[bookmark: _GoBack]

BANCO NACIONAL DE COSTA RICA

Información Financiera Requerida por la
Superintendencia General de Entidades Financieras

Estados Financieros Separados

Al 31 de diciembre de 2019
(Con cifras correspondientes de 2018)

129

[image:]
[image:]
[image:]

[image:]

[image:]

[image:]

[image:]

(1) Resumen de operaciones y políticas importantes de contabilidad

(a) Operaciones

Banco Nacional de Costa Rica (en adelante el Banco) es una institución autónoma de derecho público, con personería jurídica propia e independencia en materia de administración. Como banco público estatal está regulado por la Ley Orgánica del Sistema Bancario Nacional, la Ley Orgánica del Banco Central de Costa Rica y por la Constitución Política de la República de Costa Rica, y está sujeto a la fiscalización de la Superintendencia General de Entidades Financieras (SUGEF) y de la Contraloría General de la República. El Banco se encuentra localizado en San José, Costa Rica.

De acuerdo con las normas legales vigentes, el Banco tiene organizados sus servicios por medio de tres departamentos: Comercial, Hipotecario y Crédito Rural.

De conformidad con la Ley Orgánica del Sistema Bancario Nacional ninguno de los bancos divididos en departamentos podrá realizar operaciones como una sola institución bancaria, sino que ejecutará sus transacciones a través de sus departamentos y de acuerdo con su naturaleza. Los tres departamentos son independientes entre sí, salvo las limitaciones de carácter administrativo establecidas por la ley. Dicha ley establece, además, que para calcular las utilidades se combinarán las ganancias y pérdidas de los departamentos y se distribuirán las utilidades netas que se obtengan en forma proporcional al capital de dichos departamentos.

En la actualidad, ante las innovaciones en la informática y las telecomunicaciones y en especial por la competitividad del sector financiero nacional e internacional, el Banco se ha transformado en un banco universal que abarca todos los sectores del mercado costarricense, como: banca personal, empresarial, corporativa e institucional, mercado bursátil, operadora de pensiones, fondos de inversión, correduría de seguros, servicios internacionales y servicios electrónicos. Su misión es mejorar la calidad de vida del mayor número posible de personas, ofreciendo servicios financieros de excelencia, que fomenten la creación sostenible de riqueza.

Al 31 de diciembre de 2019, el Banco cuenta con 162 oficinas (167 en el 2018) y tiene bajo su control 466 cajeros automáticos (479 en el 2018) y cuenta con 5.162 empleados (5.307 en el 2018). La dirección del sitio web es www.bncr.fi.cr.

BANCO NACIONAL DE COSTA RICA

Notas a los Estados Financieros Separados

Al 31 de diciembre de 2019
(Con cifras correspondientes de 2018)

(Continúa)

El Banco es dueño del 100% de participación accionaria de las siguientes subsidiarias:

BN Valores Puesto de Bolsa, S.A., fue constituida como sociedad anónima en 1998, bajo las leyes de la República de Costa Rica. La principal operación de un puesto de bolsa consiste en realizar transacciones de intermediación bursátil con títulos valores por cuenta de terceros en el mercado de valores. Tales transacciones son reguladas por la Bolsa Nacional de Valores, S.A., la Superintendencia General de Valores (SUGEVAL), a través de sus reglamentos y disposiciones, y por la Ley Reguladora del Mercado de Valores.

BN Sociedad Administradora de Fondos de Inversión, S.A., fue constituida como sociedad anónima el 29 de abril de 1998, bajo las leyes de la República de Costa Rica. Su principal actividad es la administración de fondos de inversión cerrados y abiertos, en nombre de terceros, inscritos en la Bolsa Nacional de Valores, S.A. y la Superintendencia General de Valores (SUGEVAL).

[bookmark: OLE_LINK5]BN Vital Operadora de Planes de Pensiones Complementarias, S.A., fue constituida como sociedad anónima el 31 de diciembre de 1998, bajo las leyes de la República de Costa Rica. Su principal actividad es brindar beneficios de protección complementaria ante los riesgos de vejez y muerte, así como fomentar la previsión y ahorro a mediano y largo plazo. Sus actividades están reguladas por la Ley No. 7523 del Régimen Privado de Pensiones Complementarias y sus reformas, la Ley de Protección al Trabajador (Ley No. 7983) y el Reglamento sobre la Apertura y Funcionamiento de las Entidades Reguladas y el Funcionamiento de los Fondos de Pensiones, Capitalización Laboral y Ahorro Voluntario previstos en la Ley de Protección al Trabajador, el Reglamento de Inversiones de las Entidades Reguladas y los acuerdos que dicte la Superintendencia de Pensiones (SUPEN).

[bookmark: OLE_LINK8][bookmark: OLE_LINK9]BN Corredora de Seguros, S.A., fue constituida como sociedad anónima el 19 de mayo de 2009, bajo las leyes de la República de Costa Rica. Su principal actividad es la intermediación de seguros bajo la figura de correduría de seguros, comercializando seguros emitidos por las distintas aseguradoras que estén autorizadas a operar en el país. Sus actividades están reguladas por la Ley Reguladora del Mercado de Seguros, Ley No. 8653 y por la Superintendencia General de Seguros (SUGESE), a través de sus Reglamentos y disposiciones.

BN Procesadora de Medios Electronicos de Pago, S.A, fue constituida como sociedad anónima el 24 de julio de 2009, bajo las leyes de la República de Costa Rica. Su principal actividad es presentación del servicio de procesamiento de medios electrónicos de pago y desarrollo, puede dar y recibir garantías, la misma al cierre de diciembre de 2019, se encuentra inactiva.

El Banco es dueño del 49% de participación accionaria de la siguiente asociada:

Banco Internacional de Costa Rica, S.A. y Subsidiaria (BICSA), es un banco constituido bajo las leyes de la República de Panamá. Desde 1976, BICSA opera bajo licencia general otorgada por la Superintendencia Bancaria para efectuar indistintamente negocios de banca en Panamá o en el exterior, se encuentra ubicado en la ciudad de Panamá, República de Panamá, calle Manuel María Icaza No.25. BICSA mantiene una sucursal en Miami, Estado de La Florida, Estados Unidos de América. El Banco es dueño del 49% del capital accionario de BICSA. El restante 51% de las acciones es propiedad del Banco de Costa Rica.

(b) Bases para la preparación de los estados financieros

· Declaración de cumplimiento

Los estados financieros separados han sido preparados de acuerdo con las disposiciones de carácter contable emitidas por el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y por la Superintendencia General de Entidades Financieras (SUGEF).

· Base para la medición de activos y pasivos

Los estados financieros separados han sido preparados con base en el costo histórico, con excepción de lo siguiente:

· Los activos disponibles para la venta, los instrumentos derivados y las obligaciones a plazo con entidades financieras del exterior, son medidos al valor razonable (véase nota 41)
· Los inmuebles se mantienen a su costo revaluado.

Las políticas de contabilidad se han aplicado de forma consistente.

(c) Moneda funcional y de presentación

Los estados financieros separados y sus notas se expresan en colones (¢), la unidad monetaria de la República de Costa Rica, de acuerdo con las disposiciones de carácter contable emitidas por el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF) y por la Superintendencia General de Entidades Financieras (SUGEF).

(d) Moneda extranjera

i. Transacciones en moneda extranjera

Los activos y pasivos mantenidos en moneda extranjera son convertidos a colones a la tasa de cambio prevaleciente a la fecha del balance general separado, con excepción de aquellas transacciones con tasas de cambio contractualmente acordadas. Las transacciones en moneda extranjera ocurridas durante el año son convertidas a las tasas de cambio que prevalecieron en las fechas de las transacciones. Las ganancias o pérdidas por conversión de moneda extranjera son reflejadas en los resultados del período.

ii. Unidad monetaria y regulaciones cambiarias

La paridad del colón con el dólar de los Estados Unidos de América se determina en un mercado cambiario libre, bajo la supervisión del Banco Central de Costa Rica, mediante la utilización de una flotación administrada. Bajo el esquema de flotación administrada el tipo de cambio es determinado por el mercado, pero el Banco Central de Costa Rica se reserva la posibilidad de realizar operaciones de intervención en el mercado de divisas para moderar fluctuaciones importantes en el tipo de cambio y prevenir desvíos de éste con respecto al que sería congruente con el comportamiento de las variables que explican su tendencia de mediano y largo plazo.

Conforme a lo establecido en el Plan de Cuentas, los activos y pasivos en moneda extranjera, deben expresarse en colones utilizando el tipo de cambio de compra de referencia que divulga el Banco Central de Costa Rica. Al 31 de diciembre de 2019, el tipo de cambio se estableció en ¢570,09 y ¢576,49 (¢604,39 y ¢611,75 en el 2018) por US$1,00, para la compra y venta de divisas, respectivamente.

De acuerdo con el comunicado del Ministerio de Hacienda y Superintendencia DVMI-0307-2019, SP-R-1897-2019, SGF-R-2436-2019, SGS-R-2248-2019, SGV-R-3462 del 12 de agosto de 2019, transitorio I “Disposiciones sobre el transitorio XIX de la Ley de Fortalecimiento de las Finanzas Públicas” del Reglamento de la Ley del Impuesto sobre la Renta, publicado en el decreto No. 41818-H conserva las condiciones de la normativa vigente aprobada por el CONASSIF, se mantiene la aplicación del tipo de cambio compra de referencia del Banco Central de Costa Rica, para la información financiera del periodo contable con cierre al 31 de diciembre de 2019.

iii. Método de valuación de activos y pasivos en moneda extranjera

Al 31 de diciembre de 2019, los activos y pasivos denominados en US dólares de los Estados Unidos de América fueron valuados al tipo de cambio de ¢570,09 por US$1,00 (¢604,39 por US$1,00 en el 2018), el cual corresponde al tipo de cambio de referencia para la compra, según el Banco Central de Costa Rica.

Al 31 de diciembre de 2019, los activos y pasivos denominados en euros fueron valuados al tipo de cambio de ¢640,67 por €1,00 (¢693,11 por €1,00 en el 2018), el cual se obtiene multiplicando el tipo de cambio internacional Reuter por el tipo de cambio de referencia para la compra del US dólar al último día hábil del mes, según el Banco Central de Costa Rica.

Al 31 de diciembre de 2019, los activos y pasivos denominados en Unidades de Desarrollo (UDES) fueron valuados al tipo de cambio de ¢917,23 por UD 1,00 (¢899,90 por UD 1,00 en el 2018), el cual se obtiene de las tablas de valores de la UD reportadas por la SUGEVAL.

(e) Activos y pasivos financieros

i. Reconocimiento

Inicialmente, el Banco reconoce los préstamos y avances, depósitos e instrumentos de deuda emitidos en la fecha que se originaron. Las compras y ventas de activos financieros realizadas regularmente son reconocidas a la fecha de negociación en la que el Banco se compromete a comprar o vender el activo. Todos los activos y pasivos son reconocidos inicialmente a la fecha de negociación en que el Banco se vuelve parte de las disposiciones contractuales del instrumento.

ii. Clasificación

Efectivo y equivalentes de efectivo

El efectivo y los equivalentes de efectivo comprenden saldos de efectivo en caja, efectivo depositado con el Banco Central de Costa Rica, los depositados en otros bancos y las inversiones de alta liquidez y corto plazo con vencimientos de dos meses o menos cuando se compran.

El efectivo y equivalentes de efectivo se reconocen en el balance general separado al costo amortizado.

Inversiones en instrumentos financieros

Las inversiones en instrumentos financieros son valoradas inicialmente al valor razonable, más los costos de transacción directamente incrementales, y posteriormente contabilizadas dependiendo de su clasificación tanto como mantenidas para negociar, disponibles para la venta o mantenidas al vencimiento.

Según la regulación vigente, los instrumentos mantenidos para negociar son inversiones en fondos de inversión abiertos y que el Banco mantiene con el propósito de generar utilidades en el corto plazo.

Los activos disponibles para la venta son aquellos activos financieros que no se han mantenido para negociar, no han sido originados por el Banco ni se van a mantener hasta su vencimiento.

Los activos mantenidos hasta el vencimiento constituyen aquellos activos financieros que se caracterizan por pagos fijos o determinables, un vencimiento fijo y porque se tiene la intención y la capacidad de mantenerlos hasta su vencimiento. De acuerdo con las disposiciones regulatorias, el Banco no puede mantener inversiones en instrumentos financieros clasificadas como mantenidas al vencimiento, a excepción de los títulos valores denominados en Unidades de Desarrollo (UDES).

Al 31 de diciembre de 2019 y 2018, el Banco no clasifica los instrumentos financieros como “mantenidas al vencimiento”, a excepción de los títulos valores denominados en Unidades de Desarrollo (UDES), aportados por el Gobierno Central para la capitalización del Banco, autorizados por el Poder Ejecutivo como aporte de capital proveniente de recursos de la Ley No. 8703, Modificación a la Ley No. 8627. Ley de Presupuesto Ordinario y Extraordinario de la República para el Ejercicio 2008.

Valores vendidos bajo acuerdos de recompra

El Banco mantiene transacciones de valores vendidos bajo acuerdos de recompra a fechas futuras y a precios acordados. La obligación de recomprar valores vendidos es reflejada como un pasivo en el balance general separado, y se presenta al valor del acuerdo original. Los títulos valores relacionados con los acuerdos se mantienen en las cuentas de activo. El interés es reflejado como gasto de interés en el estado separado de resultados integral y el interés acumulado por pagar se refleja en el balance general separado.

Valores comprados bajo acuerdos de reventa

El Banco mantiene transacciones de valores comprados bajo acuerdos de reventa a fechas futuras y a precios acordados. La obligación de vender valores comprados es reflejada como un activo en el balance general separado, y se presenta al valor del acuerdo original. Los títulos valores relacionados con los acuerdos se mantienen en las cuentas de activo. El interés ganado es reflejado como ingreso por intereses en el estado separado de resultados integral y los productos por cobrar en el balance general separado.

Instrumentos financieros derivados

Los instrumentos financieros derivados son reconocidos inicialmente al costo. Posterior a su reconocimiento inicial, los instrumentos financieros derivados son llevados a su valor razonable. El Banco no mantiene instrumentos financieros derivados para negociar.

Toda ganancia o pérdida por concepto de valuación se registra en el estado separado de resultados integral, el Banco ejercerá la opción en el momento en que la tasa de interés alcance al límite pactado en el contrato.

Préstamos originados y otras cuentas por cobrar

Son préstamos y cuentas por cobrar originados por el Banco que suministra dinero a un deudor, diferente de aquellas que han sido creadas con la intención de obtener ganancias a corto plazo. Los préstamos originados y las cuentas por cobrar comprenden préstamos y anticipos a bancos y clientes diferentes de préstamos y bonos comprados al emisor original.

Depósitos e instrumentos de deuda emitidos

Los depósitos e instrumentos de deuda emitidos son las fuentes de financiamiento de la deuda del Banco.

Los depósitos e instrumentos de deuda emitidos son valorados inicialmente al valor razonable más los costos de transacciones atribuibles directamente, y posteriormente valorados a sus costos amortizados usando el método de interés efectivo.

iii. Dar de baja

Un activo financiero se da de baja cuando el Banco pierde el control de los derechos contractuales que conforman al activo. Lo anterior ocurre cuando los derechos se hacen efectivos, se vencen o se ceden. En el caso de los pasivos financieros, estos se dan de baja cuando la obligación especificada en el contrato haya sido pagada, cancelada o haya expirado.

iv. Compensación

Los activos y pasivos financieros son compensados y el monto se reporta neto en los estados financieros separados, cuando el Banco tiene el derecho legal de compensar estos saldos y cuando se tiene la intención de liquidarlos en una base neta.

v. Valorización del costo amortizado

El costo amortizado de un activo o pasivo financiero es la medida inicial de dicho activo o pasivo menos los reembolsos del principal, más o menos la amortización acumulada de cualquier diferencia entre el importe inicial y el valor de reembolso en el vencimiento, y menos cualquier disminución por deterioro.

Todos los activos y pasivos financieros no negociables, préstamos y cuentas por cobrar originados, se miden al costo (amortizado), menos las pérdidas por deterioro. Cualquier prima o descuento se incluye en el valor en libros del instrumento relacionado y se amortiza llevándolo al ingreso o gasto financiero.

vi. Medición de valor razonable

El valor razonable de los instrumentos financieros se basa en su precio de mercado cotizado a la fecha de los estados financieros separados, sin incluir cualquier deducción por concepto de costos de transacción.

La determinación de valor razonable para activos y pasivos financieros para los cuales no se dispone de precios de mercado, requiere el uso de técnicas de valuación. Para los instrumentos financieros que se transan con poca regularidad y los precios son poco transparentes, el valor razonable es menos objetivo, ya que requiere juicios de valor sobre la liquidez, concentración de factores inciertos de mercado, supuestos de precios y otros factores que pueden afectar el instrumento específicamente.

Las técnicas de valuación incluyen modelos de valor presente de flujos de efectivo descontados, comparación con instrumentos similares, para los cuales si existen precios observables de mercado y otros modelos de valuación. Para cada tipo de instrumento y dependiendo de la complejidad de cada tipo, el Banco determina el modelo apropiado para que refleje el valor razonable para cada tipo de instrumento. Estos valores no pueden ser observados como precios de mercado por la valoración de juicio implícito. Los modelos utilizados son revisados periódicamente, a fin de actualizar los factores y poder obtener una valoración justa.

La Administración del Banco considera que estas valoraciones son necesarias y apropiadas para presentar los instrumentos adecuadamente en los estados financieros separados.

[bookmark: _Hlk535828708]Inversiones en instrumentos financieros

Los instrumentos financieros se miden inicialmente a su valor razonable, el cual incluye los costos de transacción.

Posterior al reconocimiento inicial, todas las inversiones para negociar y disponibles para la venta se miden a su valor razonable, excepto aquellas inversiones o instrumentos que no se cotizan en un mercado activo y cuyo valor razonable no se pueda medir de manera confiable, los cuales se registran al costo, incluyendo los costos de transacción menos las pérdidas por deterioro. Al 30 de setiembre de 2019 y 2018, el Banco utiliza la metodología establecida por la empresa Proveedor Integral de Precios Centroamérica (PIPCA) para esta medición.

Para los títulos internacionales y cuando estos se encuentran dentro de esta fuente primaria, se obtiene la cotización por medio del sistema Bloomberg. Para estos títulos internacionales el precio utilizado es el last price, cuando este sistema es un sistema abierto en el que las cotizaciones son permanentes, ya que su fuente proviene de todos los sistemas financieros del mundo. Como caso de excepción y para todas las monedas, si no se logra contar con una cotización por medio de estos sistemas, el precio con que se valora es 100% de su precio de compra.

El registro contable de los Títulos de Propiedad de Deuda Interna recibidos para la capitalización patrimonial de los bancos del Estado, se efectuó en la clasificación de inversiones mantenidas al vencimiento, amparado a lo indicado en la Ley No. 8703 del 23 de diciembre de 2008, que indica: “Estos títulos valores serán entregados a los Bancos Estatales en forma directa y deberán ser mantenidos por estos hasta su vencimiento, por lo que no estarán disponibles para la venta. Por lo anterior, no estarán sujetos a valoración a precio de mercado.” Básicamente se justifica en que es una ley que establece el tratamiento que debe darse al registro de estos títulos. Estos títulos se reconocen a su precio amortizado y no tienen una tasa de interés.

El efecto de la valoración a precio de mercado de las inversiones para negociación se incluye directamente en los resultados del período.

Instrumentos financieros derivados

La metodología de valoración de los instrumentos financieros derivados se ajusta al producto que se valorará.

En el caso de operaciones fx forwards, donde las posiciones crediticias son marginales y los plazos de operación son generalmente de menos de un año, se utiliza la comparación entre el valor presente del tipo de cambio forward negociado y el tipo de cambio vigente. El valor presente del tipo de cambio forward negociado se calcula utilizando el diferencial de tasas cero cupón.

En el caso de operaciones de permuta financiera o swaps (fx swap o currency swap), se divide el proceso en dos partes. Primero se realiza una estimación de flujos futuros basada en los niveles actuales de mercado. Los flujos a tasa fija no requieren supuesto, pero los flujos a tasa variable se hacen con referencia a las tasas vigentes. Para traer a valor presente cada uno de los flujos, se utiliza una tasa de valoración para cada flujo que resulta de la tasa base, más un margen o spread crediticio.

En el caso de flujos fijos, la tasa base es la tasa cero cupón; en el caso de flujos variables, la tasa base es la tasa de referencia, más el spread que corresponda para el plazo del flujo. El margen se aplica para los flujos que recibirá o en su efecto deberá pagar el Banco, y su nivel depende de la calificación crediticia de la contraparte, y del plazo al vencimiento.

vii. Ganancias y pérdidas en mediciones posteriores

Las ganancias y pérdidas producidas por una modificación en el valor razonable de los activos disponibles para la venta se reconocen directamente en el patrimonio hasta que una inversión se considere deteriorada, en cuyo momento la pérdida se reconoce en el estado separado de resultados integral. En el caso de la venta, cobro o disposición de los activos financieros, la ganancia o pérdida acumulada reconocida en el patrimonio se transfiere al estado separado de resultados integral.

viii. Deterioro de activos financieros

El monto en libros de un activo se revisa en la fecha de cada balance general separado, con el fin de determinar si hay alguna indicación de deterioro. De haber tal indicación, se estima el monto recuperable de ese activo. La pérdida por deterioro se reconoce cuando el monto en libros de tal activo excede su monto recuperable. Tal pérdida se reconoce en el estado separado de resultados integral para aquellos activos registrados al costo, y se reconoce como una disminución en la ganancia no realizada para los activos registrados por el valor razonable.

El monto recuperable de los activos equivale al monto más alto obtenido después de comparar el precio neto de venta con el valor en uso. El precio neto de venta equivale al valor que se obtendrá en una transacción libre y transparente. El valor en uso corresponde al valor actual de los flujos y desembolsos de efectivo futuros que se derivan del uso continuo de un activo y de su disposición al final.

Si en un período posterior disminuye el monto de una pérdida por deterioro y tal disminución se puede relacionar bajo criterios objetivos a una situación que ocurrió después del castigo, el castigo se reversa a través del estado separado de resultados integral o del estado separado de cambios en el patrimonio, según sea el caso.

(f) Cartera de crédito

La SUGEF, define crédito como toda operación, bajo cualquiera modalidad de instrumentación o documentación, excepto inversiones en instrumentos financieros, mediante la cual se asume un riesgo de crédito, ya sea que se provee o se obliga a proveer fondos o facilidades crediticias, se adquiere derechos de cobro o se garantiza frente a terceros el cumplimiento de obligaciones como por ejemplo: préstamos, garantías otorgadas, cartas de crédito, líneas de crédito de utilización automática y créditos pendientes de desembolsar.

La cartera de crédito del Banco se presenta a su valor principal pendiente de cobro. Los intereses sobre los préstamos se calculan con base en el valor del principal pendiente de cobro y las tasas de interés pactadas, y se contabilizan como ingresos bajo el método contable de acumulación. Adicionalmente, se tiene la política de no acumular intereses sobre aquellos préstamos cuyo capital o intereses mantengan atrasos superiores a 180 días, y la recuperación o cobro de estos intereses se reconoce como ingresos en el momento de su cobro.

(g) Estimación por incobrabilidad de cartera de crédito

La estimación para créditos de cobro dudoso se basa en la evaluación periódica de la cobrabilidad de la cartera de crédito y considera varios factores, incluyendo la situación económica actual, experiencia previa de la estimación, la estructura de la cartera, la liquidez de los clientes y las garantías de los préstamos.

Adicionalmente, la evaluación considera las disposiciones establecidas por la SUGEF según el Acuerdo 1-05 denominado “Reglamento para la calificación de Deudores” aprobado por el CONASSIF el 24 de noviembre de 2005, publicado en el diario oficial “La Gaceta” número 238, del viernes 9 de diciembre de 2005, que rige a partir del 9 de octubre de 2006. Esta evaluación incluye parámetros, tales como: historial de pago del deudor, capacidad de pago, calidad de garantías y morosidad, entre otros.

La SUGEF puede requerir montos mayores de estimación a los identificados en forma específica por el Banco.

La Administración considera que la estimación es adecuada para absorber aquellas pérdidas eventuales que se pueden incurrir en la recuperación de esa cartera.

Al 31 de diciembre de 2019 y 2018, los incrementos en la estimación por incobrables se incluyen en los registros de la contabilidad, de conformidad con el Artículo No. 10 de la Ley Orgánica del Sistema Bancario Nacional.

(h) Estimación por deterioro de derivados diferentes de cobertura

Para el cálculo de las estimaciones por riesgo de precio de liquidación con cada cliente o contraparte, deberá aplicarse lo establecido en el Artículo No. 35 del Acuerdo SUGEF 9-08, el cual indica que deberá multiplicarse el requerimiento de capital por riesgo de precio de liquidación (establecido en el Artículo No. 28 del Acuerdo SUGEF 3-06) por el porcentaje de estimación correspondiente a la calificación del deudor, según el Acuerdo SUGEF 1-05.

(i) Otras cuentas por cobrar

Las otras cuentas por cobrar se registran al costo amortizado. Su recuperabilidad se evalúa aplicando criterios similares a los establecidos por la SUGEF para la cartera de créditos mediante el Acuerdo SUGEF 1-05. Independientemente de la evaluación realizada, si una partida no es recuperada en un lapso de 120 días desde la fecha de su exigibilidad, se debe contabilizar una estimación equivalente al 100% del valor del saldo de la cuenta atrasada. Las partidas que no tienen una fecha de vencimiento determinada se consideran exigibles desde su origen.

(j) Bienes realizables

Comprende los bienes que son propiedad del Banco cuyo destino es su realización o venta. Se registran en esta cuenta los bienes recibidos en dación de pago y adjudicados en remates judiciales, los bienes adquiridos para ser entregados en arrendamiento financiero y arrendamiento operativo, los bienes producidos para la venta, los inmuebles mobiliario y equipo fuera de uso y otros bienes realizables.

Estos bienes se valúan al que resulte menor entre su valor de costo y su valor de mercado. Si el valor de mercado fuese menor al valor de costo registrado contablemente, se debe contabilizar una estimación para desvalorización (deterioro), por el importe de la diferencia entre ambos valores. Como valor de costo se toma el valor histórico de adquisición o producción en moneda nacional, estos bienes no deben ser revaluados ni depreciados contablemente y su registro contable debe realizarse con código de moneda nacional. Sólo puede incrementarse el valor de costo contabilizado de un bien realizable, por el monto de las mejoras o incorporaciones realizadas al mismo, hasta el monto en que éstas incrementen su valor de realización, las demás erogaciones relacionadas con bienes realizables deben ser reconocidas como gastos del período en el cual se incurrieron.

Como valor de mercado debe tomarse el valor neto de realización, el cual debe determinarse aplicando criterios estrictamente conservadores y se calcula restando al precio de venta estimado del bien los gastos a incurrir para la venta de este. El precio de venta estimado del bien será determinado por un perito valuador, con base en la situación actual del mercado, sin considerar expectativas de mejores condiciones y considerando que estos bienes deben ser vendidos en el menor plazo posible, de forma que la entidad recupere el dinero invertido para aplicarlo nuevamente a las actividades propias de su giro. La entidad debe contar, para todos los bienes realizables, con los informes de los peritos que han realizado los avalúos, los cuales deben ser actualizados con una periodicidad máxima anual.

Si un bien registrado en este grupo pasa a ser de uso de la entidad, debe reclasificarse a la cuenta del grupo correspondiente.

El Acuerdo SUGEF 34-02 requiere que la estimación de los bienes realizables que se adjudiquen posteriormente a esta fecha se constituya gradualmente a razón de un veinticuatroavo mensual, hasta completar el cien por ciento del valor contable del bien durante un plazo de dos años.

Para los bienes que fueron adjudicados con anterioridad a la fecha descrita en el párrafo anterior, la Administración del Banco tiene la política de reconocer una estimación equivalente al 100% del valor del bien realizable, para aquellos bienes que no fueren vendidos o arrendados, en el plazo de dos años contados desde la fecha de su adquisición o producción.

(k) Participación en otras empresas

Las inversiones en acciones de capital y participaciones en las cuales el Banco mantiene control o influencia significativa se registran por el método de participación patrimonial. Al 31 de diciembre de 2019 y 2018, la participación del Banco en otras empresas se detalla de la siguiente manera:

	Entidad
	
	Participación

	
	
	

	BN Valores Puesto de Bolsa, S.A.
	
	100%

	BN Vital Operadora de Planes de Pensiones Complementarias, S.A.
	
	100%

	BN Sociedad Administradora de Fondos de Inversión, S.A.
	
	100%

	BN Corredora de Seguros, S.A.
	
	100%

	BN Procesadora de Medios Electronicos de Pago, S.A.
	
	100%

	Banco Internacional de Costa Rica, S.A. (Panamá)
	
	49%

Las inversiones en estas empresas se registran mediante el método de participación patrimonial, el cual consiste en registrar la inversión inicialmente al costo de adquisición, e incrementar o disminuir posteriormente su valor en libros para reconocer la parte proporcional que corresponde al Banco en las utilidades o pérdidas de la entidad emisora de los activos de capital.

Las operaciones de las subsidiarias que afectan su patrimonio sin incidir en los resultados se incluyen en igual forma en los registros del Banco.

Al 31 de diciembre de 2019 y 2018, el Banco no tiene participación total, parcial o influencia en la administración en otras empresas, de acuerdo con lo que establece el Artículo No. 73 de la Ley Orgánica del Sistema Bancario Nacional y el Artículo No. 146 de la Ley Orgánica del Banco Central de Costa Rica.

(l) Inmuebles, mobiliario y equipo

i. Activos propios

Los inmuebles, mobiliario y equipo se registran al costo, neto de la depreciación acumulada. Las mejoras significativas son capitalizadas, mientras que las reparaciones y mantenimientos menores que no extienden la vida útil o mejoran el activo son cargados directamente a gastos cuando se incurren.

Por disposiciones establecidas por el Acuerdo SUGEF 34-02 en su Artículo No. 8, la revaluación se debe realizar al menos cada cinco años por medio de un avalúo hecho por un profesional independiente, autorizado por el colegio respectivo, en que conste el valor neto de realización (VNR) de los bienes inmuebles. Si el valor neto de realización es menor o mayor al incluido en los registros contables, se debe ajustar el valor contable y llevarlo al valor resultante de ese avalúo.

ii. Activos arrendados

Los arrendamientos en donde el Banco asume sustancialmente todos los riesgos y beneficios del bien arrendado son clasificados como arrendamientos financieros.
[bookmark: OLE_LINK1]
Los inmuebles, mobiliario y equipo adquiridos por arrendamiento financiero, se registran al valor menor entre el valor razonable y el valor presente de los pagos mínimos a la fecha del inicio del arrendamiento, menos la depreciación y amortización acumulada y las pérdidas por deterioro.

iii. Desembolsos posteriores

Los desembolsos incurridos para reponer un componente de inmuebles, mobiliario y equipo que son capitalizados y contabilizados separadamente. Los desembolsos posteriores sólo se capitalizan cuando incrementan los beneficios económicos futuros, si no se reconocen en el estado separado de resultados integral conforme se incurren.

iv. Depreciación y amortización

La depreciación y amortización se cargan al estado separado de resultados integral, utilizando el método de línea recta, sobre la vida útil estimada de los activos relacionados, tal como se presenta a continuación:

	Tipo de activo
	Vida útil estimada

	Edificios
	De 25 años a 120 años (1)

	Vehículos
	10 años

	Mobiliario y equipo
	10 años

	Equipo de cómputo
	5 años

	Equipo de cómputo portátil
	3 años

	Mejoras a la propiedad arrendada
	De acuerdo con los años de vida útil estimada o según plazo del contrato de alquiler

(1) La vida útil de los edificios varía de acuerdo con los avalúos realizados.

(m) Activos intangibles

i. Otros activos intangibles

Los otros activos intangibles adquiridos por el Banco se registran al costo menos la amortización acumulada y las pérdidas por deterioro.

ii. Desembolsos posteriores

Los desembolsos posteriores solo se capitalizan cuando incrementan los beneficios económicos futuros, sino se reconocen en el estado separado de resultados integral conforme se incurren.

iii. Amortización

La amortización se carga a los resultados utilizando el método de línea recta sobre la vida útil estimada de los activos relacionados. En el caso de los programas de cómputo y licencias de software la vida estimada es de tres años.

(n) Deterioro de activos no financieros

El monto en libros de un activo se revisa en la fecha de cada balance general separado, con el fin de determinar si hay alguna indicación de deterioro. De haber tal indicación, se estima el monto recuperable de ese activo. La pérdida por deterioro se reconoce cuando el monto en libros de tal activo excede su monto recuperable, tal pérdida se reconoce en el estado separado de resultados integral, para aquellos activos registrados al costo, y se reconoce como una disminución en la revaluación para los activos registrados a montos revaluados.

El monto recuperable de los activos equivale al monto más alto obtenido después de comparar el precio neto de venta con el valor en uso. El precio neto de venta equivale al valor que se obtiene en transacción libre y transparente. El valor en uso corresponde al valor actual de los flujos y desembolsos de efectivo futuros que se derivan del uso continuo de un activo y de su disposición al final.

Si en un período posterior disminuye el monto de una pérdida por deterioro y tal disminución se puede relacionar bajo criterios objetivos a una situación que ocurrió después del castigo, el castigo se reversa a través del estado separado de resultados integral o del estado separado de cambios en el patrimonio separado, según sea el caso.

(o) Cuentas por pagar y otros pasivos

Las cuentas por pagar y los otros pasivos se registran al costo amortizado.

(p) Provisiones

Una provisión es reconocida en el balance general separado cuando el Banco adquiere una obligación legal o contractual como resultado de un evento pasado y es probable que se requiera un desembolso económico para cancelar tal obligación. La provisión realizada es aproximada a su valor de cancelación, no obstante, puede diferir del monto definitivo. El valor estimado de las provisiones se ajusta a la fecha del balance general separado afectando directamente el estado separado de resultados integral.

(q) Beneficios a empleados

i. Beneficios por despido o terminación

La legislación costarricense requiere del pago de cesantía al personal que fuese despedido sin causa justa, o al momento de su muerte o jubilación. La legislación indica el pago de 7 días para el personal que tenga entre 3 y 6 meses de laborar, 14 días para aquellos que tengan más de 6 meses y menos de un año y finalmente para los que posean más de un año de acuerdo con una tabla establecida en la Ley de Protección al Trabajador, con un máximo de 8 años.

En el caso específico del Banco, ese límite se incrementa en diecisiete años para el personal que haya laborado por más de veinticinco años. El Banco sigue la práctica de registrar una provisión para cubrir futuros desembolsos por ese concepto para los empleados con más de veinte años de servicio, en cumplimiento del Artículo No. 34 de la Convención Colectiva.

Al 31 de diciembre de 2019 y 2018, el monto del auxilio de cesantía está incluido en la cuenta contable de provisiones (véase nota 17), el cual cubre la necesidad de provisión requerida por la normativa vigente a esas fechas.

De acuerdo con la Ley de Protección al Trabajador, todo patrono, aportará un 3% de los salarios mensuales de los trabajadores al Régimen de Pensiones Complementarias, durante el tiempo que se mantenga la relación laboral, el cual será recaudado por la Caja Costarricense de Seguro Social (CCSS) y los respectivos aportes serán trasladados a las entidades autorizadas por el trabajador.

El Banco sigue la práctica de transferir mensualmente a la Asociación Solidarista de Empleados del Banco Nacional (ASEBANACIO) para su administración y custodia, el 5,33% de los salarios pagados a funcionarios que se encuentran asociados, el cual es registrado como gasto del período en el que se incurre. Este aporte efectuado a la Asociación Solidarista de Empleados y lo aportado al Régimen de Pensiones Complementarias, se consideran adelantos de cesantía.

ii. Beneficios a empleados a corto plazo

Aguinaldo

La legislación costarricense requiere el pago de un doceavo del salario mensual por cada mes trabajado. Este pago se efectúa en el mes de diciembre y se le paga al empleado, independientemente si es despedido o no. El Banco registra mensualmente una provisión para cubrir los desembolsos futuros por ese concepto.

Vacaciones

La legislación costarricense establece que por cada año laborado los trabajadores tienen derecho a un número determinado de días de vacaciones. El Banco tiene la política de acumular los días de vacaciones sobre la base de devengado. Por tal concepto se establece una provisión por pago de vacaciones a sus empleados.

Salario escolar

El salario escolar representa un porcentaje del salario de cada trabajador recibido durante todo el año y es pagadero en la segunda semana del mes de enero del período siguiente. El porcentaje que rige es del 8%, es fija para todos los años. El Banco registra mensualmente una provisión para cubrir los desembolsos futuros por ese concepto.

Sistema de Evaluación del Desempeño e Incentivo (SEDI)

El SEDI es un incentivo económico que se otorga siempre y cuando se cumpla con dos condiciones:

· El Banco debe mostrar en el año correspondiente utilidades en sus estados financieros auditados.

· Los empleados sujetos al SEDI deben alcanzar un puntaje mínimo requerido en los aspectos evaluados y deben haber laborado al menos seis meses del período correspondiente.

El SEDI se enfoca en el cumplimiento efectivo de los objetivos y metas institucionales, lo que exige un esfuerzo continuo del Banco para coordinar y consolidar su fuerza laboral, para elevar su productividad y asegurar una remuneración que sea competitiva con la situación del mercado.

El método utilizado se basa en las condiciones anteriores, tomando el dato de la utilidad después de impuesto sobre la renta y participaciones sobre la utilidad. Para establecer el incentivo que corresponda a cada empleado se toman como referencia los salarios devengados en el período de que se trate y el porcentaje de la calificación obtenida por el empleado y se entrega mediante un solo pago. Se registra mes a mes el gasto correspondiente contra una provisión, que luego se liquida el período siguiente cuando se paga a los empleados que cumplieron con las condiciones requeridas.

[bookmark: _Hlk535858932]Con fecha 12 de noviembre de 2018, se presentó ante la Sala Constitucional una acción de inconstitucionalidad en contra de los Artículos No. 34, 37, 44, 45, 46 y 48 de la Séptima Convención Colectiva por lo cual se procedió con la suspensión temporal del pago de los beneficios económicos indicados en estos artículos, actualmente se está a la espera de la resolución por parte de dicha sala.

iii. Fondo de Garantías y Jubilaciones

El Fondo de Garantías y Jubilaciones de Empleados del Banco Nacional de Costa Rica (el Fondo), fue creado por Ley No. 16 (Ley del Banco Nacional de Costa Rica) del 5 de noviembre de 1936, el cual ha sido modificado en varias oportunidades. La modificación más reciente fue la incluida en la Ley No. 7107 (Ley de Modernización del Sistema Financiero de la República) del 26 de octubre de 1988. De acuerdo con esta ley, el Fondo se estableció como un sistema especial de garantías y jubilaciones de los funcionarios y empleados del Banco, el cual está formado y se incrementa de acuerdo con las siguientes contribuciones:

· Las partidas existentes en el Fondo, establecido de acuerdo con las correspondientes leyes y reglamentos.

· El aporte del Banco equivalente a 10% del total de los sueldos de los empleados y funcionarios.

· Cinco por ciento (5,50%) de los sueldos que los empleados deben aportar para el fortalecimiento del Fondo.

· Las utilidades provenientes de las inversiones del Fondo y de cualquier otro posible ingreso.

Los saldos acumulados correspondientes a cada uno de los miembros del Fondo se entregan bajo las condiciones que el Reglamento de Jubilaciones del Fondo determine, si dejaren el servicio antes de haber alcanzado el derecho a una pensión.

La Administración Interna del Fondo está a cargo del Órgano Director. Los registros de contabilidad del Fondo son mantenidos por empleados del Banco designados por concurso de antecedentes y de acuerdo con las disposiciones del Órgano Director, bajo la vigilancia de la auditoría interna del Banco e independientemente de la contabilidad general del Banco. El Fondo funciona bajo el principio de solidaridad.

Los aportes del Banco al Fondo se consideran planes de aportaciones definidas, por lo que el Banco no tiene obligaciones adicionales a las que le ha transferido el Fondo.

(r) Ingresos diferidos

Se registran como diferidos los ingresos efectivamente percibidos de manera anticipada por el Banco que no corresponde reconocer como resultados del período, debido a que aún no se han devengado. Se reconocen a medida que se devengan, con crédito a la cuenta de ingresos que corresponda.

(s) Reserva legal

De conformidad con el Artículo No. 12 de la Ley Orgánica del Sistema Bancario Nacional, el Banco asigna el 50% de las utilidades después de impuestos y participaciones sobre la utilidad, para la constitución de la reserva legal. Esta asignación se completa siguiendo el plan de cuentas para entidades, grupos y conglomerados financieros, donde cada semestre de cada año debe liquidarse los ingresos y los gastos, y la suma de los resultados de cada semestre serán transferidos a los resultados acumulados a inicio de cada año.

(t) Superávit por revaluación

El superávit por revaluación que se incluye en el patrimonio separado se puede trasladar directamente a los resultados acumulados de años anteriores en el momento de su realización. La totalidad del superávit se realiza cuando los activos se retiran de circulación, se dispone de ellos o por su uso. El traslado del superávit por revaluación a resultados acumulados de años anteriores no se registra a través del estado separado de resultados integral. Según autorización de la SUGEF, el Banco sigue la política de trasladar el superávit a utilidades acumuladas de años anteriores, para posteriormente ser capitalizable, esto conforme a la Ley No. 1644 “Ley Orgánica del Sistema Bancario Nacional”, en su Artículo No. 8 y el Acuerdo SUGEF 33-07.

(u) Impuesto sobre la renta

Se determina según las disposiciones establecidas por la Ley del Impuesto sobre la Renta, las cuales establecen presentar sus declaraciones de impuesto sobre la renta por el período de doce meses que termina el 31 de diciembre de cada año. De resultar algún impuesto originado de ese cálculo, se reconoce en los resultados del período y se acredita a una cuenta pasiva del balance general separado.

i. Corriente:

El impuesto sobre la renta corriente es el impuesto estimado a pagar sobre la renta gravable para el año, utilizando las tasas vigentes a la fecha del balance general separado y cualquier otro ajuste sobre el impuesto a pagar con respecto a años anteriores.

ii. Diferido:

El impuesto sobre la renta diferido se registra de acuerdo con el método pasivo del balance general separado. Tal método se aplica para aquellas diferencias temporales entre el valor en libros de activos y pasivos para efectos financieros y los valores utilizados para propósitos fiscales. De acuerdo con este método, las diferencias temporales se identifican ya sea como diferencias temporales gravables (las cuales resultaran en el futuro en un monto imponible) o diferencias temporales deducibles (las cuales resultaran en el futuro en partidas deducibles). Un pasivo diferido por impuesto representa una diferencia temporal gravable, y un activo diferido por impuesto representa una diferencia temporal deducible.

Los activos por impuesto diferido se reconocen sólo cuando existe una probabilidad razonable de su realización.

[bookmark: _Hlk7012330]Referente a los beneficios fiscales que aplican al Fondo de Crédito para el Desarrollo, Fondo de Financiamiento para el Desarrollo y Fideicomiso Nacional para el Desarrollo, como parte de los recursos del Sistema de Banca para el Desarrollo que el Banco Nacional de Costa Rica administra, según establece el Artículo No. 15 de la Ley No 9274 “Reforma Integral de la Ley No. 8634, ley del Sistema de Banca Para el Desarrollo y reforma a otras leyes”, vigente desde el 27 de noviembre de 2014, estos se encuentran exentos del impuesto sobre la renta, así como de todo tipo de tributo.

La exención del 8% sobre títulos valores rige a partir del 23 de agosto de 2016, como consta en la certificación: SRCST-TV-009-2016 del Ministerio de Hacienda emitida por el período de un año, la cual fue renovada por tiempo indefinido mediante la resolución DGCN-146-2017, a solicitud de los bancos administradores del fondo: Banco Nacional de Costa Rica y Banco de Costa Rica.

(v) Estados financieros de los departamentos

Los estados financieros separados incluyen los estados financieros del Departamento Comercial, el Departamento Hipotecario y el Departamento de Crédito Rural para establecer la situación financiera y económica de la entidad jurídica, por encontrarse bajo un único centro de decisiones constituido por la Junta Directiva General del Banco y por estar todos ellos dedicados a la actividad bancaria.

En el proceso de combinación (integración) de los estados financieros separados fueron eliminados los activos, pasivos, ingresos y gastos entre departamentos.

Por disposiciones de la Ley Orgánica del Sistema Bancario Nacional la contabilidad de cada uno de los departamentos que conforman el Banco se lleva en forma independiente de la de los demás departamentos.

(w) Uso de estimaciones

La preparación de los estados financieros separados requiere que la Administración realice juicios, estimaciones y supuestos que afectan la aplicación de las políticas contables y los montos de activos, pasivos, ingresos y gastos informados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. Las revisiones de las estimaciones contables son reconocidas en el período en que la estimación es revisada y en cualquier período futuro afectado.

Las estimaciones importantes que son particularmente susceptibles a cambios significativos se relacionan con la determinación de la estimación por deterioro de la cartera de crédito, la determinación del valor razonable de los instrumentos financieros, la determinación de las vidas útiles de los inmuebles, mobiliario y equipo en uso y la determinación de las provisiones por millas y puntos de tarjetas de crédito.

(x) Reconocimientos de ingresos y gastos

i. Ingresos y gastos por intereses

El ingreso y el gasto por intereses se reconoce en el estado separado de resultados integral sobre la base de devengado. El ingreso y gasto por intereses incluye la amortización de cualquier prima o descuento durante el plazo del instrumento hasta el vencimiento.

El Banco tiene la política de no acumular intereses sobre aquellos préstamos cuyo capital o intereses esté atrasado en más de 180 días; el producto financiero de estos créditos se registra en el momento de su cobro.

Las unidades de desarrollo (UDES) se valúan utilizando la razón proporcionada por la SUGEVAL, que le asigna un valor a esta unidad. El efecto de la valuación de los activos y pasivos denominados en UDES, se registra directamente en cuentas de resultados referidas a ingresos y gastos por diferencial cambiario.

ii. Ingreso por honorarios y comisiones

Los honorarios y comisiones se originan por servicios que presta el Banco, las cuales se reconocen cuando el servicio es brindado. En el caso de comisiones que son parte integral del rendimiento de la operación que le da origen, se difieren a lo largo del plazo de la operación y se amortizan utilizando el método de interés efectivo.

iii. Ingresos por cambio y arbitraje de divisas

Los ingresos por cambio y arbitraje de divisas corresponden a ingresos por compra y venta de monedas, obteniéndose un ingreso por diferencias en tipos de cambio. Se reconocen en el estado separado de resultados integral en forma mensual por el acumulado de todas las diferencias de tipos de cambio por las compras y ventas realizadas durante el mes.

iv. Gastos por arrendamientos operativos

Los pagos realizados bajo arrendamientos operativos son reconocidos en el estado separado de resultados integral durante el plazo del arrendamiento.

(y) Participaciones sobre la utilidad

De acuerdo con el Plan de Cuentas de SUGEF, las participaciones sobre la utilidad neta del período correspondiente a INFOCOOP, CNE, CONAPE y al Régimen de IVM, se reconocen como gastos en el estado separado de resultados integral.

De acuerdo con el Artículo No. 12 de la Ley Orgánica del Sistema Bancario Nacional, las utilidades netas de los bancos comerciales del Estado se distribuyen así: 50% como asignación a la reserva legal; 10% para incrementar el capital del Instituto Nacional de Fomento Cooperativo (INFOCOOP) y el sobrante incrementará el capital, según Artículo No. 20 de la Ley No. 6074.

De acuerdo con el inciso a) del Artículo No. 20 de la Ley de creación de la Comisión Nacional de Préstamos para la Educación (CONAPE) No. 6041, el gasto correspondiente a esta comisión se calcula como un 5% de la utilidad antes de impuestos y participaciones.

De acuerdo con el Artículo No. 46 de la Ley Nacional de Emergencia y Prevención del Riesgo, todas las instituciones de la Administración Central, la Administración Pública Descentralizada y las empresas públicas, girarán a la Comisión Nacional de Emergencia (CNE) un tres por ciento (3%) de las ganancias y del superávit presupuestario acumulado, libre y total, que cada una de ellas reporte, el cual es depositado en el Fondo Nacional de Emergencias, para el financiamiento del Sistema Nacional de Gestión del Riesgo. El gasto correspondiente a la CNE se calcula como un 3% de la utilidad antes de impuestos y participaciones.

De acuerdo con el Artículo No. 78 de la Ley No. 7983 “Ley de Protección al Trabajador” se establece una contribución hasta del 15% de las utilidades que las empresas públicas del Estado deben aportar con el propósito de fortalecer el Régimen de Invalidez, Vejez y Muerte de la Caja Costarricense del Seguro Social, en cuanto a su financiamiento y para universalizar la cobertura de la Caja Costarricense del Seguro Social a los sectores de trabajadores no asalariados en condiciones de pobreza.

(z) [bookmark: _Toc220924805]Fondo de Financiamiento para el Desarrollo

De acuerdo con el Artículo No. 32 de la Ley No. 8634, Sistema de Banca para el Desarrollo, cada uno de los bancos públicos, a excepción del Banco Hipotecario para la Vivienda, destinarán anualmente al menos un cinco por ciento (5%) de sus utilidades netas, después del impuesto sobre la renta, para la creación y el fortalecimiento patrimonial de sus propios fondos de desarrollo, con el objetivo de financiar a sujetos físicos y jurídicos que presenten proyectos viables y factibles, de conformidad con las disposiciones establecidas en la ley.

Para la constitución y fortalecimiento de los fondos de financiamiento para el desarrollo, cada uno de los bancos públicos trasladará a su fondo respectivo los recursos correspondientes a las utilidades del período anterior, durante el segundo trimestre de cada año. A partir de ese momento operará los programas que hayan sido aprobados por el Consejo Rector.

(aa) Fondo de Crédito para el Desarrollo

El Fondo de Crédito para el Desarrollo (FCD), conformado por los recursos indicados en el Artículo No. 59 de la Ley Orgánica del Sistema Bancario Nacional No. 1644, comúnmente llamado “Peaje Bancario”, será administrado por los Bancos Estatales, y en acatamiento de lo indicado en la Ley No. 9094 “Derogatorio del Transitorio VII de la Ley No. 8634”, en concordancia con el Artículo No. 35 de la Ley No. 8634 “Sistema de Banca para el Desarrollo”, en sesión No. 119 del 16 de enero de 2013, mediante acuerdo No. AG 1015-119-2013, se acuerda designar al Banco de Costa Rica y al Banco Nacional de Costa Rica como administradores por un período de cinco años a partir de la firma de los contratos de administración respectivos. A cada banco adjudicatario le corresponde la gestión del cincuenta por ciento (50%) de dicho fondo.

Es por lo anterior, que la Secretaría Técnica del Consejo Rector comunicó mediante oficio CR/SBD-014-2013 a todos los bancos privados, su obligación de abrir cuentas corrientes con cada uno de los Bancos Administradores (Banco Nacional de Costa Rica y Banco de Costa Rica), tanto en colones como en moneda extranjera; adicionalmente, tienen la obligación de distribuir el cincuenta por ciento de los recursos a cada Banco Administrador.

Las potestades otorgadas por el Consejo Rector a los Bancos Administradores son:

a. Los Bancos Administradores pueden realizar Banca de Primer Piso con los sujetos beneficiarios del Sistema de Banca para Desarrollo, así reconocidos en el Artículo No. 6 de la Ley No. 8634.

b. Los Bancos Administradores, de conformidad con el Artículo No. 35 de la Ley No. 8634, con recursos del Fondo de Crédito para el Desarrollo, pueden realizar Banca de Segundo Piso para otras entidades de orden financiero, a excepción de la banca privada, siempre que se cumplan los objetivos y obligaciones consignados en dicha Ley No. 8634 y que se encuentren debidamente acreditadas por el Consejo Rector.

c. Los Bancos Administradores pueden canalizar, de conformidad con el Artículo No. 35 de la Ley No. 8634, los recursos del Fondo de Crédito para el Desarrollo, por medio de colocaciones a: asociaciones, cooperativas, fundaciones, organizaciones no gubernamentales, organizaciones de productores u otras entidades formales, siempre y cuando realicen operaciones de crédito en programas que cumplan los objetivos establecidos en la Ley No. 8634 y se encuentren debidamente acreditadas ante el Consejo Rector.

d. El contrato estará firmado por un período de vigencia de cinco años y será renovable por períodos iguales y sucesivos salvo orden en contrario del Consejo Rector, la cual deberá ser notificada con al menos tres meses de antelación de manera escrita. Este contrato podrá ser rescindido por lo establecido en el Artículo No. 12 inciso j) de la Ley No. 8634 y su reglamento ejecutivo, de comprobarse falta de capacidad e idoneidad demostrada por parte de los Bancos Administradores.

(ab) Operaciones de fideicomiso

-13-

BANCO NACIONAL DE COSTA RICA

Notas a los Estados Financieros Separados

Los activos administrados en función de fiduciario no se consideran parte del patrimonio del Banco, y por consiguiente tales activos no están incluidos en los estados financieros. El ingreso por comisión, generado en el manejo de los fideicomisos es registrado según el método de devengado.
	
(2) Activos cedidos en garantía o sujetos a restricciones

Los activos cedidos en garantía o sujetos a restricciones se detallan como sigue:

	Activo restringido
	
	Causa de la restricción
	
	2019
	
	2018

	Disponibilidades:
	
	
	
	
	
	

	Cuenta corriente colones (véase nota 4)
	
	Encaje mínimo legal
	¢
	442.699.408.633
	
	490.472.341.154

	Cuenta corriente US dólares (véase nota 4)
	
	Encaje mínimo legal
	
	255.390.762.971
	
	283.010.610.003

	Cuenta corriente euros (véase nota 4)
	
	Encaje mínimo legal
	
	3.567.266.743
	
	4.152.775.150

	Otras disponibilidades (véase nota 4)
	
	Llamadas a margen de instrumentos financieros derivados
	
	12.663.512
	
	-

	Otras disponibilidades (véase nota 4)
	
	Custodia de pasivos BCAC
	
	1.110.469.833
	
	1.198.002.163

	
	
	
	¢
	702.780.571.692
	
	778.833.728.470

	
	
	
	
	
	
	

	Inversiones en instrumentos financieros:
	
	
	
	
	
	

	Bonos de deuda Externa
	
	Garantía Nomura Bank
	¢
	62.742.681.356
	
	45.173.015.838

	Bonos de deuda Externa
	
	Garantía JP-SWAPS
	
	949.557.600
	
	-

	Bonos de deuda Externa
	
	Garantía Citi-SWAPS
	
	569.734.560
	
	-

	Bonos de deuda Externa
	
	Garantía SINPE
	
	-
	
	180.308.749.905

	Bonos de deuda Externa
	
	Garantía BNY MELLON
	
	660.704.207
	
	-

	Bonos de estabilización monetaria
	
	Garantía SINPE
	
	-
	
	29.739.359.400

	Títulos de propiedad (macrotítulo)
	
	Garantía SINPE
	
	-
	
	96.089.536.625

	
	
	
	¢
	64.922.677.723
	
	351.310.661.768

	Otros activos:
	
	
	
	
	
	

	Otros activos (véase nota 12)
	
	Depósitos en garantías
	¢
	761.001.338
	
	509.113.547

(3) Saldos y transacciones con partes relacionadas

Los saldos y transacciones con partes relacionadas, se detallan como sigue:

	
	
	2019
	
	2018

	Activos:
	
	
	
	

	Cuentas corrientes en entidades financieras del exterior (1) (véase nota 4)
	¢
	22.159.760.108
	
	17.945.463.302

	Otras comisiones por cobrar
	
	-
	
	20.959.838

	Cuentas por cobrar (2) (véase nota 8)
	
	6.150
	
	543.229

	Participaciones en el capital de otras empresas (3)
	
	105.911.310.610
	
	100.047.069.591

	
	¢
	128.071.076.868
	
	118.014.035.960

	Pasivos:
	
	
	
	

	Obligaciones con entidades a la vista (4)
	
	442.115.433
	
	1.816.350.554

	Obligaciones con entidades a plazo (5)
	
	11.400.000
	
	40.900.000

	Cargos por pagar por obligaciones con entidades relacionadas
	
	315.350
	
	-

	
	¢
	453.830.783
	
	1.857.250.554

	Ingresos:
	
	
	
	

	Financieros (6)
	
	-
	
	647.151

	Operativos (7)
	
	853.399.575
	
	831.875.951

	Por ganancia por participaciones en el capital de otras empresas del exterior
	
	3.333.721.355
	
	3.160.852.893

	Por ganancia por participaciones en el capital de entidades supervisadas por SUGEVAL
	
	4.620.837.140
	
	3.723.210.931

	Por ganancia por participaciones en el capital de entidades supervisadas por SUPEN
	
	1.655.127.552
	
	1.146.194.956

	Por ganancia por participaciones en el capital de entidades supervisadas por SUGESE
	
	3.195.422.506
	
	2.550.045.147

	
	¢
	13.658.508.128
	
	11.412.827.029

	Gastos:
	
	
	
	

	Financieros (8)
	
	9.701.947
	
	10.285.704

	Operativos (9)
	
	581.849.658
	
	510.971.253

	
	¢
	591.551.605
	
	521.256.957

Los saldos y transacciones con partes relacionadas, detallados anteriormente corresponden a:

(1) Saldos en cuentas corrientes del exterior, mantenidos en el Banco Internacional de Costa Rica, S.A.
(2) Cuentas por cobrar por transacciones con subsidiarias, así como su respectiva estimación por deterioro según el Acuerdo SUGEF 1-05.
(3) Inversiones en acciones y participaciones en las cuales el Banco mantiene control o influencia significativa.
(4) Saldos que mantienen las subsidiarias con el Banco, mediante el instrumento de cuentas corrientes.
(5) Saldos que mantienen las subsidiarias con el Banco, mediante el instrumento de certificado de depósito a plazo.
(6) Intereses ganados por CDP’s y saldos mantenidos con el Banco.
(7) Corresponden a comisiones por colocaciones de fondos de inversión, alquiler de espacio físico y servicios del Banco Nacional a las subsidiarias.
(8) Comisiones por colocación de fondos y emisiones de CPD’s
(9) Corresponden a servicios de la unidad de trámites y auto expedibles y alquiler del sistema de custodia del Banco.

Por el año terminado el 31 de diciembre, el monto pagado por remuneraciones al personal clave, se presenta como sigue:

	
	
	2019
	
	2018

	Beneficios de corto plazo
	¢
	1.075.060.630
	
	1.002.919.033

	Beneficios de largo plazo
	
	139.757.882
	
	130.379.474

	Dietas Junta Directiva
	
	138.197.214
	
	119.736.112

	
	¢
	1.353.015.726
	
	1.253.034.619

El Banco valora los precios de los servicios en las transacciones que realiza con sus subsidiarias a valor de mercado, utilizando para esto un estudio de precios de transferencia tal y como se establece la Directriz 20-03 del 10 de junio de 2003, y en el Decreto No. 37898-H del 5 de junio de 2013.

(4) Efectivo y equivalentes de efectivo

Para propósito de conciliación con el estado de flujos de efectivo, el efectivo y los equivalentes de efectivo, se detallan a continuación:

	
	
	2019
	
	2018
	

	Disponibilidades
	¢
	1.155.613.975.432
	
	1.020.863.217.469
	

	Inversiones con vencimientos menores a dos meses
	
	234.374.411.947
	
	92.477.621.878
	

	
	¢
	1.389.988.387.379
	
	1.113.340.839.347
	

El detalle de las disponibilidades es el siguiente:

	
	
	2019
	
	2018
	

	Dinero en cajas y bóvedas
	¢
	87.167.200.886
	
	54.920.152.609
	

	Efectivo en tránsito
	
	10.151.761.100
	
	24.794.852.641
	

	Cuenta corriente en el B.C.C.R. (1)
	
	62.357.440.176
	
	67.803.271.916
	

	Cuenta encaje legal en el B.C.C.R. (1)
	
	712.579.484.369
	
	787.248.490.219
	

	Cuentas corrientes y depósitos a la vista en bancos comerciales del Estado y bancos creados por leyes especiales
	
	162.783.657
	
	231.547.826
	

	Cuentas corrientes y otras cuentas a la vista en entidades financieras privadas
	
	3.516.596.071
	
	3.233.758.308
	

	[bookmark: _Hlk535832821]Cuentas corrientes en entidades financieras del exterior
	
	244.044.170.187
	
	49.891.592.911
	

	Cuentas corrientes y depósitos a la vista en entidades relacionadas (véase nota 3)
	
	22.159.760.108
	
	17.945.463.302
	

	Depósitos Over Night en entidades financieras del exterior
	
	4.818.058.637
	
	3.168.719.663
	

	Documentos para Sistema Integrado de Pago electrónico
	
	1.899.433.307
	
	1.785.642.086
	

	Documentos al cobro directo en el país
	
	3.720.234.973
	
	6.098.464.304
	

	Documentos al cobro en el exterior
	
	1.913.918.616
	
	2.543.259.521
	

	Llamadas a margen de instrumentos financieros derivados (véase nota 2)
	
	12.663.512
	
	-
	

	Otras disponibilidades restringidas (2)
	
	1.110.469.833
	
	1.198.002.163
	

	
	¢
	1.155.613.975.432
	
	1.020.863.217.469
	

(1) Dentro de las cuentas corrientes y depósitos a la vista en el Banco Central se encuentran depositados los saldos del Encaje Mínimo Legal requerido para cada uno de los años (véase nota 2).

Al 16 de junio de 2019 el porcentaje mínimo del encaje legal varió a un 12% según nota GD-5879/09 remitida por el Banco Central de Costa Rica remitida el 3 junio 2019, (15% en el 2018). El monto correspondiente a dicho encaje legal debe ser depositado en efectivo en el Banco Central de Costa Rica, según la legislación bancaria vigente. Tal encaje se calcula como un porcentaje de los recursos captados de terceros, el cual varía de acuerdo con el plazo y forma de captación que utilice el Banco.

(2) Dentro de las otras disponibilidades restringidas se encuentra el Contrato de Comisión de Confianza para la custodia de los pasivos, cuentas corrientes, cuenta ahorros y CDP´s del BCAC (véase nota 2).

(5) Inversiones en instrumentos financieros

Las inversiones en instrumentos financieros, se detallan como sigue:

	
	
	2019
	
	2018
	

	Mantenidas para negociar:
	
	
	
	
	

	Fondos de inversión abiertos
	¢
	1.512.582.272
	
	12.096.981.603
	

	
	
	1.512.582.272
	
	12.096.981.603
	

	Disponibles para la venta:
	
	
	
	
	

	Emisores del país:
	
	
	
	
	

	Gobierno de Costa Rica
	
	546.124.054.831
	
	432.699.173.807
	

	Banco Central de Costa Rica
	
	153.235.480.330
	
	116.807.202.473
	

	Bancos del Estado
	
	12.687.422.257
	
	35.562.979.775
	

	Emisores privados
	
	172.488.288.931
	
	4.760.401.518
	

	
	
	886.047.828.621
	
	589.829.757.573
	

	Emisores del exterior:
	
	
	
	
	

	Gobiernos
	
	217.761.812.409
	
	250.699.141.701
	

	Emisores privados
	
	94.803.463.962
	
	145.841.940.179
	

	Bancos privados
	
	131.197.526.142
	
	81.102.154.742
	

	
	
	443.762.802.513
	
	477.643.236.622
	

	
	
	1.329.810.631.134
	
	1.079.569.975.798
	

	Instrumentos financieros derivados:
	
	
	
	
	

	Contratos a futuro de tasas de interés, operaciones de cobertura (véase nota 6)
	
	10.747.514.970
	
	564.329.586
	

	Compras a futuro de divisas operaciones diferentes de cobertura (véase nota 6)
	
	-
	
	106.663.896
	

	Ventas a futuro de divisas, operaciones diferentes de cobertura (véase nota 6)
	
	-
	
	7.819.670
	

	
	
	10.747.514.970
	
	678.813.152
	

	Estimación por deterioro:
	
	
	
	
	

	Estimación para operaciones con derivados diferentes de cobertura
	
	-
	
	(10.701.685)
	

	
	
	-
	
	(10.701.685)
	

	Productos por cobrar sobre inversiones
	
	18.110.615.504
	
	13.340.633.910
	

	
	¢
	1.358.668.761.608
	
	1.093.578.721.175
	

El movimiento de la cuenta de estimación por deterioro de instrumentos financieros de inversiones, se detalla como sigue:

	
	
	2019
	
	2018
	

	Saldo al inicio del año
	¢
	10.701.685
	
	73.474.196
	

	Gastos por estimación (véase nota 31)
	
	3.641.701
	
	27.236.249
	

	Disminución de estimación (véase nota 32)
	
	(14.343.386)
	
	(90.008.760)
	

	Saldo al final del año
	¢
	-
	
	10.701.685
	

Al 31 de diciembre de 2019, no existe monto para la estimación para operaciones con derivados diferentes de cobertura (¢10.701.685 en el 2018), se reconoce para las ventas a futuro de divisas, operaciones diferentes de cobertura, según lo requerido por el Acuerdo SUGEF 09-08.

Las tasas de rendimiento anuales que devengan las inversiones en instrumentos financieros, presentan los siguientes rangos de oscilación:

	Moneda
	
	2019
	
	2018
	

	Colones
	
	5,19% a 11,50%
	
	4,87% a 11,20%
	

	US dólares
	
	1,12% a 9,32%
	
	0,75% a 6,85%
	

	Euros
	
	-
	
	1,62% a 2,00%
	

Al 31 de diciembre de 2019, como resultado de la valuación de las inversiones disponibles para la venta e instrumentos financieros restringidos, se generó una ganancia no realizada, neta de impuesto de la renta diferido, por un monto de ¢14.635.240.641 (pérdida no realizada por ¢3.854.956.295 a diciembre 2018). De esta forma, al 31 de diciembre de 2019, el saldo acumulado de ajustes al patrimonio originados por la valuación de esas inversiones es una ganancia no realizada, la cual asciende a la suma de ¢8.475.294.691 (pérdida no realizada de ¢6.159.945.950 a diciembre de 2018).

(6) [bookmark: _Hlk22645841]Instrumentos financieros derivados

El Banco mantiene los siguientes tipos de instrumentos financieros derivados:

· [bookmark: OLE_LINK36]Derivados para cobertura de riesgos:

Contrato a futuro de tasas de interés operaciones de cobertura:

El Banco ha formalizado coberturas de tasas de interés con el fin de cubrir la exposición a la tasa de interés líbor, proveniente de las emisiones de deuda internacional efectuadas en octubre de 2013 y abril de 2016, a tasa fija en US dólares. Estos instrumentos financieros tienen el objetivo de compensar los cambios en el valor razonable atribuibles a los cambios en dicha tasa de referencia.

Los instrumentos financieros derivados, se detallan como sigue:

	

	
	2019
	
	

	Banco emisor
	
	Nocional
	
	Valoración
	
	Objetivo

	CitiBank
	US$
	100.000.000
	US$
	3.768.788
	
	Swaps para emisión a plazo de la obligación 10 años (vencimiento 2023)

	JP Morgan
	
	200.000.000
	
	7.537.575
	
	

	Bank of America
	
	200.000.000
	
	7.537.575
	
	

	
	US$
	500.000.000
	US$
	18.843.938
	
	

	Monto colonizado
	¢
	285.045.000.000
	¢
	10.742.740.489
	
	

	
	
	
	
	
	
	

	Bank of America
	US$
	100.200.000
	US$
	(597.199)
	
	Swaps para emisión a plazo de la obligación 5 años (vencimiento 2021)

	JP Morgan
	
	250.000.000
	
	(1.387.612)
	
	

	
	US$
	350.200.000
	US$
	(1.984.812)
	
	

	Monto colonizado
	¢
	199.645.518.000
	¢
	(1.131.521.262)
	
	

	
	
	
	
	
	
	

	Chicago Board of Trade
	US$
	5.700.000
	US$
	(14.781)
	
	Futuros estandarizados (vencimiento 2019)

	Monto colonizado
	¢
	3.249.513.000
	¢
	(8.426.660)
	
	

	

	
	2018
	
	

	Banco emisor
	
	Nocional
	
	Valoración
	
	Objetivo

	CitiBank
	US$
	100.000.000
	US$
	169.937
	
	Swaps para emisión a plazo de la obligación 10 años (vencimiento 2023)

	JP Morgan
	
	200.000.000
	
	339.871
	
	

	Bank of America
	
	200.000.000
	
	339.871
	
	

	
	US$
	500.000.000
	US$
	849.679
	
	

	Monto colonizado
	¢
	302.195.000.000
	¢
	513.537.219
	
	

	
	
	
	
	
	
	

	Bank of America
	US$
	250.000.000
	US$
	(7.870.900)
	
	Swaps para emisión a plazo de la obligación 5 años (vencimiento 2021)

	JP Morgan
	
	250.000.000
	
	(7.870.900)
	
	

	
	US$
	500.000.000
	US$
	(15.741.800)
	
	

	Monto colonizado
	¢
	302.195.000.000
	¢
	(9.514.186.508)
	
	

	
	
	
	
	
	
	

	Chicago Board of Trade
	US$
	6.700.000
	US$
	84.039
	
	Futuros estandarizados (vencimiento 2019)

	Monto colonizado
	¢
	4.049.413.000
	¢
	50.792.367
	
	

[bookmark: _Hlk30755138][bookmark: _Hlk30755170]Al 31 de diciembre de 2019, el monto total de los nocionales de US$855.900.000, equivalentes a ¢487.940.031.000 (US$1.006.700.000, equivalentes a ¢608.439.413.000 en el 2018, respectivamente), se encuentra registrado en las otras cuentas de orden deudoras (véase nota 24).

Las ganancias en valoración de instrumentos financieros derivados son registradas en una cuenta de activo, mientras que la pérdida en valoración se registra en una cuenta de pasivo.

Al 31 de diciembre de 2019, el Banco registró una valoración positiva del Swap para la emisión a plazo de 10 años en el valor razonable por un monto de US$18.852.313 equivalentes a ¢10.747.514.970 y una valoración negativa del Swap para la emisión a plazo de 5 años (Green Bond), en el valor razonable por un monto de US$2.007.968 equivalentes a ¢1.144.722.403 (véase nota 18).

En lo que respecta a la valoración de los swaps de tasas de interés detallados anteriormente, el Banco definió utilizar el “Método de Cobertura a Valor Razonable”; mientras que para realizar las pruebas de efectividad se utiliza el método “Dollar Offset”, definido por la SUGEF, el cual establece que la medición de la eficacia deberá efectuarse en forma retrospectiva. Se considera una cobertura como altamente efectiva si el cociente de los cambios del derivado y el primario se encuentran en el rango del 80% al 125%.

Al 31 de diciembre, la efectividad en valoración en instrumentos financieros derivados, se detalla a continuación:

	
	
	Tasa de efectividad

	
	
	2019
	
	2018
	

	Emisión de 10 años (Vencimiento 2023)
	
	96,60%
	
	99,40%
	

	Emisión de 5 años (Vencimiento 2021)
	
	101,90%
	
	99,60%
	

Al 31 de diciembre de 2019 y 2018, para llevar a cabo el cambio en el valor razonable de la posición primaria y los instrumentos derivados se realizó la valoración, utilizando los siguientes insumos:

· Se utilizó la tasa líbor de 10 años o la tasa líbor de 5 años al momento de emitir el bono.
· Los factores de descuento se obtuvieron de Bloomberg.
· Las tasas cero corresponden a la curva swap del 31 de diciembre de 2019.
· La cobertura se realiza solo por una parte de los flujos de los bonos (correspondiente a las tasas líbor a 5 y 10 años vigentes al momento de emitir) y no por la totalidad del interés.
· Se separó los intereses acumulados y devengados de los instrumentos para obtener las variaciones por precios limpios.
· Tasa forward para el cálculo de los intereses de la parte variable.

Al 31 de diciembre de 2019, se negociaron futuros estandarizados como parte de la gestión de la cartera de derivados financieros, el Banco registró un nocional por la venta y compra de estos de contratos futuros por un monto de US$5.7 millones equivalentes a ¢3.249.513.000.

Al 31 de diciembre de 2019, el Banco registró una valoración positiva por la negociación de estos contratos futuros por un monto de US$8.375 equivalentes a ¢4.774.481 y una valoración negativa por US$23.156 equivalentes a ¢13.201.141 la cual se encuentra registrada en otras cuentas por pagar diversas (véase nota 17).

· Derivados con fines de negociación:

Forwards de negociación de tipo de cambio:

El Banco ha formalizado forwards de negociación de tipo de cambio con diversos clientes. En estos instrumentos financieros derivados, el Banco asume la contraparte como intermediario autorizado. El Banco utiliza este instrumento como un mecanismo de negociación, con el cual no obtiene ningún tipo de cobertura de riesgos ni tampoco lo utiliza para especulación.

Este tipo de instrumentos son productos que el Banco está facultado para ofrecer a sus clientes en virtud de la autorización para operar derivados cambiarios brindada por el Banco Central de Costa Rica.

Al 31 de diciembre de 2019, el monto total de los nocionales es de US$1.500.000 equivalentes a ¢855.135.000 (US$8.853.765 equivalentes a ¢5.351.126.744 en el 2018, respectivamente) (véase nota 22).

Al 31 de diciembre de 2019, el Banco no registró una valoración positiva en el valor razonable de estos forwards (¢114.483.566 en el 2018) la cual se registró en una cuenta de activo (véase nota 5) y una valoración negativa por un monto de ¢20.448.000 (¢760.675 en el 2018, respectivamente) en la cuenta de pasivo (véase nota 18).

En los contratos forwards de negociación de tipo de cambio, el Banco toma en cuenta tres factores de riesgo para determinar el valor del contrato forward: el tipo de cambio de contado y las dos tasas de interés (en moneda local y extranjera). En lo que respecta a la valoración de estos instrumentos financieros, se realiza el cálculo utilizando los datos relativos al tipo de cambio promedio de negociación del MONEX y las tasas de interés de mercado, en colones y US dólares, para los distintos plazos.

Los efectos en resultados de los instrumentos financieros derivados, se detallan como siguen:

	
	
	2019
	
	2018

	Ganancia en instrumentos financieros derivados
	¢
	23.996.969.536
	
	20.850.704.979

	Pérdida en instrumentos financieros derivados
	
	(11.139.949.202)
	
	(26.913.712.578)

	Ganancia (pérdida) neta
	¢
	12.857.020.334
	
	(6.063.007.599)

(7) Cartera de créditos
[bookmark: _Hlk535320264]
(a) Cartera de créditos por sector

La cartera de créditos segregada por sector, se detalla como sigue:

	
	
	2019
	
	2018
	

	Comercio
	¢
	350.407.493.472
	
	396.785.279.700
	

	Servicios
	
	898.420.468.670
	
	939.030.870.995
	

	Servicios financieros
	
	110.703.401.409
	
	136.874.986.400
	

	Extracción de minerales
	
	751.150.730
	
	884.454.369
	

	Industria de manufactura y extracción
	
	164.113.448.845
	
	193.446.458.802
	

	Construcción
	
	98.549.420.357
	
	116.304.451.617
	

	Agricultura y silvicultura
	
	108.249.994.180
	
	121.629.572.584
	

	Ganadería, caza y pesca
	
	76.519.891.060
	
	81.952.751.313
	

	Electricidad, agua, servicios sanitarios y otras fuentes
	
	392.759.591.131
	
	412.573.611.859
	

	Transporte y telecomunicaciones
	
	48.140.464.669
	
	45.062.571.105
	

	Vivienda
	
	1.298.362.918.314
	
	1.304.945.620.152
	

	Consumo o crédito personal
	
	552.124.931.044
	
	580.323.359.989
	

	Turismo
	
	187.114.473.857
	
	191.332.544.873
	

	
	
	4.286.217.647.738
	
	4.521.146.533.758
	

	Productos por cobrar
	
	35.315.688.334
	
	36.776.953.763
	

	Estimación por deterioro
	
	(118.507.110.835)
	
	(141.630.956.233)
	

	
	¢
	4.203.026.225.237
	
	4.416.292.531.288
	

[bookmark: OLE_LINK11][bookmark: OLE_LINK12]

Las tasas de interés anuales que devengan los préstamos por cobrar presentan los siguientes rangos de oscilación:

	
	
	2019
	
	2018
	

	Moneda
	
	Tasas
	
	Promedio (1)
	
	Tasas
	
	Promedio (1)
	

	Colones
	
	2,00% a 45,20%
	
	15,20%
	
	4,00% a 47,28%
	
	15,28%
	

	US dólares
	
	1,90% a 34,92%
	
	8,98%
	
	2,89% a 38,40%
	
	10,46%
	

	UDES
	
	3,85% a 10,50%
	
	6,35%
	
	3,85% a 11,00%
	
	6,53%
	

(1) Corresponden al promedio simple entre los valores mínimos y máximos de la cartera al 31 de diciembre de 2019 y 2018.

(b) Cartera de crédito por morosidad

La cartera de crédito por morosidad, se detalla como sigue:

	
	
	2019
	
	2018
	

	Al día
	¢
	3.976.571.218.971
	
	4.223.913.959.985
	

	De 1 a 30 días
	
	77.032.714.516
	
	68.387.417.598
	

	De 31 a 60 días
	
	64.348.064.103
	
	53.200.289.272
	

	De 61 a 90 días
	
	31.899.960.772
	
	27.612.191.520
	

	De 91 a 120 días
	
	15.918.555.045
	
	14.006.115.691
	

	De 121 a 180 días
	
	13.988.566.699
	
	16.987.435.996
	

	Más de 180 días
	
	106.458.567.632
	
	117.039.123.696
	

	
	
	4.286.217.647.738
	
	4.521.146.533.758
	

	Productos por cobrar
	
	35.315.688.334
	
	36.776.953.763
	

	Estimación por deterioro
	
	(118.507.110.835)
	
	(141.630.956.233)
	

	
	¢
	4.203.026.225.237
	
	4.416.292.531.288
	

(c) Estimación por deterioro de cartera de créditos

[bookmark: _Hlk536019425]Por el año terminado el 31 de diciembre, el movimiento de la estimación por incobrabilidad de cartera de créditos, se detallan como sigue:

	
	
	2019
	
	2018

	Saldo inicial del año
	¢
	141.630.956.234
	
	140.168.393.361

	Gasto del período por estimación de la cartera (véase nota 31)
	
	51.799.477.406
	
	86.529.016.148

	Cancelación de créditos
	
	(72.595.824.525)
	
	(91.064.341.598)

	Disminución de estimación de cartera contra ingresos
	
	(175.919)
	
	-

	Diferencias de cambio
	
	(2.327.322.361)
	
	5.997.888.322

	Saldo al final del año
	¢
	118.507.110.835
	
	141.630.956.233

La Administración considera adecuado el saldo de la estimación por deterioro de la cartera de créditos, basado en su evaluación de la potencialidad de cobro de la cartera y las garantías existentes.

(8) Cuentas y comisiones por cobrar

Las otras cuentas por cobrar, se detallan como sigue:

	
	
	2019
	
	2018

	Comisiones por cobrar
	¢
	294.846.648
	
	191.445.673

	Cuentas por cobrar por operaciones con partes relacionadas (véase nota 3)
	
	6.150
	
	543.229

	Cuentas por cobrar por operaciones con partes relacionadas
	
	50.961.670
	
	23.953.056

	Impuesto sobre la renta diferidos (véase nota 16-b)
	
	1.013.363.883
	
	1.352.100.421

	Impuesto sobre la renta por cobrar
	
	138.575.747
	
	156.399.541

	Cuentas por cobrar diversas por tarjetas de crédito
	
	133.345.974
	
	82.482.719

	Otros gastos por recuperar
	
	154.949.537
	
	21.163.480

	Otras cuentas por cobrar (1)
	
	4.090.951.388
	
	3.832.117.500

	Productos por cobrar sobre otras cuentas por cobrar diversas
	
	6.689.206
	
	2.082.892

	Estimación por deterioro del valor e incobrabilidad de cuentas por cobrar
	
	(4.380.482.609)
	
	(3.855.164.916)

	
	¢
	1.503.207.594
	
	1.807.123.595

(1) [bookmark: _Hlk536019457]Al 31 de diciembre de 2019, las otras cuentas por cobrar incluyen ¢2.922 millones que correspondientes hurto y fraudes (¢1.677 millones en el 2018, correspondientes a robo o sustracción, actos dolosos, estafas y fraude), además ¢485 millones correspondientes seguridad de los sistemas y errores de introducción de datos (¢450 millones en el 2018).

Por el año terminado el 31 de diciembre, el saldo de la estimación por deterioro del valor e incobrabilidad de otras cuentas por cobrar presentó el siguiente movimiento:

	
	
	2019
	
	2018

	Saldo al inicio del año
	¢
	 3.855.164.916
	
	3.533.662.402

	Gastos por estimación (véase nota 31)
	
	 1.418.248.620
	
	1.949.617.277

	Disminución de estimación (véase nota 32)
	
	 (180.065.955)
	
	(1.149.713.455)

	Liquidación de partidas contra estimación
	
	 (710.263.802)
	
	(483.865.137)

	Diferencias de cambio
	
	 (2.601.170)
	
	5.463.829

	Saldo al final del año
	¢
	 4.380.482.609
	
	3.855.164.916

(9) Bienes realizables

Los bienes realizables se presentan netos de la estimación por deterioro, se detallan como sigue:

	[bookmark: _Hlk4057737]
	
	2019
	
	2018

	Bienes recibidos en recuperación de créditos
	¢
	93.207.402.343
	
	79.173.439.587

	Inmuebles, mobiliario y equipo fuera de uso
	
	55.884.629
	
	1.840.189

	Estimación por deterioro de bienes realizables
	
	(63.718.411.084)
	
	(59.100.375.778)

	
	¢
	29.544.875.888
	
	20.074.903.998

[bookmark: _Hlk536019479]Por el año terminado el 31 de diciembre, el movimiento de la estimación por deterioro de bienes realizables, se detallan como sigue:

	
	
	2019
	
	2018

	Saldos iniciales del año
	¢
	59.100.375.778
	
	62.466.054.133

	Gasto por estimación (véase nota 35)
	
	8.835.786.482
	
	4.111.275.986

	Liquidación de bienes realizables
	
	(10.602,00)
	
	(956.183.973)

	Disminución de estimación
	
	(4.217.740.574)
	
	(6.520.770.368)

	Saldo final del año
	¢
	63.718.411.084
	
	59.100.375.778

(10) Participaciones en el capital de otras empresas

Las participaciones en el capital de otras empresas, se detallan como sigue:

	
	
	2019
	
	2018

	BN Valores Puesto de Bolsa, S.A.
	¢
	17.623.993.282
	
	15.011.983.983

	BN Sociedad Administradora de Fondos de Inversión, S.A.
	
	8.833.344.639
	
	7.671.447.911

	BN Vital Operadora de Planes de Pensiones Complementarias, S.A.
	
	9.664.691.519
	
	7.925.091.637

	BN Corredora de Seguros, S.A.
	
	3.650.224.206
	
	2.993.685.161

	Participación en otras empresas no financieras (1)
	
	20.623.300
	
	20.623.300

	Banco Internacional de Costa Rica, S.A. (2)
	
	66.139.056.964
	
	66.444.860.899

	
	¢
	105.931.933.910
	
	100.067.692.891

(1) El Banco mantiene participación en otras empresas no financieras, según el siguiente detalle:

	
	
	2019
	
	2018
	
	Concepto

	Interclear Central de Valores
	¢
	15.000.000
	
	15.000.000
	
	Para operar en la custodia electrónica de valores

	Depósito Libre Comercial Golfito Artículo 24 Ley No. 7131
	
	5.200.000
	
	5.200.000
	
	Depósito Comercial de Golfito

	Otras entidades financieras
	
	423.300
	
	423.300
	
	Varias cooperativas

	
	¢
	20.623.300
	
	20.623.300
	
	

(2) El Banco es propietario del 49% del capital acciones de BICSA. Tal participación está representada por 6.506.563 acciones comunes para los períodos 2019 y 2018, con un valor nominal de US$10 cada una.

[bookmark: _Hlk30411891]
(11) Inmuebles, mobiliario y equipo, neto

Los inmuebles, mobiliario y equipo, se detallan como sigue:

	
	
	2019

	
	
	Terrenos
	Edificios
	Mobiliario y equipo
	Equipos de computación
	Vehículos
	Total

	Costo:
	
	
	
	
	
	
	

	Saldo costo histórico al inicio del año
	¢
	4.281.149.677
	69.580.863.035
	64.241.009.431
	46.892.964.944
	241.776.565
	185.237.763.652

	Saldo costo revaluado al inicio del año
	
	49.234.856.453
	65.881.300.846
	-
	-
	-
	115.116.157.299

	Adiciones
	
	-
	734.718.525
	6.199.582.463
	3.794.845.436
	92.270.353
	10.821.416.777

	Revaluación de bienes
	
	150.828.151
	(204.594.178)
	-
	-
	-
	(53.766.027)

	Retiros
	
	-
	-
	(4.748.027.285)
	(992.028.644)
	-
	(5.740.055.929)

	Ventas
	
	-
	-
	(13.039.259)
	-
	-
	(13.039.259)

	Reclasificaciones (i)
	
	-
	(108.714.152)
	(2.340.627.359)
	(771.325.107)
	-
	(3.220.666.618)

	Saldo al final del año
	
	53.666.834.281
	135.883.574.076
	63.338.897.991
	48.924.456.629
	334.046.918
	302.147.809.895

	Depreciación acumulada:
	
	
	
	
	
	
	

	Saldo al inicio del año
	
	-
	43.897.512.314
	38.151.079.469
	33.513.598.246
	204.227.884
	115.766.417.913

	Gasto por depreciación sobre costo histórico
	
	-
	1.682.208.681
	7.236.819.377
	5.441.332.212
	16.918.052
	14.377.278.322

	Gasto por depreciación sobre costo revaluado
	
	-
	1.226.598.264
	-
	-
	-
	1.226.598.264

	Retiros
	
	-
	-
	(4.108.539.875)
	(989.292.481)
	-
	(5.097.832.356)

	Ventas
	
	-
	-
	(12.945.949)
	-
	-
	(12.945.949)

	Reclasificaciones (ii)
	
	-
	(156.210.872)
	(2.317.380.613)
	(766.105.017)
	-
	(3.239.696.502)

	Saldo al final del año
	¢
	-
	46.650.108.387
	38.949.032.409
	37.199.532.960
	221.145.936
	123.019.819.692

	Saldos netos, al final del año
	¢
	53.666.834.281
	89.233.465.689
	24.389.865.582
	11.724.923.669
	112.900.982
	179.127.990.203

	
	
	2018

	
	
	Terrenos
	Edificios
	Mobiliario y equipo
	Equipos de computación
	Vehículos
	Total

	Costo:
	
	
	
	
	
	
	

	Saldo costo histórico al inicio del período
	¢
	4.421.981.503
	65.365.769.139
	61.817.593.696
	48.709.205.906
	241.776.565
	180.556.326.809

	Saldo costo revaluado al inicio del período
	
	43.400.145.058
	61.920.804.416
	-
	-
	-
	105.320.949.474

	Adiciones
	
	-
	7.165.927.553
	6.540.307.975
	3.491.980.676
	-
	17.198.216.204

	Revaluación
	
	6.558.097.036
	1.561.779.065
	-
	-
	-
	8.119.876.101

	Retiro
	
	-
	(39.919.164)
	(4.118.869.505)
	(5.283.513.198)
	-
	(9.442.301.867)

	Ventas
	
	(355.489.489)
	(357.880.881)
	(467.191)
	-
	-
	(713.837.561)

	Reclasificaciones (i)
	
	(508.727.979)
	(154.316.248)
	2.444.458
	(24.708.440)
	-
	(685.308.209)

	Saldo al final del año
	
	53.516.006.129
	135.462.163.880
	64.241.009.433
	46.892.964.944
	241.776.565
	300.353.920.951

	Depreciación acumulada:
	
	
	
	
	
	
	

	Saldo al inicio del año
	
	-
	38.921.431.766
	35.122.694.659
	32.769.646.269
	187.309.832
	107.001.082.526

	Gasto por depreciación sobre costo histórico
	
	-
	1.433.440.133
	6.152.561.309
	6.030.399.973
	16.918.052
	13.633.319.467

	Gasto por depreciación sobre costo revaluado
	
	-
	1.462.409.623
	-
	-
	-
	1.462.409.623

	Retiros
	
	-
	(20.459.937)
	(3.133.446.364)
	(5.245.700.856)
	-
	(8.399.607.157)

	Ventas
	
	-
	(101.779.142)
	(261.634)
	-
	-
	(102.040.776)

	Reclasificaciones (ii)
	
	-
	2.202.469.872
	9.531.499
	(40.747.140)
	-
	2.171.254.231

	Saldo al final del año
	¢
	-
	43.897.512.315
	38.151.079.469
	33.513.598.246
	204.227.884
	115.766.417.914

	Saldos netos, al final del año
	¢
	53.516.006.129
	91.564.651.565
	26.089.929.964
	13.379.366.698
	37.548.681
	184.587.503.037

[bookmark: _Hlk535498820]
i. [bookmark: _Hlk535925578]Corresponden a reclasificaciones entre cuentas de activo, cambios de tipo (clasificación de un activo) entre cuentas del mismo grupo, proceso de traslado de activos (cambios de ubicación por oficina), reversiones de asientos contables y corrección de diferencias de conciliación compensados entre cuentas de activos, gasto de depreciación, pérdida o saldo menor.

ii. Corresponden a proceso de traslado de activos (cambios de ubicación por oficina), corrección de diferencias de conciliación compensados entre cuentas de activos o gasto de depreciación o pérdida o saldo menor. Incluye el ajuste a las depreciaciones acumuladas por los avalúos de edificios realizados durante el año.

[bookmark: _Hlk535498965]
(12) Otros activos

El detalle de otros activos, se detallan como sigue:

	
	
	2019
	
	2018

	Cargos diferidos:
	
	
	
	

	Mejoras en propiedades tomadas en alquiler (1)
	¢
	312.528.950
	
	644.238.414

	Costo de emisión de instrumentos financieros, neto (2)
	
	747.590.438
	
	1.020.486.226

	Costos proyecto de deuda subordinada
	
	248.222.637
	
	340.742.717

	Costos directos diferidos asociados a créditos
	
	4.081.444.630
	
	4.488.822.065

	Otros cargos diferidos (3)
	
	56.873.180.488
	
	71.115.886.457

	
	
	62.262.967.143
	
	77.610.175.879

	Activos intangibles:
	
	
	
	

	Software (4)
	
	6.400.177.688
	
	4.394.746.145

	
	
	6.400.177.688
	
	4.394.746.145

	Otros activos:
	
	
	
	

	Intereses y comisiones pagadas por anticipado
	
	126.659.587
	
	365.324.853

	Impuesto pagado por anticipado
	
	3.846.304.890
	
	4.488.233.045

	Póliza de seguros pagados por anticipado
	
	172.406.199
	
	113.628.619

	Otros gastos pagados por anticipado (5)
	
	4.370.097.893
	
	609.700.773

	Papelería, útiles y otros materiales
	
	560.369.666
	
	430.986.529

	Bienes entregados en alquiler
	
	119.663.788
	
	121.011.254

	Biblioteca y obras de arte
	
	425.295.762
	
	425.295.762

	Construcciones en proceso
	
	1.099.344.126
	
	2.471.766.478

	Derechos en instituciones sociales y gremiales
	
	350.000
	
	350.000

	Otros bienes diversos (6)
	
	411.824.239
	
	6.979.507.295

	Operaciones por liquidar
	
	7.119.154.682
	
	11.129.444.612

	Otras operaciones pendientes de imputación
	
	67.124.129
	
	224.971.615

	Depósitos en garantía (véase nota 2)
	
	517.365.050
	
	348.941.489

	Depósitos judiciales y administrativos (véase nota 2)
	
	243.636.288
	
	160.172.058

	
	
	19.079.596.299
	
	27.869.334.382

	
	¢
	87.742.741.130
	
	109.874.256.406

(1) Al 31 de diciembre de 2019, el gasto por amortización de las mejoras en propiedades tomadas en alquiler es de ¢342.958.585 (¢300.986.175 a diciembre 2018).

(2) El saldo de los costos de emisión de instrumentos financieros, se detalla como sigue:

	
	
	2019

	
	
	Emisión a 5 años (Vencimiento 2018)
	
	Emisión a 10 años (Vencimiento 2023)
	
	Emisión a 5 años
(Vencimiento 2021)
	
	Total

	Comisión bancos estructuradores
	¢
	285.045.000
	
	285.045.000
	
	484.576.500
	
	1.054.666.500

	Comisión Moody´s Investors Service
	
	142.522.500
	
	142.522.500
	
	-
	
	285.045.000

	Comisión Societe de la Bourse de Luxembourg S.A.
	
	6.967.070
	
	6.967.070
	
	-
	
	13.934.140

	RR Donelley
	
	6.240.775
	
	6.240.752
	
	3.735.957
	
	16.217.484

	BNY Mellon
	
	2.253.566
	
	2.253.566
	
	3.287.709
	
	7.794.841

	Moody's calificación emisor
	
	18.869.979
	
	18.869.979
	
	142.522.500
	
	180.262.458

	Fitch Ratings
	
	142.522.500
	
	142.522.500
	
	142.522.500
	
	427.567.500

	Milbank
	
	83.894.444
	
	83.894.444
	
	112.319.480
	
	280.108.368

	Shearman & Sterling
	
	84.003.332
	
	84.003.332
	
	124.960.364
	
	292.967.028

	Auditoría externa
	
	108.317.100
	
	108.317.100
	
	132.260.880
	
	348.895.080

	Perkins Cole (Agente del proceso)
	
	-
	
	-
	
	7.477.899
	
	7.477.899

	Impresión de documentos
	
	-
	
	-
	
	9.015.882
	
	9.015.882

	
	
	880.636.266
	
	880.636.243
	
	1.162.679.671
	
	2.923.952.180

	Amortización
	
	(880.636.266)
	
	(475.534.753)
	
	(820.190.723)
	
	(2.176.361.742)

	
	¢
	-
	
	405.101.490
	
	342.488.948
	
	747.590.438

	
	
	2018

	
	
	Emisión a 5 años (Vencimiento 2018)
	
	Emisión a 10 años (Vencimiento 2023)
	
	Emisión a 5 años
(Vencimiento 2021)
	
	Total

	Comisión bancos estructuradores
	¢
	302.195.000
	
	302.195.000
	
	513.731.500
	
	1.118.121.500

	Comisión Moody´s Investors Service
	
	151.097.500
	
	151.097.500
	
	-
	
	302.195.000

	Comisión Societe de la Bourse de Luxembourg S.A.
	
	7.386.250
	
	7.386.250
	
	-
	
	14.772.500

	RR Donelley
	
	6.616.257
	
	6.616.233
	
	3.960.734
	
	17.193.224

	BNY Mellon
	
	2.389.154
	
	2.389.154
	
	3.485.516
	
	8.263.824

	Moody's calificación emisor
	
	20.005.309
	
	20.005.309
	
	151.097.500
	
	191.108.118

	Fitch Ratings
	
	151.097.500
	
	151.097.500
	
	151.097.500
	
	453.292.500

	Milbank
	
	88.942.032
	
	88.942.032
	
	119.077.287
	
	296.961.351

	Shearman & Sterling
	
	89.057.471
	
	89.057.471
	
	132.478.722
	
	310.593.664

	Auditoría externa
	
	114.834.100
	
	114.834.100
	
	140.218.480
	
	369.886.680

	Perkins Cole (Agente del proceso)
	
	-
	
	-
	
	7.927.814
	
	7.927.814

	Impresión de documentos
	
	-
	
	-
	
	9.558.331
	
	9.558.331

	
	
	933.620.573
	
	933.620.549
	
	1.232.633.384
	
	3.099.874.506

	Amortización
	
	(933.620.573)
	
	(469.459.691)
	
	(676.308.016)
	
	(2.079.388.280)

	
	¢
	-
	
	464.160.858
	
	556.325.368
	
	1.020.486.226

Estos costos de emisión se amortizan por el plazo del instrumento financiero.

(3) [bookmark: _Hlk535925932]Al 31 de diciembre de 2018, la Junta Directiva General en el Artículo No. 19°, sesión No. 12.310, celebrada el 10 de diciembre de 2018, se acordó “…acogerse a la Amnistía, Tributaria, conforme los términos planteados en el Transitorio XXIV de la Ley de Fortalecimiento de las Finanzas Públicas…”, debido a lo anterior el monto correspondiente a los Traslados de Cargos 2010-2013 y 2014-2016, se registró en esta cuenta (véase nota 44).

(4) Los activos intangibles netos, se detallan como sigue:

	
	
	2019

	
	
	Software
	
	Otros bienes intangibles
	
	Total

	Costo:
	
	
	
	
	
	

	Saldo al inicio del año
	¢
	27.990.600.316
	
	2.084.465.954
	
	30.075.066.270

	Adiciones
	
	7.640.820.973
	
	-
	
	7.640.820.973

	Retiros
	
	(2.760.715.650)
	
	(2.042.370.395)
	
	(4.803.086.045)

	Ajustes
	
	(1.225.470.005)
	
	-
	
	(1.225.470.005)

	Saldo al final del año
	
	31.645.235.634
	
	42.095.559
	
	31.687.331.193

	Amortización acumulada:
	
	
	
	
	
	

	Saldo al inicio del año
	
	23.595.854.170
	
	2.084.465.954
	
	25.680.320.124

	Gasto del año
	
	4.911.920.505
	
	-
	
	4.911.920.505

	Retiros
	
	(2.760.182.747)
	
	(2.042.370.395)
	
	(4.802.553.142)

	Ajustes
	
	(502.533.982)
	
	-
	
	(502.533.982)

	Saldo final del año
	
	25.245.057.946
	
	42.095.559
	
	25.287.153.505

	Saldo neto al final del año
	¢
	6.400.177.688
	
	-
	
	6.400.177.688

	
	
	2018

	
	
	Software
	
	Otros bienes intangibles
	
	Total

	Costo:
	
	
	
	
	
	

	Saldo al inicio del año
	¢
	25.620.233.207
	
	2.084.465.954
	
	27.704.699.161

	Adiciones
	
	2.050.972.902
	
	-
	
	2.050.972.902

	Retiros
	
	(320.000)
	
	-
	
	(320.000)

	Ajustes
	
	319.714.207
	
	-
	
	319.714.207

	Saldo al final del año
	
	27.990.600.316
	
	2.084.465.954
	
	30.075.066.270

	Amortización acumulada:
	
	
	
	
	
	

	Saldo al inicio del año
	
	19.761.021.932
	
	1.264.874.499
	
	21.025.896.431

	Gasto del año
	
	5.812.165.042
	
	819.591.455
	
	6.631.756.497

	Retiros
	
	(320.000)
	
	-
	
	(320.000)

	Ajustes
	
	(1.977.012.803)
	
	-
	
	(1.977.012.803)

	Saldo final del año
	
	23.595.854.171
	
	2.084.465.954
	
	25.680.320.125

	Saldo neto al final del año
	¢
	4.394.746.145
	
	-
	
	4.394.746.145

(5) [bookmark: _Hlk7175129][bookmark: _Hlk7177875][bookmark: _Hlk22818363]Al 31 de diciembre de 2019, los otros gastos pagados por anticipado incluyen el registro de la recuperación de las sumas pagadas previamente debido al recalculo de los aportes parafiscales de los períodos 2010-2016, a raíz del pago de traslado de cargos en el acogimiento de la Ley de Amnistía del Ministerio de Hacienda, adicional a esto, lo correspondiente a desarrollos informáticos realizados por el Banco durante el año.

(6) La disminución de la cuenta “Otros bienes diversos” corresponde a la liquidación que se a realizado en el año de lo correspondiente al pago de facturas Software en desarrollo.

(13) Obligaciones con el público

Las obligaciones con el público por monto acumulado, se detallan como sigue:

	
	
	2019
	
	2019

	Captaciones a la vista:
	
	
	
	

	Depósitos en cuentas corrientes
	¢
	1.491.590.477.016
	
	1.266.981.098.817

	Cheques certificados
	
	15.935.664
	
	73.507.572

	Depósitos de ahorro a la vista
	
	1.468.957.645.610
	
	1.429.099.932.052

	Captaciones a plazo vencidas
	
	17.584.675.308
	
	26.930.306.912

	Otras captaciones a la vista
	
	204.830.131
	
	331.158.380

	Giros y transferencias por pagar
	
	70.339.341
	
	210.113.339

	Cheques de gerencia
	
	2.624.421.077
	
	3.573.252.271

	Cobros anticipados a clientes por tarjeta de crédito
	
	10.869.054.002
	
	12.462.263.255

	Comisiones de confianza
	
	1.110.469.833
	
	1.198.002.163

	Obligaciones por fondos recibidos para fideicomisos
	
	138.697.709
	
	234.948.393

	
	
	2.993.166.545.691
	
	2.741.094.583.154

	Captaciones a plazo:
	
	
	
	

	Captaciones a plazo con el público
	
	2.037.331.022.921
	
	1.862.962.601.087

	Otras captaciones a plazo
	
	142.993.932.467
	
	126.413.598.734

	
	
	2.180.324.955.388
	
	1.989.376.199.821

	Cargos financieros por pagar
	
	50.536.394.638
	
	40.885.397.461

	
	¢
	5.224.027.895.717
	
	4.771.356.180.436

Al 31 de diciembre de 2019, los depósitos en cuentas corrientes denominadas en colones devengan una tasa de interés máxima del 3,05% anual (3,05% diciembre de 2018) sobre los saldos completos, una tasa de interés mínima del 0,00% anual (0,00% anual en diciembre de 2018) a partir de un saldo de ¢500.001 y los depósitos en cuentas corrientes denominadas en US dólares devengan una tasa de interés máxima del 0,45% anual (0,45% anual en diciembre de 2018) sobre los saldos completos y una tasa de interés mínima del 0,00% anual (0,00% anual en diciembre de 2018) a partir de un saldo de US$1.000.

Las captaciones a plazo se originan de la captación de recursos por medio de la emisión de certificados de depósito a plazo en colones, US dólares y euros. Las tasas de interés anuales que devengan los certificados a plazo presentan los siguientes rangos de oscilación:

	Moneda
	
	2019
	
	2018

	Colones
	
	3,30% a 8,15%
	
	4,00% a 8,20%

	US Dólares
	
	0,50% a 5,10%
	
	0,50% a 5,10%

El Banco mantiene depósitos a plazo restringidos, constituidos en garantía de ciertas operaciones de crédito. Al 31 de diciembre de 2019, el saldo de esos certificados de depósito a plazo mantenidos en garantía por el Banco asciende un monto de ¢71.699.818.604 (¢45.565.025.114 a diciembre 2018). A esa fecha, el Banco no mantiene depósitos inactivos con entidades estatales o con otros bancos.

(14) Obligaciones con el Banco Central de Costa Rica

Las obligaciones con el Banco Central de Costa Rica, se detallan como sigue:

	
	
	2019
	
	2018

	Financiamiento para préstamos con recursos externos (i)
	¢
	125.644.412
	
	125.644.412

	Otras obligaciones a plazo con el BCCR (ii)
	
	-
	
	150.400.000.000

	Cargos financieros por pagar
	
	-
	
	104.444.444

	
	¢
	125.644.412
	
	150.630.088.856

i. [bookmark: _Hlk536636288][bookmark: _Hlk520209983]De acuerdo con el contrato MAG/AID 515-T-027 firmado el 15 de diciembre de 1981, las obligaciones por financiamiento con recursos externos corresponden al convenio entre el Gobierno de Costa Rica y el Banco para la administración de fondos del Proyecto de Sistemas de Producción Agrícola, dicho préstamo no genera intereses y el contrato se mantendrá hasta tanto, no se acuerde lo contrario con un vencimiento mayor a cinco años.

ii. Las otras obligaciones con el Banco Central de Costa Rica, corresponden a operaciones diferidas de liquidez (Operaciones M.I.L.), con sus respectivos intereses.

(15) Obligaciones con entidades financieras

Al 31 de diciembre, las obligaciones con entidades, se detallan como sigue:

	
	
	2019
	
	2018

	A la vista:
	
	
	
	

	Cuentas corrientes de entidades financieras del país
	¢
	55.828.020.450
	
	46.734.855.631

	Depósitos de ahorro de entidades financieras del país
	
	56.423.006
	
	77.408.367

	Obligaciones por administración de recursos del Fondo de Crédito para el Desarrollo
	
	132.014.786.688
	
	132.343.259.393

	Obligaciones por cheques al cobro
	
	2.003.275.580
	
	1.912.750.821

	Captaciones a plazo vencidas
	
	5.700.900
	
	93.328.163

	Cuentas corrientes y obligaciones de partes relacionadas
	
	442.115.432
	
	1.816.350.554

	
	
	190.350.322.056
	
	182.977.952.929

	A plazo:
	
	
	
	

	Depósitos a plazo de entidades financieras del país
	
	 80.202.556.836
	
	111.103.688.101

	Obligaciones a plazo de entidades financieras del exterior (1)
	
	 489.650.619.452
	
	590.621.555.714

	Préstamos de entidades financieras del país (2)
	
	 32.574.416.468
	
	34.750.337.565

	Préstamos de entidades financieras del exterior (2)(3)
	
	 103.205.844.087
	
	98.386.895.369

	Obligaciones con entidades financieras relacionadas
	
	 11.400.000
	
	40.900.000

	Obligaciones por operaciones diferidas de liquidez (2)
	
	-
	
	105.600.000.000

	
	
	705.644.836.843
	
	940.503.376.749

	Cargos por pagar por otras obligaciones a la vista y a plazo con entidades financieras a la vista moneda extranjera
	
	 55.207.077
	
	96.502.933

	Cargos por pagar por otras obligaciones a la vista y a plazo con entidades financieras a la vista moneda nacional
	
	 637.083.025
	
	1.444.128.742

	Cargos por pagar por préstamos con entidades financieras del exterior (2)(3)
	
	 454.086.861
	
	731.444.521

	Cargos por pagar por préstamos con entidades financieras del país (2)
	
	 77.701.718
	
	152.689.267

	Cargos por pagar por depósitos a plazo de entidades financieras del exterior (1)
	
	 5.119.567.352
	
	6.402.756.563

	
	
	 6.343.646.033
	
	8.827.522.026

	
	¢
	 902.338.804.932
	
	1.132.308.851.704

(1) A continuación, se detallan las características de las obligaciones con entidades financieras del exterior:

	Fecha de emisión
	
	
	Valor nominal
	
	Características

	01/11/2013
	
	
	US$500 millones
	
	• Valor transado: 99,072%
• Plazo: 10 años
• Tasa de interés: 6,250% por cupón

	25/04/2016
	
	
	US$500 millones
	
	• Valor transado: 99,68%
• Plazo: 5 años
• Tasa de interés: 5,875% por cupón

Los saldos contables de acuerdo con el plazo de la obligación son los siguientes:

	
	
	2019

	
	
	Emisión a 10 años (Vencimiento 2023)
	
	Emisión a 5 años (Vencimiento 2021)
	
	Total

	Emisión
	¢
	282.399.782.400
	
	199.006.652.342
	
	481.406.434.742

	Ajuste del valor razonable de la partida cubierta medida al costo de las emisiones internacionales
	
	9.104.962.694
	
	(2.692.850.427)
	
	6.412.112.267

	Amortización de descuento en el valor transado de las emisiones
	
	1.400.107.684
	
	431.964.759
	
	1.832.072.443

	
	
	292.904.852.778
	
	196.745.766.674
	
	489.650.619.452

	Cargos financieros por pagar
	
	2.969.218.754
	
	2.150.348.598
	
	5.119.567.352

	
	¢
	295.874.071.532
	
	198.896.115.272
	
	494.770.186.804

	
	
	2018

	
	
	Emisión a 10 años (Vencimiento 2023)
	
	Emisión a 5 años (Vencimiento 2021)
	
	Total

	Emisión
	¢
	299.390.630.400
	
	301.227.976.000
	
	600.618.606.400

	Ajuste del valor razonable de la partida cubierta medida al costo de las emisiones internacionales
	
	(918.500.797)
	
	(10.728.073.748)
	
	(11.646.574.545)

	Amortización de descuento en el valor transado de las emisiones
	
	1.196.480.126
	
	453.043.733
	
	1.649.523.859

	
	
	299.668.609.729
	
	290.952.945.985
	
	590.621.555.714

	Cargos financieros por pagar
	
	3.147.864.581
	
	3.254.891.982
	
	6.402.756.563

	
	¢
	302.816.474.310
	
	294.207.837.967
	
	597.024.312.277

[bookmark: _Hlk528331288]El Banco, en fecha 27 de junio de 2018, realizó una recompra parcial de la emisión de títulos a 5 años que vencían en el 2018; la misma fue realizada por un monto de US$10.720.000, correspondiente a la emisión BNALCR 4 7/8 vencimiento 1 de noviembre de 2018, Isin USP14623AA33.

[bookmark: _Hlk7103748]El Banco, en fecha 18 de marzo de 2019, realizó una recompra de la emisión de títulos a 5 años que vence en el 2021; la misma fue realizada por un monto de US$149.800.000, correspondiente a la emisión BNALCR5.875 vencimiento 25 de abril de 2021, Isin USP14623AC98.

Por su parte, el 18 de marzo de 2019, el Banco ejecutó una recompra del bono de la II Emisión Internacional (Green Bond), negociado en 2016 por un monto de US$149.8 millones, por consiguiente, se realizó la respectiva afectación contable del Swap que cubre dicho bono, la cual fue realizada con la contraparte de Bank Of America.

(2) Los vencimientos de los préstamos y obligaciones por pagar a plazo con entidades financieras, se detallan como sigue:

	
	
	2019

	
	
	Del país
	
	Del exterior
	
	Total

	Menos de un año
	
	-
	
	17.165.371.179
	
	17.165.371.179

	De uno a dos años
	
	-
	
	2.691.180.582
	
	2.691.180.582

	De tres a cinco años
	
	-
	
	40.817.583.654
	
	40.817.583.654

	Más de cinco años
	
	32.652.118.186
	
	42.985.795.532
	
	75.637.913.718

	
	¢
	32.652.118.186
	
	103.659.930.947
	
	136.312.049.133

	
	
	2018

	
	
	Del país
	
	Del exterior
	
	Total

	Menos de un año
	¢
	256.171.857.332
	
	-
	
	256.171.857.332

	De uno a dos años
	
	-
	
	5.141.281.219
	
	5.141.281.219

	De tres a cinco años
	
	34.835.613.944
	
	93.977.058.672
	
	128.812.672.616

	
	¢
	291.007.471.276
	
	99.118.339.891
	
	390.125.811.167

(3) Los préstamos por pagar con entidades financieras del exterior devengan intereses que oscilan entre 3,32% y 6,65% anual (entre 3,32% y 7,11% a diciembre de 2018).

(16) Impuesto sobre la renta

De acuerdo con la Ley del Impuesto sobre la Renta, el Banco debe presentar sus declaraciones cada año. Al 31 de diciembre, se presenta como sigue:

a) Impuestos sobre la renta período actual

Por el año terminado el 31 de diciembre, el gasto por impuesto sobre la renta se detalla como sigue:

	
	
	2019
	
	2018

	Impuesto sobre la renta corriente:
	
	
	
	

	Gasto por impuesto sobre la renta del año
	¢
	 16.432.964.036
	
	3.472.773.276

	
	
	16.432.964.036
	
	3.472.773.276

	Impuesto sobre la renta períodos anteriores:
	
	
	
	

	Gasto por impuesto sobre la renta años anteriores
	
	 14.189.237.931
	
	-

	
	
	 30.622.201.967
	
	3.472.773.276

	Impuesto sobre la renta diferido:
	
	
	
	

	Ingreso por impuesto sobre la renta diferido
	
	-
	
	(99.647.590)

	Gasto por impuesto sobre la renta diferido, neto
	
	-
	
	(99.647.590)

	Gasto por impuesto sobre la renta, neto
	¢
	 30.622.201.967
	
	3.373.125.686

Por el año terminado el 31 de diciembre, la diferencia entre el gasto de impuesto sobre la renta y el gasto que resultaría de aplicar la tasa correspondiente del impuesto a las utilidades antes de impuesto sobre la renta (30%), se concilia como sigue:

	
	
	2019
	
	2018

	Utilidad antes de impuestos
	¢
	69.372.458.778
	
	32.237.095.727

	Mas (menos) el efecto impositivo de:
	
	
	
	

	Gastos no deducibles
	
	76.710.515.077
	
	60.426.069.494

	Gastos deducibles
	
	(4.036.060.210)
	
	(2.161.792.739)

	Ingresos no gravables
	
	(87.270.366.858)
	
	(78.925.461.561)

	Base imponible
	
	54.776.546.787
	
	11.575.910.921

	Tasa de impuesto
	
	30%
	
	30%

	Sub total gasto por impuesto sobre la renta
	
	16.432.964.036
	
	3.472.773.276

	Gasto por impuesto sobre la renta de períodos anteriores
	
	14.189.237.932
	
	-

	Ingreso por impuesto sobre la renta diferido
	
	-
	
	(99.647.590)

	Gasto por impuesto sobre la renta, neto
	¢
	30.622.201.967
	
	3.373.125.686

b) Impuesto sobre la renta diferido

El detalle de los activos y pasivos por impuesto sobre la renta diferido, se detalla como sigue:

	
	
	2019

	
	
	Activos
	
	Pasivos
	
	Neto

	Pérdidas no realizadas por valuación de inversiones
	¢
	1.013.363.883
	
	-
	
	1.013.363.883

	Ganancias no realizadas por valuación de inversiones
	
	-
	
	(3.797.288.085)
	
	(3.797.288.085)

	Revaluación de activos
	
	-
	
	(9.506.392.778)
	
	(9.506.392.778)

	
	¢
	1.013.363.883
	
	(13.303.680.863)
	
	(12.290.316.980)

	
	
	2018

	
	
	Activos
	
	Pasivos
	
	Neto

	Pérdidas no realizadas por valuación de inversiones
	¢
	1.352.100.421
	
	-
	
	1.352.100.421

	Ganancias no realizadas por valuación de inversiones
	
	-
	
	(183.698.322)
	
	(183.698.322)

	Revaluación de activos
	
	-
	
	(9.763.087.229)
	
	(9.763.087.229)

	
	¢
	1.352.100.421
	
	(9.946.785.551)
	
	(8.594.685.130)

El detalle de los activos y pasivos por impuesto sobre la renta diferido, se detalla como sigue:

	
	
	2018
	
	Incluido en el patrimonio
	
	2019

	Pérdidas no realizadas por valuación de inversiones
	¢
	1.352.100.421
	
	(338.736.538)
	
	1.013.363.883

	Ganancias no realizadas por valuación de inversiones
	
	(183.698.323)
	
	(3.613.589.763)
	
	(3.797.288.085)

	Revaluación de activos
	
	(9.763.087.229)
	
	256.694.451
	
	(9.506.392.778)

	
	¢
	(8.594.685.130)
	
	(3.695.631.849)
	
	(12.290.316.980)

	
	
	2017
	
	Incluido en el patrimonio
	
	2018

	Pérdidas no realizadas por valuación de inversiones
	¢
	920.527.963
	
	431.572.458
	
	1.352.100.421

	Ganancias no realizadas por valuación de inversiones
	
	(290.232.008)
	
	106.533.686
	
	(183.698.322)

	Revaluación de activos
	
	(10.081.789.511)
	
	318.702.282
	
	(9.763.087.229)

	
	¢
	(9.451.493.556)
	
	856.808.426
	
	(8.594.685.130)

Los pasivos por impuesto diferidos representan una diferencia temporal gravable, y los activos diferidos por impuesto representan una diferencia temporal deducible.

[bookmark: _Hlk535045586]Al 31 de diciembre de 2019, el Banco no ha reconocido un pasivo por impuesto de renta diferido por ¢3.145.539.400, debido a que el Banco controla el momento en que las subsidiarias distribuyen los dividendos.

[bookmark: _Hlk7175377]Las Autoridades Fiscales pueden revisar las declaraciones de impuestos presentadas por el Banco por los años terminados el 31 de diciembre de 2018, y la que se presentará correspondiente al 2019.

[bookmark: _Hlk31215528]De acuerdo con el “Transitorio I.- Disposiciones sobre el Transitorio XIX de la Ley de Fortalecimiento a las Finanzas Públicas No. 9635, aquellos contribuyentes del Impuesto sobre las Utilidades cuyo período fiscal esté en curso en el momento de entrar en vigencia, finalizarán el período atendiendo la normativa vigente.

(17) Provisiones

Las provisiones, se detallan como sigue:

	
	
	2019
	
	2018

	Prestaciones legales (1)
	¢
	471.129.892
	
	601.361.186

	Litigios legales (2)
	
	7.553.338.876
	
	6.816.139.409

	Cuentas corrientes y de ahorro liquidadas
	
	717.377.096
	
	772.565.219

	Comisiones de los Gestores
	
	14.752.936.518
	
	12.787.348.741

	Variación Metodología R.I.V.M.
	
	6.132.921.902
	
	2.852.491.877

	Traslado de cargos
	
	1.780.940.731
	
	-

	Provisión puntos programa Lealtad BN
	
	267.404.182
	
	714.812.194

	Otros
	
	72.102.298
	
	67.825.757

	
	¢
	31.748.151.495
	
	24.612.544.383

El movimiento de las provisiones, se detalla como sigue:

	
	
	Prestaciones legales (1)
	
	Litigios (2)
	
	Otros
	
	Total

	Saldos al 31 de diciembre de 2017
	¢
	1.205.299.015
	
	4.515.893.295
	
	14.938.593.146
	
	20.659.785.456

	Incremento en la provisión
	
	1.543.572.944
	
	2.413.099.440
	
	11.546.274.140
	
	15.502.946.524

	Provisión utilizada
	
	(2.006.085.375)
	
	(112.853.326)
	
	(7.149.121.310)
	
	(9.268.060.011)

	Disminución de la provisión
	
	(141.425.398)
	
	-
	
	(2.140.702.188)
	
	(2.282.127.586)

	Saldos al 31 de diciembre de 2018
	¢
	601.361.186
	
	6.816.139.409
	
	17.195.043.788
	
	24.612.544.383

	Incremento en la provisión
	
	309.718.633
	
	899.020.369
	
	13.006.917.036
	
	14.215.656.038

	Provisión utilizada
	
	(269.129.695)
	
	(161.820.902)
	
	(6.470.647.313)
	
	(6.901.597.910)

	Disminución de la provisión
	
	(170.820.232)
	
	-
	
	(7.630.784)
	
	(178.451.016)

	Saldos al 31 de diciembre de 2019
	¢
	471.129.892
	
	7.553.338.876
	
	23.723.682.727
	
	31.748.151.495

[bookmark: _Hlk31014010]
(1) “Actualmente el Banco afronta un acto de inconstitucionalidad relacionado al Artículo 34 “PRESTACIONES” de la VII Convención Colectiva el cual fue impugnado desde el 12 de noviembre del 2018, fecha en la que se notificó que la Sala constitucional acogió dicha acción, por otra parte para la VIII Convención Colectiva vigente a partir de febrero de 2019, dicho artículo se encuentra en estado de arbitraje. El 15 de diciembre de 2019, la Dirección Jurídica mediante nota D.J. 5599-2019 Ref. 9088 emite un criterio en donde menciona que es imposible hacer una estimación de tiempo faltante para que la Sala Constitucional emita un pronunciamiento, por cuanto, el órgano constitucional, no tiene un plazo determinado para emitir dicha resolución, y en concordancia con lo anterior, el Tribunal Arbitral estimó que no conocerá de los artículos sometidos a arbitraje hasta que la Sala Constitucional no resuelva la acción presentada”

(2) El Banco tiene litigios pendientes en su contra sobre los cuales estima probable la salida de beneficios económicos. El Banco ha efectuado una estimación de esas salidas de flujos y ha realizado las siguientes provisiones:

	Tipo
	
	Monto demandado
	
	Provisión

	Tipo
	
	2019
	
	2018
	
	2019
	
	2018

	Ordinario colones
	¢
	 67.466.649.188
	
	65.950.347.534
	
	 4.729.793.173
	
	4.296.402.391

	Ordinario US dólares
	
	 215.321.593.452
	
	214.868.706.304
	
	 1.963.180.484
	
	1.877.804.885

	Penal colones
	
	 1.020.877.223
	
	1.020.877.223
	
	 651.145.428
	
	506.644.203

	Laboral colones
	
	806.159.517
	
	731.328.688
	
	209.219.791
	
	135.287.930

	
	¢
	284.615.279.380
	
	282.571.259.749
	
	7.553.338.876
	
	6.816.139.409

(18) Otras cuentas por pagar diversas

Las otras cuentas por pagar diversas, se detallan como sigue:
	
	
	2019
	
	2018

	Honorarios por pagar
	¢
	3.493.153
	
	-

	Acreedores por adquisición de bienes y servicios
	
	6.380.513.604
	
	3.382.839.954

	Impuesto sobre la renta
	
	16.432.964.036
	
	3.472.773.276

	Aportaciones patronales por pagar
	
	5.862.157.283
	
	5.358.923.304

	Retenciones por orden judicial
	
	3.522.836.921
	
	3.697.873.283

	Impuestos retenidos por pagar
	
	2.073.082.472
	
	3.419.396.165

	Aportaciones laborales retenidas por pagar
	
	603.954.052
	
	553.116.964

	Otras retenciones a terceros por pagar
	
	59.248.370
	
	5.847.527

	Remuneraciones por pagar
	
	6.062.304.369
	
	5.597.476.225

	Participaciones sobre resultados por pagar
	
	15.048.299.326
	
	7.472.749.162

	Operaciones sujetas a compensación
	
	7.330.622.692
	
	173.998.387

	Vacaciones acumuladas por pagar
	
	4.649.595.001
	
	6.238.227.230

	Aguinaldo acumulado por pagar
	
	975.771.405
	
	950.634.626

	Cuentas por pagar bienes adjudicados
	
	830.452.283
	
	783.217.563

	Depósitos provisionales para el pago de primas
	
	2.996.653.635
	
	3.525.879.600

	Contratación directa proveeduría varias (1)
	
	923.685.184
	
	1.172.877.958

	Transacciones PAYPAL
	
	515.950.291
	
	254.442.509

	Cuentas por pagar clientes
	
	11.301.498.652
	
	1.804.936.443

	Sumas recibidas por ventas parciales de bienes adjudica
	
	535.329.053
	
	674.480.585

	Aparto para cancelación de factura cobro Billing MasterCard y Visa
	
	1.172.297.303
	
	1.270.064.536

	Otros acreedores varios (2)
	
	3.089.904.066
	
	3.964.227.566

	Contratos a futuro de tasas de interés, operaciones de cobertura (véase nota 6)
	
	1.144.722.403
	
	9.514.186.508

	Compra a futuro de moneda extranjera (operación diferente de cobertura) (véase nota 6)
	
	20.448.000
	
	-

	Venta a futuro de moneda extranjera (operación diferente de cobertura) (véase nota 6)
	
	-
	
	760.675

	
	¢
	91.535.783.554
	
	63.288.930.046

[bookmark: _Hlk536640140]

(1) Corresponde al registro de las reservas para el pago de las marcas Visa y Master Card

(2) Al 31 de diciembre de 2019, la cuenta de otros acreedores varios incluye ¢371 millones, ¢715 millones, ¢576 millones correspondiente a bienes inmuebles, garantías Merlink y asignación para diferencias de caja, respectivamente, (¢3.721 millones a diciembre de 2018), por operaciones de la oficina de Procesamiento Medios Electrónicos de Pago, respectivamente; el resto corresponde a operaciones normales de otras secciones del Banco.

(19) Otros pasivos

Al 31 de diciembre, los otros pasivos, se detallan como sigue:

	
	
	2019
	
	2018

	Ingresos diferidos:
	
	
	
	

	Ingresos financieros diferidos
	¢
	33.991.946.026
	
	33.218.566.310

	Comisiones diferidas por administración de fideicomisos
	
	38.761.741
	
	36.788.458

	
	
	34.030.707.767
	
	33.255.354.768

	Estimación para incobrabilidad de créditos contingentes (1)
	
	146.910.621
	
	169.073.348

	Operaciones pendientes de imputación:
	
	
	
	

	Operaciones por liquidar
	
	11.346.976.268
	
	19.899.787.694

	Otras operaciones pendientes de imputación
	
	50.651.685.010
	
	13.835.038.255

	
	
	61.998.661.278
	
	33.734.825.949

	
	¢
	96.176.279.666
	
	67.159.254.065

(1) Por el año terminado el 31 de diciembre, el saldo de la estimación para incobrabilidad de créditos contingentes, presenta el siguiente movimiento:

	
	
	2019
	
	2018

	Saldo al inicio del año
	¢
	169.073.348
	
	265.681.489

	Gastos por estimación (véase nota 31)
	
	14.100.000
	
	20.750.000

	Diminución de estimación (véase nota 32)
	
	(30.000.000)
	
	(130.000.000)

	Ajuste diferencial cambiario
	
	(6.262.727)
	
	12.641.859

	Saldo al final del año
	¢
	146.910.621
	
	169.073.348

(20) Obligaciones subordinadas

El Banco mantiene obligaciones subordinadas según se detalla a continuación:

	Tasa de interés anual
	
	Plazo
	
	Vencimiento
	
	
	2019
	
	2018

	Líbor 6 meses +4,50%, durante los primeros 5 años. A partir del quinto año líbor 6 meses +5,00%
	
	10 años
	
	15/11/2023
	US$
	
	90.000.000
	
	100.000.000

	Líbor 6 meses +5,25%, durante los primeros 5 años. A partir del quinto año líbor 6 meses +5,75%
	
	15 años
	
	23/10/2029
	
	
	30.000.000
	
	30.000.000

	
	
	
	
	
	US$
	
	120.000.000
	
	130.000.000

	Total equivalente en colones
	¢
	
	68.410.800.000
	
	78.570.700.000

	Cargos financieros por pagar
	
	
	1.554.645.025
	
	1.917.469.915

	
	
	
	
	
	¢
	
	69.965.445.025
	
	80.488.169.915

De acuerdo con la Ley Orgánica del Sistema Bancario Nacional, No. 1644; los bancos comerciales del Estado contarán con la garantía del Estado y de todas sus dependencias e instituciones. La garantía Estatal establecida en este artículo es aplicable a los préstamos subordinados que contraten los bancos comerciales del Estado y tampoco a las obligaciones o derechos que de ellos emanen. Los instrumentos financieros subordinados o los préstamos subordinados, así como las obligaciones y derechos que de ellos emanen sólo podrán ser adquiridos o contratados por bancos multilaterales de desarrollo o por organismos bilaterales de desarrollo.

Los préstamos, incluyendo el capital e intereses devengados, siempre y cuando computen como Capital Secundario, serán subordinados y gozarán de menor rango en derecho de pago conforme a lo requerido por la normativa prudencial de SUGEF al previo pago, en su totalidad, por el Prestatario de las Deudas no Subordinadas (ya sean existentes en la Fecha Efectiva, o posteriormente incurridas, asumidas o garantizadas), conforme a la Regulación Bancaria.

(21) Patrimonio

(a) Capital social

El capital social del Banco está conformado de la siguiente manera:

	
	
	2019
	
	2018

	Capital según Ley No. 1644
	¢
	144.618.072.265
	
	144.618.072.265

	Por bonos de capitalización bancaria
	
	27.618.957.837
	
	27.618.957.837

	
	¢
	172.237.030.102
	
	172.237.030.102

(b) Superávit por revaluación

Corresponde al incremento del valor razonable de los inmuebles.

Al 31 de diciembre de 2019, el saldo del superávit por revaluación es por la suma de ¢65.745.785.452 (¢66.193.911.011 a diciembre de 2018).

(c) Ajuste por valuación de inversiones disponibles para la venta e instrumentos financieros restringidos

Corresponde a las variaciones en el valor razonable de las inversiones disponibles para la venta e instrumentos financieros restringidos.

Al 31 de diciembre de 2019, el saldo del ajuste por el efecto de la valuación de inversiones disponibles para la venta e instrumentos financieros restringidos asciende a un monto de ¢8.475.294.691 correspondiente a una ganancia no realizada (¢6.159.945.950 correspondiente a una pérdida no realizada a diciembre 2018).

(d) Ajuste por valuación de participación en otras empresas

Al 31 de diciembre de 2019, el saldo del ajuste por el efecto de la valuación de la inversión en asociadas en el exterior por el método de participación, el cual asciende a un monto de ¢8.712.637.650 (¢9.125.840.572 a diciembre de 2018). Estas inversiones corresponden a la participación del 49% en el capital acciones de Banco Internacional de Costa Rica, S.A. y Subsidiaria.

(e) Reservas patrimoniales

El saldo de las reservas patrimoniales, se detalla a continuación:

	
	
	2019
	
	2018

	Reserva legal
	¢
	332.762.255.495
	
	318.382.615.318

	Reserva regulatoria de bienes adjudicados
	
	684.433.271
	
	247.445.202

	Exceso de reserva regulatoria de crédito
	
	5.271.191.880
	
	5.739.879.198

	Provisión dinámica regulatoria
	
	10.080.521.813
	
	9.673.364.920

	
	¢
	348.798.402.459
	
	334.043.304.638

(f) Patrimonio del Fondo de Financiamiento para el Desarrollo

Al 31 de diciembre de 2019, la separación de las utilidades del Banco para la constitución del patrimonio del Fondo de Financiamiento para el Desarrollo asciende ¢34.648.535.964 (¢30.971.994.447 a diciembre de 2018).

(22) Cuentas contingentes

El Banco mantiene compromisos y contingencias fuera del balance general separado, que resultan del curso normal de sus operaciones y los cuales involucran elementos de riesgo crediticio y de liquidez, los montos nocionales de las operaciones de derivados cambiarios los cuales se detallan como sigue:

	
	
	2019
	
	2018

	Garantías de cumplimiento
	¢
	33.750.650.170
	
	32.794.951.309

	Garantías de participación
	
	3.629.633.623
	
	5.632.858.532

	Otras garantías
	
	254.606.698
	
	3.517.184.123

	Cartas de crédito
	
	6.359.518.260
	
	17.288.986.781

	Créditos pendientes de desembolsar
	
	170.195.188
	
	212.097.544

	
	
	44.164.603.939
	
	59.446.078.288

	
	
	
	
	

	Líneas de crédito de utilización automática
	
	266.778.460.323
	
	288.433.381.312

	Otras contingencias-no crediticias
	
	43.221.343
	
	27.398.060

	Otras contingencias-litigios y demandas pendientes (véase nota 43)
	
	284.615.279.380
	
	282.571.259.750

	
	
	551.436.961.046
	
	571.032.039.122

	Ventas a futuro de divisas, operaciones diferentes de cobertura (véase nota 6)
	
	855.135.000
	
	5.351.126.744

	
	¢
	596.456.699.985
	
	635.829.244.154

Las cartas de crédito, garantías y avales otorgados están expuestas a pérdidas crediticias en el evento de que los clientes no cumplan con su obligación de pagar. Las políticas y procedimientos del Banco en la aprobación de compromisos de crédito y garantías financieras son las mismas para el otorgamiento de préstamos registrados. Las garantías y los avales otorgados tienen fechas de vencimiento predeterminadas que en su mayoría vencen sin que exista un desembolso, por lo cual no representan un riesgo de liquidez importante para el Banco. En cuanto a las cartas de crédito la mayoría son utilizadas; sin embargo, la mayor parte de dichas utilizaciones son a la vista y emitidas y confirmadas por cuenta de bancos corresponsales, y su pago es inmediato.

Estos compromisos y pasivos contingentes tienen un riesgo crediticio, ya que las comisiones y las pérdidas son reconocidas en el balance general separado hasta que la obligación llegue a su vencimiento o se complete.

(23) Activos de los fideicomisos

El Banco provee servicios de fiduciario, en los cuales administra activos de acuerdo con las instrucciones de los clientes, por lo cual percibe una comisión. El Banco no reconoce en sus estados financieros separados esos activos, pasivos y patrimonio y no está expuesta a ningún riesgo crediticio, ni garantiza ninguno de los activos.

Los tipos de fideicomisos en administración son:

· Fideicomisos de administración e inversión
· Fideicomisos de administración con cláusula testamentaria
· Fideicomisos de garantía
· Fideicomisos de vivienda
· Fideicomisos públicos de administración e inversión

Al 31 de diciembre de 2019, el detalle de los activos en los cuales se encuentran invertidos los capitales fideicometidos, es el siguiente:

	Naturaleza de los fideicomisos
	
	Administración de dinero o bienes
	Titularizaciones
	Administración de carteras
	Garantías
	Testamentarios
	Custodia de acciones con cláusulas testamentarias
	Custodia de acciones y administración de dinero
	Administración de dinero o bienes
	Custodia de Acciones
	Administración custodia y garantía
	Garantía y custodia de acciones
	Total

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Activos de los fideicomisos
	
	
	
	
	
	
	
	
	
	
	
	
	

	Disponibilidades
	¢
	 216.013.920
	 7.699.742
	 13.172.958
	 20
	 177.868
	 -
	 8.864
	 228.954.478
	 -
	 -
	 -
	 466.027.850

	Inversiones en instrumentos financieros
	
	 260.457.059.772
	 27.570.032.222
	 -
	 1.490.736.386.534
	 1.247.960.557
	 -
	 2.415.632
	 34.211.454
	 -
	 34.213.479
	 570.501
	 1.780.082.850.151

	Cartera de crédito
	
	 3.287.700.999
	 -
	 1.435.473.511
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 4.723.174.510

	Cuentas y productos por cobrar
	
	 65.969.144.522
	 27.270.738.419
	 1.770.035.629
	 40.812.455
	 -
	 -
	 -
	 128.421.727
	 -
	 -
	 847.907
	 95.180.000.659

	Bienes realizables
	
	 152.415.013
	 -
	 13.569.118
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 -
	 165.984.131

	Participación en el capital de otras empresas
	
	 -
	 -
	 -
	 200.000.000
	 3.377.009
	 176.000
	 -
	 -
	 36.000
	 -
	 916.884.000
	 1.120.473.009

	Inmuebles, mobiliario y equipo
	
	 795.700.368
	 44.034.477.803
	 -
	 103.622.050.975
	 483.082.253
	 -
	 -
	 8.719.375.327
	 -
	 -
	 1.738.460.805
	 159.393.147.531

	Otros activos
	
	 57.228.364.497
	 7.885.574.076
	 -
	 235.000.000
	 2.656.299
	 -
	 -
	 -
	 -
	 -
	 1.674.504.723
	 67.026.099.595

	
	¢
	 388.106.399.091
	 106.768.522.262
	 3.232.251.216
	 1.594.834.249.984
	 1.737.253.986
	 176.000
	 2.424.496
	 9.110.962.986
	 36.000
	 34.213.479
	 4.331.267.936
	 2.108.157.757.436

Al 31 de diciembre de 2018, el detalle de los activos en los cuales se encuentran invertidos los capitales fideicometidos, es el siguiente:

	Naturaleza de los fideicomisos
	
	Administración de dinero o bienes
	Titularizaciones
	Administración de carteras
	Garantías
	Testamentarios
	Custodia de acciones con cláusulas testamentarias
	Custodia de acciones y administración de dinero
	Administración de dinero o bienes
	Custodia de Acciones
	Garantía y custodia de acciones
	Total

	
	
	
	
	
	
	
	
	
	
	
	
	

	Activos de los fideicomisos
	
	
	
	
	
	
	
	
	
	
	
	

	Disponibilidades
	¢
	349.558.362
	2.814.638
	34.391.034
	2.367.431
	340.036
	-
	8.633
	-
	-
	-
	389.480.134

	Inversiones en instrumentos financieros
	
	389.014.806.688
	15.130.037.490
	-
	1.648.104.217.294
	1.276.799.016
	-
	2.204.105
	-
	-
	-
	2.053.528.064.593

	Cartera de crédito
	
	2.961.287.844
	-
	1.483.501.217
	-
	-
	-
	-
	-
	-
	-
	4.444.789.061

	Cuentas y productos por cobrar
	
	33.495.449.219
	21.944.782.699
	1.680.654.557
	28.501.954
	222.564
	-
	-
	109.483.978
	-
	3.505.466
	57.262.600.437

	Bienes realizables
	
	83.913.469
	-
	-
	-
	-
	-
	-
	-
	-
	-
	83.913.469

	Participación en el capital de otras empresas
	
	-
	-
	-
	200.000.000
	2.380.439
	2.120.000
	-
	-
	36.000
	967.024.000
	1.171.560.439

	Inmuebles, mobiliario y equipo
	
	792.308.175
	47.596.681.660
	-
	61.660.877.229
	93.224.756
	-
	-
	1.544.041.161
	-
	1.738.460.805
	113.425.593.786

	Otros activos
	
	42.586.424.748
	292.376.158
	-
	1.486.136.781
	1.380.654
	-
	-
	-
	-
	1.674.504.726
	46.040.823.067

	
	¢
	469.283.748.505
	84.966.692.645
	3.198.546.808
	1.711.482.100.689
	1.374.347.465
	2.120.000
	2.212.738
	1.653.525.139
	36.000
	4.383.494.997
	2.276.346.824.986

A continuación, se describen los tipos de fideicomisos administrados por el Banco:

a) Crédito hipotecario de la vivienda

Son fideicomisos que se dedican exclusivamente a la administración de carteras de crédito para vivienda.

b) Administración de dinero o bienes

Son fideicomisos para la administración de dinero o bienes con diversas finalidades, como la inversión de los recursos depositados y la realización de diferentes pagos.

c) Titularizaciones

El instrumento del fideicomiso es utilizado para la movilización de activos líquidos, realizada mediante la colocación de emisiones de valores respaldadas en dichos activos.

d) Administración de carteras

Son fideicomisos para la administración de cartera por préstamos otorgados para vivienda, agricultura, reforestación o cualquier otra actividad cuyo propósito sea el desarrollo económico y social del país.
	
e) Cuentas especiales

Corresponden a fondos de naturaleza “especial” (no fideicomisos) administrados por BN-Fiduciaria, creados para distintos fines que ayudan a facilitar el control, manejo, ubicación y eventual liquidación de ciertas partidas contables destinadas al pago de contingencias de los mismos fideicomisos, vencimientos de certificación de inversión hipotecaria (CIH), administración de activos fijos y otros.

f) Garantías

Los constituyen bienes dados en propiedad fiduciaria para utilizarlos como garantía en operaciones crediticias conforme a las indicaciones del fideicomitente.

g) Testamentarios

Son fideicomisos por medio de los cuales se procura cubrir todas las necesidades establecidas de las personas designadas por el fideicomitente, en el momento de su fallecimiento. Se aplica a seguros de vida, testamentos y herencias.

h) Custodia de acciones con cláusula testamentaria

Consiste en la custodia de acciones de capital que representan el patrimonio de empresas, más un valor agregado basado en el fideicomiso testamentario con el fin de administrar los bienes que representan dichas acciones a favor de terceros.

(24) Otras cuentas de orden deudoras

Las otras cuentas de orden deudoras, se detallan como sigue:
	
	
	2019
	
	2018

	Garantías prendarias
	¢
	218.853.597
	
	270.568.076

	Otras garantías recibidas en poder de la entidad
	
	5.175.916.892.198
	
	5.376.469.395.862

	Líneas de créditos otorgadas pendientes de utilización
	
	323.421.145.438
	
	357.850.484.895

	Créditos pendientes por desembolsar
	
	181.245.800.456
	
	210.781.440.052

	Inversiones liquidadas
	
	83.060.584
	
	97.787.627

	Créditos liquidados
	
	314.345.064.616
	
	255.710.265.939

	Otras cuentas por cobrar liquidadas
	
	13.924.613.678
	
	10.649.584.424

	Productos por cobrar liquidadas
	
	27.942.752.572
	
	22.232.785.736

	Productos en suspenso de cartera de crédito
	
	23.668.206.663
	
	22.737.769.740

	Documentos de respaldo en poder de la entidad
	
	1.255
	
	1.255

	Valores emitidos por colocar
	
	-
	
	14.224.000.000

	Cartas de crédito notificadas
	
	14.803.564.373
	
	14.794.547.717

	Valor nocional sujeto a operaciones a futuro de tasas de interés (véase nota 6)
	
	487.940.031.000
	
	608.439.413.000

	Reversiones efectuadas a cuentas de ingresos en el período
	
	24.191.264.433
	
	42.203.949.449

	Reversiones efectuadas a cuentas de gastos en el período
	
	93.175.352.615
	
	309.182.251.803

	Gastos no deducibles
	
	76.710.515.077
	
	60.426.069.492

	Ingresos no gravables
	
	87.270.366.858
	
	78.925.461.561

	Otras cuentas de registro
	
	203.266.375.256
	
	188.582.589.726

	
	
	7.048.123.860.669
	
	7.573.578.366.354

	Cuentas de orden por cuenta de terceros deudoras
	
	1.279.425.802.869
	
	1.116.600.990.381

	Cuentas de orden deudoras por cuenta propia por actividad de custodia
	
	309.649.389.613
	
	201.063.061.342

	Cuentas de orden deudoras por cuenta de terceros por actividad de custodia
	

	11.981.290.936.776
	
	11.282.612.802.691

	
	¢
	20.618.489.989.927
	
	20.173.855.220.768

(25) Ingresos por instrumentos financieros

Por el año terminado el 31 de diciembre, los ingresos por instrumentos financieros, se detallan como sigue

	
	
	2019
	
	2018

	Disponibilidades:
	
	
	
	

	Cuentas corrientes y depósitos a la vista en entidades del exterior
	¢
	3.907.871.024
	
	5.320.576.991

	
	
	3.907.871.024
	
	5.320.576.991

	Instrumentos financieros:
	
	
	
	

	Inversiones en valores disponibles para la venta
	
	68.890.105.282
	
	53.536.735.825

	Inversiones en valores y depósitos comprometidos
	
	1.835.918.824
	
	3.734.455.683

	
	
	70.726.024.106
	
	57.271.191.508

	
	¢
	74.633.895.130
	
	62.591.768.499

(26) Ingresos por cartera de crédito

Por el año terminado el 31 de diciembre, los ingresos por cartera de crédito, se detallan como sigue:

	
	
	2019
	
	2018

	Créditos vigentes:
	
	
	
	

	Sobregiros en cuenta corriente
	¢
	106.194.529
	
	34.107.623

	Préstamos con recursos del BCCR
	
	735.903.087
	
	858.898.268

	Préstamos con otros recursos
	
	359.709.453.102
	
	360.078.868.324

	Tarjetas de crédito
	
	24.619.130.362
	
	25.311.294.353

	Cartas de crédito emitidas
	
	488.874
	
	837.336

	Cartera de crédito por ventas
	
	58.751.313
	
	-

	Otros créditos
	
	3.906.656
	
	4.560.235

	
	
	385.233.827.923
	
	386.288.566.139

	Créditos vencidos y en cobro judicial:
	
	
	
	

	Sobregiros en cuenta corriente
	
	1.898.914
	
	1.674.029

	Préstamos con recursos del BCCR
	
	149.331.077
	
	147.724.580

	Préstamos con otros recursos
	
	59.920.058.767
	
	55.191.135.488

	Tarjetas de crédito
	
	3.640.165.820
	
	3.212.866.799

	Por ventas de bienes a plazo
	
	3.308.140
	
	-

	Por otros créditos
	
	26.194
	
	10.036.283

	
	
	63.714.788.912
	
	58.563.437.179

	
	¢
	448.948.616.835
	
	444.852.003.318

(27) Otros ingresos financieros

Por el año terminado el 31 de diciembre, los otros ingresos financieros, se detallan como sigue:

	
	
	2019
	
	2018

	Comisiones por cartas de crédito
	¢
	21.293.316
	
	29.704.170

	Comisiones por garantías otorgadas
	
	460.979.223
	
	413.222.662

	Comisiones por líneas de crédito
	
	188.870.333
	
	252.417.496

	Valoración de instrumentos financieros mantenidos para negociar
	
	123.394.293
	
	9.056.425

	Ganancia en partida cubierta medida al costo por cobertura valor razonable
	
	6.952.049.944
	
	22.637.455.147

	Otros ingresos financieros diversos
	
	4.831.678.889
	
	4.154.605.434

	
	¢
	12.578.265.998
	
	27.496.461.334

(28) Gastos financieros por obligaciones con el público

Por el año terminado el 31 de diciembre, los gastos financieros por obligaciones con el público, se detallan como sigue:

	
	
	2019
	
	2018

	Captaciones a la vista
	¢
	52.165.593.457
	
	46.744.681.301

	Captaciones a plazo
	
	158.223.834.455
	
	135.462.794.120

	
	¢
	210.389.427.912
	
	182.207.475.421

(29) Gastos financieros por obligaciones con entidades financieras

Por el año terminado el 31 de diciembre, los gastos financieros por obligaciones con entidades financieras, se detallan como sigue:

	
	
	2019
	
	2018

	Obligaciones a la vista con entidades financieras
	¢
	2.879.333.411
	
	2.645.059.598

	Obligaciones a plazo con entidades financieras
	
	48.436.510.977
	
	68.920.904.499

	
	¢
	51.315.844.388
	
	71.565.964.097

(30) [bookmark: _Toc149723191][bookmark: _Toc149723267][bookmark: _Toc165102532][bookmark: _Toc220924840]Otros gastos financieros

Por el año terminado el 31 de diciembre, la partida de otros gastos financieros, se detalla como sigue:

	
	
	2019
	
	2018

	Comisiones por cartas de crédito obtenidas
	¢
	196.611.376
	
	190.188.506

	Pérdida por valoración de instrumentos financieros mantenidos para negociar
	
	122.728
	
	-

	Pérdida en partida cubierta medida al costo por cobertura valor razonable en exposición a tasas de interés
	
	26.640.082.109
	
	16.959.960.171

	Otros gastos financieros diversos
	
	1.167.089.273
	
	1.423.932.174

	
	¢
	28.003.905.486
	
	18.574.080.851

(31) Gastos por estimación de deterioro de activos

Por el año terminado el 31 de diciembre, los gastos por estimación de deterioro de activos detallan así:
[bookmark: _Toc149723192][bookmark: _Toc149723268][bookmark: _Toc165102533][bookmark: _Toc220924841]
	
	
	2019
	
	2018

	Estimación de deterioro e incobrabilidad de cartera de créditos (véase nota 7-c)
	¢
	46.903.946.559
	
	82.459.783.695

	Estimación de deterioro e incobrables de otras cuentas por cobrar (véase nota 8)
	
	1.418.248.620
	
	1.949.617.277

	Estimación de deterioro e incobrables de cartera de créditos contingentes (véase nota 19)
	
	8.500.000
	
	17.140.000

	Estimación genérica y contra cíclica para cartera de crédito (véase nota 7-c)
	
	4.895.530.847
	
	4.069.232.453

	Estimación genérica y contra cíclica para créditos contingentes (véase nota 19)
	
	5.600.000
	
	3.610.000

	Estimación de deterioro de operaciones con instrumentos financieros derivados (véase nota 5)
	
	3.641.701
	
	27.236.248

	
	¢
	53.235.467.727
	
	88.526.619.673

(32) Ingresos por recuperación de activos y disminución de estimaciones y provisiones

Por el año terminado el 31 de diciembre, los ingresos por recuperación de activos y disminución de estimaciones y provisiones, se detallan como siguen:

	
	
	2019
	
	2018

	Recuperaciones de créditos castigados
	¢
	8.284.452.833
	
	6.007.580.803

	Recuperaciones de cuentas por cobrar castigadas
	
	11.844.837
	
	2.835.301

	Disminución de estimación de cartera de créditos (véase nota 7)
	
	175.919
	
	-

	Disminución de estimaciones de otras cuentas por cobrar (véase nota 8)
	
	180.065.955
	
	1.149.713.455

	Disminución de estimaciones de cuentas contingentes (véase nota 19)
	
	30.000.000
	
	50.000.000

	Disminución estimación genérica y contra cíclica para créditos contingentes (véase nota 19)
	
	-
	
	80.000.000

	Disminución de estimación de inversiones en instrumentos financieros (véase nota 5)
	
	14.343.386
	
	90.008.760

	
	¢
	8.520.882.930
	
	7.380.138.319

(33) Ingresos por comisión de servicios

Por el año terminado el 31 de diciembre, los ingresos de operación por comisiones por servicios, se detallan como sigue:

	
	
	2019
	
	2018

	Giros y transferencias
	¢
	9.150.141.255
	
	8.873.032.052

	Certificación de cheques
	
	3.047.353
	
	3.949.358

	Fideicomisos
	
	1.486.652.923
	
	1.201.113.509

	Custodias
	
	1.668.652.774
	
	1.453.088.347

	Mandatos
	
	171.694
	
	424.165

	Cobranzas
	
	23.204.503
	
	28.152.153

	Tarjetas de crédito
	
	63.659.094.173
	
	60.059.446.475

	Servicios administrativos
	
	3.683.196.479
	
	3.320.859.273

	Colocación de seguros
	
	769.756.462
	
	983.834.098

	Operaciones con partes relacionadas y comisiones por custodias diversas
	
	593.612.757
	
	528.716.248

	Otras comisiones (1)
	
	43.225.618.804
	
	42.267.042.195

	
	¢
	124.263.149.177
	
	118.719.657.873

(1) Las otras comisiones corresponden a intercambio local Servibanca, precios de transferencia y comisiones por convenios con comercios afiliados.

(34) Otros ingresos operativos

Por el año terminado el 31 de diciembre, los otros ingresos operativos, se detallan como sigue:

	
	
	2019
	
	2018

	Alquiler de bienes
	¢
	21.746.925
	
	32.166.340

	Recuperación de gastos
	
	5.840.430.384
	
	2.885.783.041

	Valuación neta de otros activos (véase nota 42-c)
	
	 2.366.907.349
	
	1.035.396.519

	Otros ingresos por cuentas por cobrar
	
	 5.947.614
	
	4.989.553

	Liquidación CDP por no retiro
	
	 501.549.100
	
	 794.746.972

	Retenciones a proveedores
	
	 453.740.889
	
	 731.916.158

	Cobros administrativos Medios Electrónicos de Pago
	
	 1.731.857.096
	
	 1.281.700.340

	Liquidación de queche cuentas propias
	
	 173.262.966
	
	 95.013.052

	Liquidación cuentas de ahorros
	
	 204.982.385
	
	 192.368.951

	Depósitos de garantías liquidados
	
	 255.802.576
	
	 28.620.717

	Liquidación de depósitos judiciales
	
	 221.917.090
	
	 69.514.645

	Operativos varios
	
	1.882.480.400
	
	2.269.930.079

	Disminución de provisiones
	
	178.451.017
	
	2.282.127.586

	
	¢
	13.839.075.791
	
	11.704.273.953

(35) Gastos por bienes realizables

Por el año terminado el 31 de diciembre, los gastos por bienes realizables, se detallan como sigue:

	
	
	2019
	
	2018

	Pérdida en venta de bienes recibidos en dación de pago
	¢
	545.899.903
	
	946.583.591

	Pérdida en venta de bienes adjudicados en remate judicial
	
	7.865.626.880
	
	8.546.137.093

	Administración de bienes recibidos en dación de pago
	
	14.477.080
	
	41.697.139

	Administración de bienes adjudicados en remate judicial
	
	5.182.331.668
	
	4.930.738.008

	Pérdidas por deterioro de bienes realizables (véase nota 9)
	
	60.295.713
	
	54.286.095

	Pérdida por estimación de deterioro y disposición legal de bienes realizables (véase nota 9)
	
	8.775.490.769
	
	4.056.989.891

	Otros gastos generados por los bienes realizables
	
	16.767.857
	
	101.354.826

	
	¢
	22.460.889.870
	
	18.677.786.643

En el mes de julio 2018, se realizaron ajustes en la cuenta de gastos por bienes diversos por ¢899 millones correspondientes a ajustes obras en proceso de 2012.

(36) Gastos por provisiones

Por el año terminado el 31 de diciembre, los gastos por provisiones, se detallan como sigue:

	
	
	2019
	
	2018

	Prestaciones laborales
	¢
	309.718.633
	
	1.543.572.944

	Litigios pendientes
	
	899.020.369
	
	2.413.099.440

	Provisión por programa puntos BN Premios
	
	2.950.974.180
	
	4.319.043.806

	SEDI
	
	-
	
	1.185.358.808

	Caso de las comisiones de los gestores con la CCSS
	
	 1.965.587.777
	
	2.154.005.167

	Caso Tributo RIVM
	
	 6.301.286.265
	
	2.855.573.956

	Traslado de cargos
	
	 1.730.517.330
	
	954.435.974

	Otras provisiones
	
	 58.551.485
	
	77.856.429

	
	¢
	14.215.656.039
	
	15.502.946.524

(37) Otros gastos operativos

Por el año terminado el 31 de diciembre, los otros gastos operativos, se detallan como sigue:

	
	
	2019
	
	2018

	Multas por incumplimiento de disposiciones legales normativas
	¢
	138.116
	
	50.000

	Valuación neta de otros pasivos (véase nota 42-c)
	
	1.141.530.150
	
	1.587.413.836

	Impuesto de renta por remesas al exterior
	
	6.617.642
	
	23.020.682

	Impuesto de renta 8% sobre intereses de inversiones en instrumentos financieros
	
	4.018.392.442
	
	2.827.853.029

	Impuesto territorial sobre bienes inmuebles
	
	243.339.198
	
	254.757.504

	Patentes
	
	661.973.776
	
	667.137.127

	Otros impuestos pagados en el país
	
	695.309.304
	
	674.856.728

	Traslado al Fideicomiso Nacional de Desarrollo
	
	3.529.291.100
	
	2.905.963.322

	Intercambio local e internacional
	
	24.277.238.048
	
	22.022.963.210

	Costos asociados a pólizas microcréditos
	
	2.231.903.606
	
	3.412.512.105

	Autorización en exterior
	
	4.753.760.100
	
	4.677.634.293

	Comisión de intercambio Servibanca
	
	4.743.858.893
	
	4.434.921.603

	Desembolso de fondos base I y II
	
	14.888.999.592
	
	14.268.359.804

	Póliza de vida saldo deudor
	
	8.171.692.008
	
	6.890.243.216

	Mantenimiento software y licencias
	
	11.933.822.310
	
	-

	Gastos operativos varios
	
	7.737.543.272
	
	6.861.719.396

	
	
	89.035.409.557
	
	71.509.405.855

(38) Gastos de personal

[bookmark: OLE_LINK4]Por el año terminado el 31 de diciembre, los gastos de personal, se detallan como sigue:

	
	
	2019
	
	2018

	Salarios y bonificaciones de personal permanente
	¢
	 61.611.849.955
	
	61.893.185.014

	Salarios y bonificaciones de personal contratado
	
	 1.495.471.634
	
	1.574.906.571

	Remuneraciones a directores y fiscales
	
	 138.197.214
	
	119.736.112

	Tiempo extraordinario
	
	 642.856.422
	
	644.479.647

	Viáticos
	
	 425.571.922
	
	506.385.491

	Decimotercer sueldo
	
	 6.540.853.419
	
	6.595.300.643

	Vacaciones
	
	 6.705.575.550
	
	6.426.276.806

	Incentivos
	
	 1.742.665.318
	
	-

	Otras retribuciones
	
	 3.326.340.992
	
	3.597.337.872

	Gasto por aporte al auxilio de cesantía
	
	 4.065.334.919
	
	4.032.103.248

	Cargas sociales patronales
	
	 25.207.964.048
	
	25.360.925.582

	Refrigerios
	
	 527.568.332
	
	479.205.734

	Vestimenta
	
	 77.099.203
	
	238.189.425

	Capacitación
	
	 763.705.798
	
	617.744.109

	Seguro para el personal
	
	 161.745.269
	
	200.667.028

	Salario escolar
	
	 6.827.867.318
	
	6.204.068.890

	Fondo de capacitación laboral
	
	 2.382.143.817
	
	2.393.050.074

	Otros gastos de personal
	
	 1.164.491.069
	
	560.587.935

	
	¢
	 123.807.302.199
	
	121.444.150.181

(39) Otros gastos de administración

Por el año terminado el 31 de diciembre, los otros gastos de administración, se detallan como sigue.

	
	
	2019
	
	2018

	Servicios externos
	¢
	19.676.381.424
	
	15.893.874.988

	Movilidad y comunicación
	
	3.441.879.694
	
	3.826.764.684

	Infraestructura
	
	29.382.689.242
	
	35.547.568.344

	Gastos generales
	
	17.390.390.088
	
	19.613.649.451

	
	¢
	69.891.340.448
	
	74.881.857.467

(40) [bookmark: _Hlk535678076]Participación sobre la utilidad

Por el año terminado el 31 de diciembre, las participaciones sobre la utilidad, se detallan como sigue:

	
	
	2019
	
	2018

	CONAPE 5%
	¢
	3.468.622.939
	
	1.611.854.786

	Comisión Nacional de Emergencias 3%
	
	1.797.032.147
	
	745.269.369

	INFOCOOP 10%
	
	4.767.383.966
	
	2.855.558.087

	RIVM 15%
	
	5.015.260.274
	
	2.867.783.440

	
	¢
	15.048.299.326
	
	8.080.465.682

Por el año terminado el 31 de diciembre, las disminuciones de participaciones sobre la utilidad, se detallan como sigue:

	
	
	2019
	
	2018

	Comisión Nacional de Emergencias 3%
	
	-
	
	740.029

	INFOCOOP 10%
	
	-
	
	204.799.495

	RIVM 15%
	
	-
	
	402.176.996

	
	¢
	-
	
	607.716.520

(41) Valor razonable de los instrumentos financieros

Al 31 de diciembre, la comparación de los valores en libros y los valores razonables de todos los activos y pasivos financieros que no son llevados al valor razonable, se muestra en la siguiente tabla:

	
	
	2019

	
	
	Valor en libros
	
	Valor razonable

	Activos financieros:
	
	
	
	

	Disponibilidades
	¢
	1.155.613.975.432
	
	1.155.613.975.432

	Cartera de crédito
	
	4.321.533.336.072
	
	4.296.504.697.844

	
	¢
	5.477.147.311.504
	
	5.452.118.673.276

	Pasivos financieros:
	
	
	
	

	Captaciones a la vista con el público y con entidades financieras
	¢
	3.219.240.280.422
	
	3.219.240.280.422

	Otras obligaciones con el público a la vista
	
	14.812.981.963
	
	14.812.981.963

	Captaciones a plazo con el público y con entidades financieras
	
	2.886.095.436.643
	
	2.919.681.456.706

	
	¢
	6.120.148.699.028
	
	6.153.734.719.091

	
	
	2018

	
	
	Valor en libros
	
	Valor razonable

	Activos financieros:
	
	
	
	

	Disponibilidades
	¢
	1.020.863.217.469
	
	1.020.863.217.469

	Inversiones en instrumentos financieros
	
	1.093.578.721.175
	
	1.093.578.721.175

	Cartera de crédito
	
	4.557.923.487.521
	
	4.259.230.366.631

	
	¢
	6.672.365.426.165
	
	6.373.672.305.275

	Pasivos financieros:
	
	
	
	

	Captaciones a la vista con el público y con entidades financieras
	¢
	2.947.279.354.123
	
	2.947.279.354.123

	Otras obligaciones con el público a la vista
	
	17.678.579.421
	
	17.678.579.421

	Captaciones a plazo con el público y con entidades financieras
	
	3.159.080.365.426
	
	3.193.932.164.199

	
	¢
	6.124.038.298.970
	
	6.158.890.097.743

Estimación del valor razonable

Los siguientes supuestos fueron efectuados por la Administración para estimar el valor razonable de cada categoría de instrumento financiero en el balance general separado y aquellos controlados fuera del balance general separado:

(a) Disponibilidades, productos por cobrar, otras cuentas por cobrar, captación a la vista de clientes, productos por pagar y otros pasivos

Para los anteriores instrumentos financieros, el valor en los libros se aproxima a su valor razonable por su naturaleza a corto plazo.

(b) Cartera de créditos

El valor razonable de los préstamos es calculado basado en los flujos de efectivo de principal e intereses futuros esperados descontados. Los pagos de los préstamos son asumidos para que ocurran en la fecha de pagos contractuales. Los flujos de efectivo futuros esperados para los préstamos son descontados a las tasas de interés vigentes al 31 de diciembre de 2019 y 2018, ofrecidas para préstamos similares a nuevos prestatarios.

(c) Captaciones a plazo

	El valor razonable de las captaciones a plazo está basado sobre flujos de efectivo descontados, usando tasas de interés vigentes, ofrecidas para depósitos de plazos similares.

(d) Obligaciones con entidades

	El valor razonable de las obligaciones con entidades está basado sobre flujos de efectivo descontados usando tasas de interés vigentes.

	Las estimaciones del valor razonable son efectuadas a una fecha determinada, basadas en informaciones de mercado y de los instrumentos financieros. Estos estimados no reflejan cualquier prima o descuento que pueda resultar de la oferta para la venta de un instrumento financiero en particular a una fecha dada. Estas estimaciones son subjetivas por su naturaleza, involucran incertidumbres y elementos de juicio significativo, por lo tanto, no pueden ser determinadas con exactitud. Cualquier cambio en las suposiciones puede afectar en forma significativa las estimaciones.

Al 31 de diciembre, los instrumentos financieros medidos al valor razonable por su nivel de jerarquía, se presentan como sigue:

	
	
	2019

	
	
	Nivel 1
	
	Nivel 2
	
	Nivel 3
	
	Total

	Disponibles para la venta
	¢
	1.281.655.784.316
	
	42.153.975.621
	
	4.488.288.925
	
	1.328.298.048.862

	Negociables
	
	1.512.582.272
	
	-
	
	-
	
	1.512.582.272

	Instrumentos financieros derivados
	
	-
	
	-
	
	10.742.740.489
	
	10.742.740.489

	Obligaciones a plazo de entidades financieras del exterior
	
	-
	
	-
	
	489.650.619.452
	
	489.650.619.452

	
	
	2018

	
	
	Nivel 1
	
	Nivel 2
	
	Nivel 3
	
	Total

	Disponibles para la venta
	¢
	995.481.465.212
	
	67.231.127.301
	
	4.760.401.682
	
	1.067.472.994.195

	Negociables
	
	12.096.981.603
	
	-
	
	-
	
	12.096.981.603

	Instrumentos financieros derivados
	
	-
	
	-
	
	564.329.587
	
	564.329.587

	Obligaciones a plazo de entidades financieras del exterior
	
	-
	
	-
	
	590.621.555.713
	
	590.621.555.713

La tabla anterior analiza los instrumentos financieros al valor razonable, por método de valuación. Los distintos niveles se han definido como sigue:

· Nivel 1: precios cotizados (no-ajustados) en mercados activos para activos o pasivos idénticos.
· Nivel 2: datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directa (es decir, precios) o indirectamente (es decir, derivados de los precios).
· Nivel 3: datos no-observables importantes para el activo o pasivo.

El detalle de las mediciones de los instrumentos financieros medidos al valor razonable, clasificados por su nivel de jerarquía en el Nivel 3, se presenta como sigue:

	
	
	2019

	
	
	Disponibles para la venta
	Instrumentos financieros derivados
	Obligaciones a plazo con entidades financieras del exterior

	Saldo inicial
	¢
	4.760.401.682
	576.258.774
	590.621.555.713

	Recompras
	
	-
	-
	(85.126.203.658)

	Valoración
	
	7.688.095
	10.210.437.542
	18.058.686.812

	Amortizaciones
	
	-
	-
	182.548.584

	Diferencias de cambio
	
	(279.800.852)
	(43.955.827)
	(34.085.967.999)

	Saldo final
	¢
	4.488.288.925
	10.742.740.489
	489.650.619.452

	
	
	2018

	
	
	Disponibles para la venta
	Instrumentos financieros derivados
	Obligaciones a plazo con entidades financieras del exterior

	Saldo inicial
	¢
	5.884.509.934
	6.159.898.498
	841.601.971.462

	Vencimientos
	
	(1.194.835.544)
	-
	-

	Valoración
	
	(243.645.323)
	(6.008.498.091)
	(6.615.350.748)

	Amortizaciones
	
	-
	-
	(1.066.026.729)

	Diferencias de cambio
	
	314.372.615
	412.929.179
	(243.299.038.271)

	Saldo final
	¢
	4.760.401.682
	564.329.586
	590.621.555.714

(42) Administración de riesgos

El Banco está expuesto a diferentes riesgos entre ellos, los más importantes:

· Riesgo crediticio
· Riesgo de liquidez
· Riesgo de mercado
· Riesgo de tasa de interés
· Riesgo de tipo de cambio
· Riesgo operacional

La Dirección Corporativa de Riesgos es responsable de identificar y medir los riesgos de tipo crediticio, de mercado, de liquidez y operacional. Para tales efectos, esta división realiza un constante monitoreo de los tipos de riesgos a los que se encuentra expuesto el Banco, mediante el mapeo de estos, procedimiento que permite clasificar los riesgos de acuerdo con su severidad o impacto y su frecuencia o probabilidad de ocurrencia.

Además, se han dado a la tarea de formalizar las políticas y procedimientos de la administración de los riesgos de mercado y liquidez mediante el diseño de manuales específicos para cada uno, en los cuales se especifican las metodologías utilizadas para tales fines, actividad que se ha ampliado hasta sus subsidiarias: Puesto de Bolsa, Sociedad Administradora de Fondos de Inversión y Operadora de Pensiones.

A continuación, se detalla la forma en que el Banco administra los diferentes riesgos.

a) Riesgo de crédito

Es el riesgo de que el deudor o emisor de un activo financiero no cumpla, completamente y a tiempo, con cualquier pago que deba hacer, de conformidad con los términos y condiciones pactados al momento en que adquirió dicho activo financiero. El riesgo de crédito se relaciona principalmente con la cartera de crédito y las inversiones en valores; la exposición al riesgo de crédito de esos activos está representada por el monto de los activos del balance general separado. Adicionalmente, el Banco está expuesto al riesgo crediticio de los créditos fuera de balance general separado, como son los compromisos, cartas de crédito avales y garantías.

El Banco ejerce un control permanente del riesgo crediticio por medio de informes de la condición de la cartera y su clasificación. Los análisis de crédito contemplan evaluaciones periódicas de la situación financiera de los clientes, análisis del entorno económico, político y financiero del país y su impacto potencial en cada sector. Para tales efectos, se obtiene un conocimiento profundo de cada cliente y su capacidad para generar flujos de efectivo que le permitan cumplir con sus compromisos de deuda.

El Banco ha establecido algunos procedimientos para administrar el riesgo de crédito, como se resume a continuación:

· El Banco tiene definidos los procedimientos en el área de seguimiento, aplicaciones de controles y procesos de crédito. Con apoyo de la Dirección de Gestión de la Calidad, se han documentado las funciones, tareas y gestiones que realiza la Dirección de Riesgo de Crédito. Esto ha permitido al Banco optimizar el proceso homogeneizarlo y estandarizarlo.
· El Banco ha realizado y revisado los procedimientos administrativos de gestión de seguimiento de crédito en las oficinas y regionales.
· En el plan de trabajo del área de seguimiento de créditos incorporando la valoración sobre los deudores principales (mayores saldos de la cartera de crédito), para brindar un monitoreo continuo y visitas a oficinas regionales.

A la fecha del balance general separado no existen concentraciones significativas de riesgo de crédito. La máxima exposición al riesgo de crédito está representada por el monto en libros de cada activo financiero

Los instrumentos financieros del Banco con exposición al riesgo crediticio, se detallan como sigue:

	
	
	
	
	Cartera de crédito directa
	
	Contingencias

	
	
	Nota
	
	2019
	
	2018
	
	2019
	
	2018

	Cartera de préstamos
	
	
	
	
	
	
	
	
	

	Principal directo
	7-a
	¢
	4.286.217.647.738
	
	4.521.146.533.758
	
	310.943.064.262
	
	347.879.459.600

	Cuentas y productos por cobrar
	
	
	35.315.688.334
	
	36.776.953.763
	
	-
	
	-

	Valor en libros, bruto
	
	
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

	Estimación para créditos incobrables (contable)
	
	
	(99.413.951.105)
	
	(132.340.850.374)
	
	(146.910.621)
	
	(169.073.348)

	Valor en libros, neto
	
	¢
	4.222.119.384.967
	
	4.425.582.637.147
	
	310.796.153.641
	
	347.710.386.252

	
	
	
	
	Cartera de crédito directa
	
	Contingencias

	
	
	
	
	2019
	
	2018
	
	2019
	
	2018

	Cartera de préstamos
	
	
	
	
	
	
	
	
	

	Saldos totales:
	
	
	
	
	
	
	
	
	

	
	0
	
	¢
	 38.345.881.731
	
	37.427.442.169
	
	-
	
	-

	
	A1
	
	
	 3.230.988.097.853
	
	3.440.849.168.342
	
	 294.433.876.327
	
	328.283.656.992

	
	A2
	
	
	 45.722.047.147
	
	30.738.749.865
	
	 913.919.014
	
	744.669.032

	
	B1
	
	
	 474.730.438.298
	
	483.983.067.681
	
	 7.143.615.639
	
	12.479.532.229

	
	B2
	
	
	 17.349.763.827
	
	10.867.686.829
	
	 58.037.818
	
	32.806.568

	
	C1
	
	
	 99.188.277.065
	
	113.649.733.779
	
	 5.504.087.658
	
	2.068.420.664

	
	C2
	
	
	 6.248.122.518
	
	22.345.923.687
	
	 48.868.321
	
	54.884.838

	
	D
	
	
	219.557.270.442
	
	152.210.409.626
	
	1.503.690.419
	
	1.181.773.349

	
	E
	
	
	189.403.437.191
	
	265.851.305.543
	
	1.336.969.066
	
	3.033.715.928

	
	
	
	
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

	Estimación estructural (registro auxiliar - base datos)
	
	
	(99.160.629.362)
	
	(131.396.734.202)
	
	(113.550.815)
	
	(136.183.805)

	Valor en libros, neto
	
	¢
	4.222.372.706.710
	
	4.426.526.753.319
	
	310.829.513.447
	
	347.743.275.795

	Cartera de préstamos evaluada individualmente con estimación:
	
	
	
	
	
	
	
	
	

	
	0
	
	¢
	38.345.881.731
	
	37.427.442.169
	
	-
	
	-

	
	A1
	
	
	3.230.988.097.853
	
	3.440.849.168.342
	
	31.728.121.395
	
	38.945.363.455

	
	A2
	
	
	45.722.047.147
	
	30.738.749.865
	
	59.978.230
	
	141.522.178

	
	B1
	
	
	474.730.438.298
	
	483.983.067.681
	
	2.017.592.279
	
	8.382.243.815

	
	B2
	
	
	17.349.763.827
	
	10.867.686.829
	
	-
	
	-

	
	C1
	
	
	99.188.277.065
	
	113.649.733.779
	
	44.856.927
	
	67.559.784

	
	C2
	
	
	6.248.122.518
	
	22.345.923.687
	
	-
	
	-

	
	D
	
	
	219.557.270.442
	
	152.210.409.626
	
	54.845.747
	
	109.787.259

	
	E
	
	
	189.403.437.191
	
	265.851.305.543
	
	10.420.222
	
	23.884.195

	
	
	
	
	4.321.533.336.072
	
	4.557.923.487.521
	
	33.915.814.800
	
	47.670.360.686

	Estimación estructural (registro auxiliar - base datos)
	
	
	(99.160.629.362)
	
	(131.396.734.202)
	
	(113.550.815)
	
	(136.183.805)

	
	Valor en libros, neto
	
	¢
	4.222.372.706.710
	
	4.426.526.753.319
	
	33.802.263.985
	
	47.534.176.881

	
	
	
	Cartera de crédito directa
	
	Contingencias

	
	
	
	2019
	
	2018
	Nota
	2019
	
	2018

	Cartera de préstamos al día, sin estimación:
	
	
	
	
	
	
	
	
	

	
	0
	
	¢
	-
	
	-
	
	 -
	
	-

	
	A1
	
	
	-
	
	-
	
	 262.705.754.931
	
	289.338.293.538

	
	A2
	
	
	-
	
	-
	
	 853.940.784
	
	603.146.854

	
	B1
	
	
	-
	
	-
	
	 5.126.023.360
	
	4.097.288.414

	
	B2
	
	
	-
	
	-
	
	 58.037.818
	
	32.806.568

	
	C1
	
	
	-
	
	-
	
	 5.459.230.731
	
	2.000.860.879

	
	C2
	
	
	-
	
	-
	
	 48.868.321
	
	54.884.838

	
	D
	
	
	-
	
	-
	
	 1.448.844.673
	
	1.071.986.090

	
	E
	
	
	-
	
	-
	
	 1.326.548.844
	
	3.009.831.733

	
	Valor en libros
	
	¢
	-
	
	-
	
	277.027.249.462
	
	300.209.098.914

	Valor en libros, bruto
	
	¢
	4.321.533.336.072
	
	4.557.923.487.521
	
	 310.943.064.262
	
	347.879.459.600

	Estimación para créditos incobrables (base datos)
	
	

	(99.160.629.362)
	
	(131.396.734.202)
	
	 (113.550.815)
	
	(136.183.805)

	Exceso de estimación sobre la estimación estructural
	
	
	(253.321.743)
	
	(944.116.172)
	
	 (33.359.806)
	
	(32.889.543)

	Valor en libros, neto
	7-a
	¢
	4.222.119.384.967
	
	4.425.582.637.147
	
	310.796.153.641
	
	347.710.386.252

	Préstamos reestructurados
	
	¢
	39.645.027.842
	
	48.865.106.445
	
	-
	
	-

A continuación, un análisis de los saldos de la cartera de crédito del Banco al 31 de diciembre, evaluada individualmente con estimación, según el monto bruto y el monto neto luego de deducir la estimación de incobrables, por clasificación de categoría de riesgo según el Acuerdo SUGEF 1-05 y SUGEF 15-16:

	
	
	2019

	
	
	Préstamos a clientes

	
	
	Bruto
	
	Neta

	0
	¢
	38.345.881.484
	
	37.385.702.147

	A1
	
	3.230.988.098.100
	
	3.213.304.494.738

	A2
	
	45.722.047.147
	
	45.491.867.260

	B1
	
	474.730.438.298
	
	470.429.121.007

	B2
	
	17.349.763.827
	
	17.136.260.230

	C1
	
	99.188.277.065
	
	96.275.668.790

	C2
	
	6.248.122.518
	
	5.725.748.933

	D
	
	219.557.270.442
	
	205.301.596.961

	E
	
	189.403.437.191
	
	131.068.924.901

	
	¢
	4.321.533.336.072
	
	 4.222.119.384.967

	
	
	2018

	
	
	Préstamos a clientes

	
	
	Bruto
	
	Neta

	0
	¢
	37.427.442.169
	
	36.977.530.261

	A1
	
	3.440.849.168.342
	
	3.421.129.775.024

	A2
	
	30.738.749.865
	
	30.580.570.992

	B1
	
	483.983.067.681
	
	479.267.713.024

	B2
	
	10.867.686.829
	
	10.735.404.109

	C1
	
	113.649.733.779
	
	109.746.454.452

	C2
	
	22.345.923.687
	
	20.458.826.626

	D
	
	152.210.409.626
	
	141.215.522.241

	E
	
	265.851.305.543
	
	175.470.840.418

	
	¢
	4.557.923.487.521
	
	4.425.582.637.147

Tal y como se observa en el cuadro anterior, la cartera bruta al 31 de diciembre de 2019, alcanza un monto de ¢4.321 mil millones, de los cuales categoría de riesgo “A+B” representa el 88,10% y categoría “C+D+E” el 11,90% (¢4.558 mil millones, de los cuales categoría de riesgo “A+B” representa el 87,81% y categoría “C+D+E” el 12,19% en el 2018).

Préstamos individualmente evaluados y con estimación:

De acuerdo con la normativa establecida por el Acuerdo SUGEF 1-05, a todo deudor se le establece una calificación de riesgo, la cual dependiendo de la calificación así se establecen los porcentajes de estimación que se deben aplicar. Los préstamos individualmente evaluados y con estimación son aquellas operaciones de crédito que posterior a considerar el mitigador de la operación crediticia, aún queda un saldo que se le aplicará el porcentaje establecido por el nivel de riesgo que el Banco le ha asignado.

Préstamos vencidos, pero sin estimación:

Los préstamos vencidos sin estimación corresponden a aquellas operaciones de crédito que mantienen un mitigador (garantía) igual o superior al saldo adeudado al Banco, por lo que no generan estimación alguna.

Préstamos reestructurados:

[bookmark: _Hlk527971240][bookmark: hit1][bookmark: hit2][bookmark: hit3][bookmark: hit_last]Los préstamos reestructurados son los que el Banco ha cambiado las condiciones contractuales que inicialmente se otorgaron debido a algún deterioro en la condición financiera del deudor. Además, el Banco ha hecho concesiones que no habría considerado bajo otras circunstancias. Una vez que los préstamos son reestructurados se mantienen en esta categoría independientemente de cualquier mejoría en la condición del deudor posterior a la reestructuración. A continuación, se indican los diferentes tipos de préstamos reestructurados.

A continuación, se indican los diferentes tipos de préstamos reestructurados:

a. Operación prorrogada: Operación crediticia en la que por lo menos un pago total o parcial de principal o intereses ha sido postergado a una fecha futura en relación con las condiciones contractuales vigentes.

b. Operación readecuada: Operación crediticia en la que por lo menos una de las condiciones de pago contractuales vigentes ha sido modificada, excepto la modificación por prórroga, la modificación por pagos adicionales a los pactados en la tabla de pagos de la operación, la modificación por pagos adicionales con el propósito de disminuir el monto de las cuotas y el cambio en el tipo de moneda respetando la fecha pactada de vencimiento.

c. Operación refinanciada: Operación crediticia con al menos un pago de principal o intereses efectuado total o parcialmente con el producto de otra operación crediticia otorgada por el mismo intermediario financiero o cualquier otra empresa del mismo grupo o conglomerado financiero al deudor o a una persona de su grupo de interés económico. En caso de la cancelación total de la operación crediticia, la nueva operación crediticia es considerada como refinanciada. En el caso de una cancelación parcial, tanto la operación crediticia nueva como la ya existente son consideradas como refinanciadas.

Política de liquidación de crédito:

El Banco determina la liquidación de un crédito (y cualquier estimación para pérdidas por deterioro) cuando determina la incobrabilidad de este, después de efectuar un análisis de los cambios significativos en las condiciones financieras del prestatario que impiden que este cumpla con el pago de la obligación, o bien, cuando se determina que la garantía no es suficiente para cubrir la totalidad del pago de la facilidad crediticia otorgada. Para los préstamos estándar con saldos menores, las cancelaciones se basan generalmente en la morosidad del crédito otorgado.

Clasificación de los deudores

De acuerdo con el Acuerdo SUGEF 1-05, los deudores del Banco se encuentran calificados en dos grupos: Grupo 1 corresponde a créditos mayores a ¢100 millones según nota SGF-1514-2019 (¢65 millones en diciembre 2018); y Grupo 2 corresponde a los créditos menores a ese monto.

A continuación, se detalla el monto de la cartera por clasificación:

	
	
	Cartera de crédito directa
	
	Cartera de crédito contingente

	Clasificación del deudor
	
	2019
	
	2018
	
	2019
	
	2018

	Grupo 1
	¢
	2.199.331.405.415
	
	2.742.352.824.524
	
	39.886.895.553
	
	66.044.930.654

	Grupo 2
	
	2.122.201.930.657
	
	1.815.570.662.997
	
	271.056.168.709
	
	281.834.528.946

	
	¢
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

Categorías de riesgo

El Banco califica individualmente a los deudores en una de las ocho categorías de riesgo las cuales se identifican con A1, A2, B1, B2, C1, C2, D y E, correspondiendo la categoría de riesgo A1 a la de menor riesgo de crédito y la categoría E a la de mayor riesgo de crédito.

[bookmark: _Hlk520210438]Para efectos del análisis de capacidad de pago, de acuerdo con lo establecido en la normativa SUGEF1-05, la calificación para el Grupo 1 se realiza de acuerdo con el alcance de la normativa 1-05 (morosidad, comportamiento de pago histórico y capacidad de pago) y el Grupo 2 con base en la política interna del Banco y referenciada en la Web de Crédito (morosidad y comportamiento de pago histórico), según se describe a continuación:

	Categoría de riesgo
	Morosidad
	Comportamiento de pago histórico
	Capacidad de pago

	A1
	igual o menor a 30 días
	Nivel 1
	Nivel 1

	A2
	igual o menor a 30 días
	Nivel 2
	Nivel 1

	B1
	igual o menor a 60 días
	Nivel 1
	Nivel 1 o Nivel 2

	B2
	igual o menor a 60 días
	Nivel 2
	Nivel 1 o Nivel 2

	C1
	igual o menor a 90 días
	Nivel 1
	Nivel 1 o Nivel 2 o Nivel 3

	C2
	igual o menor a 90 días
	Nivel 1 o Nivel 2
	Nivel 1 o Nivel 2 o Nivel 3

	D
	igual o menor a 120 días
	Nivel 1 o Nivel 2
	Nivel 1 o Nivel 2 o Nivel 3 o Nivel 4

	E
	mayor a 121 días
	Nivel 1 o Nivel 2
	Nivel 1 o Nivel 2 o Nivel 3 o Nivel 4

[bookmark: _Hlk31013431]De acuerdo con lo establecido en la normativa SUGEF 15-16 para el cálculo de estimaciones especificas las categorías de riesgo 2 a 6, tanto de la cartera de microcrédito como la de banca de desarrollo y la de banca de segundo piso, estarán sujetas a estimaciones específicas, según los porcentajes indicados en la tabla siguiente:

	Categoría de riesgo
	Porcentaje de Estimación Específica (sobre la exposición descubierta)

	1
	0%

	2
	5%

	3
	25%

	4
	50%

	5
	70%

	6
	100%

Para todos los efectos, el deudor que no mantenga una autorización vigente para que se consulte su información crediticia en el Centro de Información Crediticia (CIC) de la SUGEF, no puede ser calificado en las categorías de riesgo de la A1 hasta la B2.

Asimismo, el deudor con al menos una operación crediticia comprada a un intermediario financiero domiciliado en Costa Rica y supervisado por la SUGEF, debe ser calificado por lo menos durante un mes en la categoría de mayor riesgo, entre la calificación asignada por el Banco vendedor y el asignada por el Banco comprador, al momento de la compra.

El Banco debe calificar en categoría de riesgo E al deudor que no cumpla con las condiciones para poder ser calificado en alguna de las categorías de riesgo definidas anteriormente, se encuentre en estado de quiebra, en concurso de acreedores, en administración por intervención judicial, esté intervenido administrativamente o que el Banco juzgue que debe calificarse en esta categoría de riesgo.

Análisis de la capacidad de pago

El Banco debe definir los mecanismos adecuados para determinar la capacidad de pago de los deudores del Grupo 1. Según se trate de personas físicas o jurídicas, estos mecanismos deben permitir la valoración de los siguientes aspectos:

a. Situación financiera y flujos de efectivo esperados: Análisis de la estabilidad y continuidad de las fuentes principales de ingresos. La efectividad del análisis depende de la calidad y oportunidad de la información.
b. Experiencia en el giro del negocio y calidad de la administración: Análisis de la capacidad de la administración para conducir el negocio, con controles apropiados y un adecuado apoyo por parte de los propietarios.
c. Entorno empresarial: Análisis de las principales variables del sector que afectan la capacidad de pago del deudor.
d. Vulnerabilidad a cambios en la tasa de interés y el tipo de cambio: Análisis de la capacidad del deudor para enfrentar cambios adversos inesperados en la tasa de interés y el tipo de cambio.
e. Otros factores: Análisis de otros factores que incidan sobre la capacidad de pago del deudor. En el caso de personas jurídicas, los aspectos que pueden evaluarse, pero no limitados a éstos, son: los ambientales, tecnológicos, patentes y permisos de explotación, representación de productos o casas extranjeras, relación con clientes y proveedores significativos, contratos de venta, riesgos legales y riesgo país (este último en el caso de deudores domiciliados en el extranjero). En el caso de personas físicas, pueden considerarse las siguientes características del deudor: estado civil, edad, escolaridad, profesión y género, entre otros.

Cuando el deudor cuente con una calificación de riesgo de una agencia calificadora, ésta debe considerarse como un elemento adicional en la evaluación de la capacidad de pago del deudor.

El Banco debe clasificar la capacidad de pago del deudor en 4 niveles: (Nivel 1) tiene capacidad de pago, (Nivel 2) presenta debilidades leves en la capacidad de pago, (Nivel 3) presenta debilidades graves en la capacidad de pago y (Nivel 4) no tiene capacidad de pago. Para la clasificación de la capacidad de pago, el deudor y su codeudor o codeudores deben ser objeto de evaluación de forma conjunta. La clasificación conjunta de la capacidad de pago podrá utilizarse únicamente para determinar el porcentaje de estimación de la operación, en la cual las partes son deudor y codeudor.

Análisis del comportamiento de pago histórico

El Banco debe determinar el comportamiento de pago histórico del deudor con base en el nivel de comportamiento de pago histórico asignado al deudor, por el Centro de Información Crediticia de la SUGEF.

El Banco debe clasificar el comportamiento de pago histórico en 3 niveles: (Nivel 1) el comportamiento de pago histórico es bueno; (Nivel 2) el comportamiento de pago histórico es aceptable y (Nivel 3) el comportamiento de pago histórico es deficiente.

Estimación estructural por deterioro de la cartera de crédito

La estimación específica se calcula sobre la parte cubierta y descubierta de cada operación crediticia. La estimación sobre la parte descubierta es igual al saldo total adeudado de cada operación crediticia menos el valor ajustado ponderado de la correspondiente garantía, multiplicado el monto resultante por el porcentaje de estimación que corresponda a la categoría de riesgo del deudor o del codeudor con la categoría de menor riesgo. Si el resultado del cálculo anterior es un monto negativo o igual a cero, la estimación es igual a cero. En caso de que el saldo total adeudado incluya un saldo de principal contingente, debe considerarse el equivalente de crédito de éste según el Artículo No. 13 del Acuerdo SUGEF 1-05.

La estimación sobre la parte cubierta de cada operación crediticia es igual al importe correspondiente a la parte cubierta de la operación, multiplicado por el porcentaje de estimación que corresponde según se indica en este artículo. El valor ajustado de las garantías debe ser ponderado con un 100% cuando el deudor o codeudor con la categoría de menor riesgo esté calificado en las categorías de riesgo C2 u otra de menor riesgo, con un 80% cuando esté calificado en la categoría de riesgo D y con un 60% si está calificado en la categoría de riesgo E.

Las ponderaciones menores a un 100% aplican para todas las garantías excepto para aquellas enunciadas en los incisos del d. hasta el r. del Artículo No. 14 del Acuerdo SUGEF 1-05. En el caso del inciso s., las ponderaciones indicadas se aplican para los bienes fideicomitidos cuya naturaleza corresponda a la de los bienes enunciados en los incisos del a. al c. del Artículo No. 14 de este dicho Reglamento.

Los porcentajes de estimación específica según la categoría de riesgo del deudor son los siguientes:

	Categoría de riesgo
	
	Porcentaje de estimación específica sobre la parte descubierta de la operación crediticia
	
	Porcentaje de estimación específica sobre la parte cubierta de la operación crediticia

	A1
	
	0%
	
	0,00%

	A2
	
	0%
	
	0,00%

	B1
	
	5%
	
	0,50%

	B2
	
	10%
	
	0,50%

	C1
	
	25%
	
	0,50%

	C2
	
	50%
	
	0,50%

	D
	
	75%
	
	0,50%

	E
	
	100%
	
	0,50%

Como excepción para la categoría de riesgo E, el Banco con operaciones crediticias con un deudor cuyo nivel de Comportamiento de Pago Histórico está en Nivel 3, debe calcular el monto mínimo de la estimación para dichos deudores de acuerdo con el siguiente cuadro:

	Mora en el Banco
	
	Porcentaje de estimación

	De 0 a 30 días
	
	20%

	De 31 a 60 días
	
	50%

	Más de 61 días
	
	100%

Los porcentajes de estimación según la categoría de riesgo del deudor, son los siguientes:

	Categoría de riesgo
	Estimación Genérica
	Porcentaje de estimación específica sobre la parte descubierta
	Porcentaje de estimación específica sobre la parte cubierta

	A1
	0,5%
	0%
	0%

	A2
	0,5%
	0%
	0%

	B1
	No aplica
	5%
	0,50%

	B2
	No aplica
	10%
	0,50%

	C1
	No aplica
	25%
	0,50%

	C2
	No aplica
	50%
	0,50%

	D
	No aplica
	75%
	0,50%

	E
	No aplica
	100%
	0,50%

Como excepción para la categoría de riesgo E, las operaciones crediticias con un deudor cuyo nivel de Comportamiento de Pago Histórico está en Nivel 3, se debe calcular el monto mínimo de la estimación específica para dichos deudores como sigue:

	Morosidad
	Porcentaje de estimación específica sobre la parte descubierta
	Porcentaje de estimación específica sobre la parte descubierta
	Capacidad de pago (deudores Grupo 1)
	Capacidad de pago (deudores Grupo 2)

	Igual o menor a 30 días
	20%
	0,50%
	Nivel 1
	Nivel 1

	Igual o menor a 30 días
	50%
	0,50%
	Nivel 2
	Nivel 1

	Más de 60 días
	100%
	0,50%
	Nivel 1 o Nivel 2 o Nivel 3 o Nivel 4
	Nivel 1 o Nivel 2

Si el deudor se encontraba antes de tener una operación crediticia especial en una categoría de riesgo E, éste mantiene su calificación por lo menos durante 180 días, y durante este plazo el porcentaje de estimación será de 100%, sin aplicar la excepción a que se refiere este artículo.

De conformidad con lo indicado en el Artículo No. 11 bis y 12 del Acuerdo SUGEF 1-05, el Banco debe mantener registrado contablemente al cierre de cada mes, como mínimo el monto de la estimación genérica y la suma de las estimaciones específicas para cada operación crediticia que constituye.

En cumplimiento con las disposiciones del Acuerdo SUGEF 1-05, debe mantener una estimación estructural, tal y como se presenta a continuación:

	
	
	2019

	
	
	Estimación registrada
	
	Estimación estructural
	
	Exceso de estimación

	Estimación para créditos directos
	¢
	99.413.951.105
	
	(99.160.629.362)
	
	253.321.743

	Estimación para créditos contingentes
	
	146.910.621
	
	(113.550.815)
	
	33.359.806

	
	
	99.560.861.726
	
	(99.274.180.177)
	
	286.681.549

	Estimación contra cíclica SUGEF 19-16
	
	19.093.159.730
	
	(19.093.159.730)
	
	-

	
	¢
	118.654.021.456
	
	(118.367.339.907)
	
	286.681.549

	
	
	

	
	
	2018

	
	
	Estimación registrada
	
	Estimación estructural
	
	Exceso de estimación

	Estimación para créditos directos
	¢
	132.340.850.374
	
	(131.396.734.202)
	
	944.116.172

	Estimación para créditos contingentes
	
	169.073.348
	
	(136.183.805)
	
	32.889.543

	
	
	132.509.923.722
	
	(131.532.918.007)
	
	977.005.715

	Estimación contra cíclica SUGEF 19-16
	
	9.290.105.859
	
	(9.290.105.859)
	
	-

	
	¢
	141.800.029.581
	
	(140.823.023.866)
	
	977.005.715

Estimación contra cíclica

Al 31 de diciembre de 2019, la estimación contra cíclica se valúa de conformidad con las disposiciones establecidas en el Acuerdo SUGEF 19-16, “Reglamento para la determinación y el registro de estimaciones contra cíclicas” aprobado por el Consejo Nacional de Supervisión del Sistema Financiero, mediante Artículo No. 6 del acta de la sesión 1258-2016, celebrada el 7 de junio de 2016 y publicado en el Diario Oficial La Gaceta No.117, Alcance No.100, del 17 de junio de 2016, tales disposiciones se resumen como sigue:

Una estimación contra cíclica según el Acuerdo SUGEF 19-16, es una estimación de tipo genérico que se aplica sobre aquella cartera crediticia que no presenta indicios de deterioro actuales, determinada por el nivel esperado de estimaciones en períodos de recesión económica y cuyo propósito consiste en mitigar los efectos del ciclo económico sobre los resultados financieros derivados de la estimación por impago de cartera de crédito. El objetivo de esta estimación es disminuir el efecto procíclico de las estimaciones específicas sobre el sistema financiero y sus consecuencias sobre el sector real de la economía.

Esta estimación podrá ser desactivada para la totalidad del sistema financiero o para una entidad de forma individual, esto cuando sea necesario para salvaguardar la estabilidad del sistema financiero, previa resolución debidamente fundamentada, en tal caso, las entidades requeridas, deben registrar la eliminación de la totalidad de las estimaciones contra cíclicas constituidas y no realizar nuevas estimaciones contra cíclicas hasta que el Superintendente indique la reactivación del requerimiento.

En el transitorio II del Acuerdo SUGEF 19-16, se indica que cada entidad debe registrar de forma mensual a partir del mes de julio de 2016, el gasto por componente contra cíclico equivalente a un mínimo del 7% del resultado positivo de la diferencia entre el saldo de las cuentas de Ingresos menos gastos más los impuestos y participaciones sobre la utilidad de cada mes, hasta que el saldo de la cuenta analítica alcance el monto el correspondiente a la estimación contra cíclica normada en el reglamento (¢30.066.087.227 según el cálculo de la estimación contra cíclica realizado por la Administración al 31 de diciembre de 2019). Una vez alcanzado dicho nivel la entidad continuará registrando la estimación contra cíclica según lo estipulado en este Reglamento.”

Con fecha 1 de junio de 2018, se publicó en la Gaceta No. 97 el acuerdo del Consejo Nacional de Supervisión del Sistema Financiero en el Artículo No. 13 del acta de la sesión 1416-2018, celebrada el 15 de mayo de 2018, en el cual se indica que el porcentaje a aplicar por este concepto se realizará de acuerdo con la siguiente gradualidad:

	Fecha de aplicación
	
	Porcentaje

	A partir de la entrada en vigor
	
	5,00%

	A partir del 1 de junio de 2019
	
	6,00%

	A partir del 1 de junio de 2020
	
	7,00%

Con fecha 1 de agosto de 2019, mediante nota SGF-2336-2019 la SUGEF comunica a los Bancos la modificación de la Sección II. “Análisis del comportamiento de pago histórico” del documento correspondiente a “Lineamientos Generales del Reglamento para la Calificación de Deudores”, Acuerdo SUGEF 1-05, y la Sección VI. “Comportamiento de pago histórico en el SBD (CPH-SBD)" del documento “Lineamientos Generales del Reglamento sobre gestión y evaluación del riesgo de crédito para el Sistema de Banca para el Desarrollo”, Acuerdo SUGEF 15-16 en el cual solicita, de acuerdo a lo expuesto en el documento, modificar las clasificaciones de los deudores que tengan CPH Nivel 3 con un saldo mayor a veinticinco mil colones y cuyo efecto contable de este cambio está tipificado del inciso c) al d) los cuales indican lo siguiente:

“… C”) En primer lugar, con fecha de corte al 31 de agosto de 2019, el monto determinado en el punto b) anterior deberá reclasificarse contablemente a la cuenta “139.02.M.02 (Componente contracíclico)”, hasta donde alcance para llegar al monto correspondiente a Pccit según el artículo 4 del Acuerdo SUGEF 19-16 “Reglamento para la determinación y el registro de estimaciones contracíclicas”. Lo anterior corresponde a las entidades que aún se encuentran bajo el Transitorio II del Acuerdo SUGEF 19-16 y la resolución del Superintendente SGF-0077-2019 SGF-PUBLICO del 14 de enero de 2019.

d)En segundo lugar, con fecha de corte al 31 de agosto de 2019, el monto remanente del cambio de estimaciones, luego de aplicar la reclasificación indicada en punto c) anterior, deberá reclasificarse contablemente a una cuenta genérica dentro del grupo de estimaciones genéricas creada al efecto.

e) El monto registrado en la cuenta analítica a que se refiere el punto d) anterior podrá reversarse gradualmente a una razón máxima de 1/24 por mes, comenzando a partir del cierre al 30 de setiembre de 2019, inclusive. La razón de reversión de 1/24 por mes debe considerarse como un máximo, de manera que cada entidad podrá disponer un ritmo menor de reversión, o incluso no reversar.”

Al 31 de diciembre de 2019, la estimación contra cíclica registrada es de ¢19.093.159.730 (¢9.290.105.859 en el 2018).

Equivalente de crédito

Las siguientes operaciones crediticias contingentes deben convertirse en equivalente de crédito según el riesgo crediticio que representan. El equivalente de crédito se obtiene mediante la multiplicación del saldo de principal contingente por el factor de equivalencia de crédito según los siguientes incisos:

a. Garantías de participación y cartas de crédito de exportación sin depósito previo: 0,05;
b. Las demás garantías y avales sin depósito previo: 0,25 y
c. Líneas de crédito de utilización automática: 0,50

Estimación de otros activos

Deben estimarse los siguientes activos:

1. Las cuentas y productos por cobrar no relacionados con operaciones crediticias según la mora a partir del día siguiente a su exigibilidad. o en su defecto. a partir de la fecha de su registro contable, de acuerdo con el siguiente cuadro:

	Mora
	
	Porcentaje de estimación

	Igual o menor a 30 días
	
	2%

	Igual o menor a 60 días
	
	10%

	Igual o menor a 90 días
	
	50%

	Igual o menor a 120 días
	
	75%

	Más de 120 días
	
	100%

1. Para los bienes realizables adquiridos antes de mayo de 2010, con más de dos años a partir del día de su adquisición, se requiere registrar una estimación por el 100% de su valor, a partir del cierre del mes en que el bien fue i) adquirido, ii) producido para su venta o arrendamiento o iii) dejado de utilizar. Posterior a esta fecha, para todo bien que se registre deberá constituirse gradualmente una estimación a razón de un veinticuatroavo mensual hasta completar el ciento por ciento del valor contable del bien. Este registro contable iniciará a partir del cierre del mes en que el bien fue adquirido

Al 31 de diciembre de 2019, el saldo contable de la estimación por deterioro y disposición legal de bienes realizables del Banco asciende a ¢63.718.411.084 (¢59.100.375.778 en el 2018).

La concentración de la cartera de crédito y créditos contingentes por sector, se detalla como sigue:

	
	
	Cartera de crédito directa
	
	Cartera de crédito contingente

	Tipo de sector de crédito
	
	2019
	
	2018
	
	2019
	
	2018

	Comercio
	¢
	 353.259.176.831
	
	399.405.456.179
	
	 2.771.780
	
	2.439.692

	Servicios
	
	 903.232.881.110
	
	943.942.869.178
	
	 43.994.408.691
	
	59.243.927.489

	Servicios financieros
	
	 111.258.275.270
	
	137.540.968.729
	
	-
	
	-

	Extracción de minerales
	
	 769.605.354
	
	889.942.613
	
	-
	
	-

	Industria de manufactura y extracción
	
	 164.890.728.445
	
	194.076.459.450
	
	-
	
	-

	Construcción
	
	 98.988.750.504
	
	117.180.507.280
	
	-
	
	-

	Agricultura y silvicultura
	
	 110.291.533.580
	
	123.697.356.395
	
	 1.241.200
	
	850.890

	Ganadería, caza y pesca
	
	 77.790.308.017
	
	83.199.780.004
	
	-
	
	-

	Electricidad, agua, servicios sanitarios y otras fuentes
	
	 394.355.287.804
	
	414.357.886.412
	
	-
	
	-

	Transporte y telecomunicaciones
	
	 48.557.561.428
	
	45.315.876.468
	
	-
	
	-

	Vivienda
	
	 1.311.398.690.723
	
	1.317.206.969.622
	
	 2.324.324
	
	19.726.133

	Consumo o crédito personal
	
	 558.540.648.865
	
	588.550.522.201
	
	 266.778.460.323
	
	288.433.381.312

	Turismo
	
	 188.199.888.141
	
	192.558.892.990
	
	 163.857.944
	
	179.134.084

	
	¢
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

Las concentraciones de la cartera de crédito por ubicación geográfica, se detallan como sigue:

	
	
	Cartera de crédito directa
	
	Cartera de crédito contingente

	
	
	2019
	
	2018
	
	2019
	
	2018

	Centroamérica
	¢
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

La cartera de crédito directo y contingente se clasifica por tipo de garantía, se detalla como:

	
	
	Cartera de crédito directa
	
	Cartera de crédito contingente

	Tipo de garantía
	
	2019
	
	2018
	
	2019
	
	2018

	Back to back
	¢
	17.879.084.868
	
	45.712.041.762
	
	570.090
	
	598.107

	Cédula hipotecaria
	
	115.867.224
	
	200.637.096
	
	-
	
	-

	Cesión préstamos
	
	329.117.118.726
	
	332.360.804.301
	
	1.275.323
	
	-

	Hipotecaria
	
	2.124.907.436.995
	
	1.794.906.112.324
	
	16.000.970
	
	159.823.064

	Fianza
	
	449.729.502.055
	
	915.411.187.722
	
	11.149.144
	
	6.034.974

	Fideicomiso
	
	488.644.150.891
	
	521.893.896.757
	
	-
	
	165.417

	Valores
	
	28.087.156.422
	
	774.413.025
	
	-
	
	-

	Prendaria
	
	745.641.713.925
	
	271.705.255.213
	
	-
	
	-

	Otras
	
	137.411.304.966
	
	674.959.139.321
	
	310.914.068.736
	
	347.712.838.038

	
	¢
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

Garantías

Reales: El Banco acepta garantías reales – normalmente hipotecarias, prendarías o títulos valores – para respaldar sus créditos. El valor de dichas garantías se establece a través de valoración de mercado de los valores o avalúo de un perito independiente, que identifica el valor de mercado estimado del terreno y de los inmuebles, con base en referencias de ofertas comparables en el mercado y de avalúos anteriores realizados por el perito.

Personales: También se aceptan fianzas de personas físicas o jurídicas y se evalúa la capacidad de pago del fiador para hacer frente a las deudas en caso de que el deudor no pueda hacerlo, así como la integridad de su historial crediticio.

El Banco realiza análisis estrictos antes de otorgar un crédito y requiere de garantías para los clientes, antes de desembolsar los préstamos. Al 31 de diciembre de 2019 y 2018, el 58,00% y el 57,82% respectivamente, de la cartera de créditos tienen garantía real.

La concentración de la cartera en deudores individuales o grupo de interés económico de Banco Nacional de Costa Rica, se detalla cómo sigue:
	
	
	Cartera de crédito directa
	
	Cartera de crédito contingente

	Concentración de cartera
	
	2019
	
	2018
	
	2019
	
	2018

	De ¢1 hasta ¢3.000.000
	¢
	162.605.008.398
	
	172.087.411.541
	
	102.854.328.140
	
	95.255.908.944

	De ¢3.000.001 hasta ¢15.000.000
	
	612.838.406.883
	
	642.446.435.057
	
	163.642.712.462
	
	190.963.989.929

	De ¢15.000.001 hasta ¢30.000.000
	
	459.301.586.106
	
	470.424.108.164
	
	6.025.229.951
	
	6.617.590.541

	De ¢30.000.001 hasta ¢50.000.000
	
	476.919.592.308
	
	475.298.298.216
	
	2.145.418.990
	
	3.278.346.354

	De ¢50.000.001 hasta ¢75.000.000
	
	401.361.293.518
	
	400.385.017.945
	
	1.757.429.289
	
	1.940.694.062

	De ¢75.000.001 hasta ¢100.000.000
	
	198.161.660.792
	
	197.191.798.087
	
	1.081.858.097
	
	593.926.334

	De ¢100.000.001 hasta ¢200.000.000
	
	235.355.538.403
	
	249.115.461.435
	
	3.760.760.089
	
	2.630.291.575

	Más de ¢200.000.000
	
	1.774.990.249.664
	
	1.950.974.957.076
	
	29.675.327.244
	
	46.598.711.861

	
	¢
	4.321.533.336.072
	
	4.557.923.487.521
	
	310.943.064.262
	
	347.879.459.600

Al 31 de diciembre de 2019 y 2018, la cartera de créditos (directos e indirectos) incluye ¢621.243.350.351 y ¢592.501.711.854, respectivamente, correspondiente a grupos de interés económico.

Para la gestión del riesgo de crédito, el Banco Nacional de Costa Rica aplica un modelo interno para estimar las Pérdidas Esperadas (PE) y el Valor en Riesgo (VaR) de la cartera crediticia, con un horizonte de un año, bajo la técnica conocida como “Simulación Monte Carlo”. El análisis, control y monitoreo del riesgo de la cartera de crédito se realiza con periodicidad mensual con proyecciones a un año, lo cual implica una estimación de ocurrencia al 99% de confianza, de un año a partir de su cálculo.

Para su aplicación se emplea un sistema computacional, desarrollado en el software “Matlab”. Asimismo, el modelo de riesgos de crédito toma en cuenta el impacto de cambios en variables macroeconómicas endógenas y exógenas al portafolio crediticio, en la determinación de los factores sistémicos. Estos resultados se comparan con las estimaciones del mes anterior y las tendencias mostradas históricamente. Para ello, se cuenta con información de la cartera de crédito desde el año 2003.

El portafolio crediticio del Banco se compone de operaciones formalizadas en varias monedas: colón costarricense, dólar estadounidense y UDES (Unidades de Desarrollo), por lo cual se aplica el análisis de Valor en Riesgo por separado para cada moneda; posteriormente, se realiza una consolidación de los datos que permite derivar una pérdida máxima para toda la cartera de crédito, expresada en colones. Por otra parte, el cálculo del VaR también se efectúa para cada una de las trece actividades económicas, así como para las cuentas de tarjetas de crédito y el portafolio de BN-Desarrollo.

[bookmark: _Hlk519781380]Se emplean diversas herramientas técnicas que permiten otras perspectivas de análisis. Adicional a la metodología VaR, se elaboran otros tipos de estimaciones, tales como la estacionalidad de la mora legal, la concentración de la cartera por actividades económicas, las cosechas crediticias, las pruebas de estrés, matrices de transición y sensibilidades para nuevos créditos y/o seguimiento. De esta forma, el Banco Nacional ha desarrollado metodologías internas especializadas para la modelación del riesgo de crédito y que han permitido obtener cuantificaciones de indicadores de riesgo y eventuales impactos en el desarrollo institucional.

El aumento anual observado en el VaR de la cartera total de crédito pasó de 3,09% a 3,51% y se explica principalmente por incremento de los indicadores de mora legal y mora más de 90 días entre los meses de diciembre 2018 y diciembre 2019. Específicamente la mora legal aumentó de 6,58% a 7,22% y la mora a más de 90 pasó de 3,31% a 3,33%.

Según el tipo de moneda, el VaR del portafolio en colones registra un incremento de 0.32 p.p. al pasar de 3,34% a 3,66% ocasionado por el aumento de la mora legal (pasa de 6,98% a 7,76%) y mora a más de 90 días (subió de 3,18% a 3,36%). Un comportamiento similar se presentó en el portafolio en dólares con un aumento del VaR de 0.54 p.p. dado que este indicador subió de 2,92% a 3,45% producto de una desmejora de la mora legal en dólares (aumentó de 5,59% a 5,74%). Con respecto al portafolio en UDES, el VaR también registro un aumentó gracias al deterioro asociado a la mora legal y mora mayor a 90 días entre los meses de diciembre 2018 y 2019.

[bookmark: _Hlk519781453]Por actividad económica, con respecto a diciembre 2019, se presentó una combinación de incrementos y disminuciones del VaR. Algunas carteras masivas como Vivienda y Comercio incrementaron el VaR, producto del desmejoramiento en la calidad de la cartera de ambas actividades y en línea con el comportamiento del acontecer económico actual.

Al 31 de diciembre, el VaR de la cartera de crédito institucional, según actividad económica, se detalla como:

	Actividad
	
	2019
	
	2018

	Agricultura
	
	8,89%
	
	6,91%

	Ganadería
	
	6,14%
	
	4,16%

	Extracción mineral
	
	15,61%
	
	9,73%

	Industria
	
	4,35%
	
	5,30%

	Energía
	
	4,72%
	
	2,34%

	Vivienda
	
	2,62%
	
	1,91%

	Construcción
	
	4,47%
	
	6,21%

	Comercio
	
	6,35%
	
	5,07%

	Transporte
	
	3,31%
	
	2,07%

	Servicios financieros
	
	0,80%
	
	0,49%

	Consumo
	
	8,44%
	
	9,43%

	Servicios
	
	2,98%
	
	2,18%

	Turismo
	
	7,48%
	
	6,98%

	BNCR
	
	3,51%
	
	3,09%

Fuente; Dirección de Riesgos de Crédito

b) Riesgo de liquidez

[bookmark: _Hlk527972094][bookmark: _Hlk519782166][bookmark: _Hlk535509210]El riesgo de liquidez se genera cuando la entidad financiera no puede hacer frente a las exigibilidades u obligaciones con terceros, por insuficiencias en el flujo de caja, entre otros. Refleja a su vez la posible pérdida en que puede incurrir una entidad que se ve obligada a vender activos o a contraer pasivos en condiciones desfavorables.

Para apoyar la gestión del riesgo de liquidez, la Dirección de Riesgos de Mercado (DRM) monitorea indicadores tales como: la estructura del pasivo, evolución diaria y tendencial de los saldos de las cuentas a la vista y a plazo, volatilidad del fondeo del público (VaR de liquidez), el índice de cobertura de liquidez (ICL), indicadores de liquidez sistémica, así como las variables de mayor impacto sobre los indicadores de calces de plazos de la SUGEF.

A continuación, se muestra el indicador del ICL al cierre de diciembre 2019 y diciembre de 2018, período en el que se presenta un mayor nivel en colones y estabilidad en dólares, lo cual ubica al indicador en ambas monedas por encima del nivel de apetito, con amplias holguras respecto a dicho nivel, lo que implica que se puede hacer frente a los compromisos o salidas netas de efectivo a 30 días en un escenario adverso.

En la comparación interanual, el ICL en colones muestra un crecimiento importante de 85% hasta un nivel de 209% apoyado en una recuperación del ritmo de captaciones durante 2019, mientras que el crédito creció por debajo de la expectativa (exhibió una tasa de crecimiento interanual de 0%), lo cual ha propiciado acumulación de activos líquidos por alrededor de ¢500 mil millones; asimismo influyó el ajuste metodológico que considera mayor porcentaje del EML a favor del ICL y liberación del mismo de un 15% a un 12% a partir del 17 de junio de 2019.

En dólares, el ICL se ha ubicado en 337% durante el último semestre, exhibiendo una amplia holgura con respecto al apetito por riesgo, producto del poco dinamismo en moneda extranjera, especialmente el crédito que continúa contrayéndose hasta (1,9)% interanual (alrededor de 440 millones), situación que se viene presentando desde el 2018.

El ICL en ambas monedas incorpora el ajuste establecido en el Acuerdo SUGEF 17-13, a partir del 1 de noviembre de 2018, fecha de vigencia de este nuevo ajuste normativo.

	Indicador
	2019
	2018
	Variación
	Nivel

	ICL colones
	209,01%
	124,25%
	84,76%
	Apetito

	ICL US dólares
	337,44%
	183,45%
	153,99%
	Apetito

Esta información se expone mediante un informe mensual a la Administración y es revisado en el Comité Corporativo de Riesgos y, posteriormente, elevado a la Junta Directiva.

[bookmark: _Hlk31267104]Al 31 de diciembre de 2019, el calce de plazo de activos y pasivos en moneda nacional del Banco, es como sigue:

	
	
	Días

	
	
	Vencido
	A la vista
	De 1 a 30
	De 31 a 60
	De 61 a 90
	De 91 a 180
	De 181 a 365
	Más de 365
	Total

	Disponibilidades
	¢
	-
	79.239.827.319
	-
	-
	-
	-
	-
	-
	79.239.827.319

	Cuenta de encaje con el BCCR
	
	-
	276.096.941.040
	17.756.649.146
	30.450.944.750
	21.027.362.256
	55.514.367.153
	48.157.037.401
	36.935.366.403
	485.938.668.149

	Inversiones
	
	-
	-
	173.263.564.175
	1.668.084.437
	52.920.354.366
	51.811.674.959
	34.794.357.391
	525.926.014.773
	840.384.050.101

	Cartera de créditos
	
	212.326.842.099
	-
	51.831.674.793
	41.827.408.025
	37.398.504.687
	95.536.371.083
	137.985.118.075
	2.529.883.623.312
	3.106.789.542.074

	Recuperaciones de activos
	¢
	212.326.842.099
	355.336.768.359
	242.851.888.114
	73.946.437.212
	111.346.221.309
	202.862.413.195
	220.936.512.867
	3.092.745.004.488
	4.512.352.087.643

	
	
	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	-
	2.060.295.746.030
	251.857.294.044
	154.956.388.361
	156.221.822.110
	450.935.566.512
	336.839.392.582
	264.789.782.094
	3.675.895.991.733

	Obligaciones con el BCCR
	
	-
	-
	-
	-
	-
	-
	-
	125.644.412
	125.644.412

	Obligaciones con entidades financieras
	
	-
	90.761.781.359
	10.482.209.244
	19.826.087.524
	10.705.547.604
	18.761.646.348
	1.438.835.286
	32.985.816.467
	184.961.923.832

	Cargos por pagar
	
	-
	11.293.162.602
	16.359.537.429
	4.942.981.627
	2.117.503.603
	5.662.114.689
	1.620.416.836
	1.193.305.264
	43.189.022.050

	Vencimientos de pasivos
	¢
	-
	2.162.350.689.991
	278.699.040.717
	179.725.457.512
	169.044.873.317
	475.359.327.549
	339.898.644.704
	299.094.548.237
	3.904.172.582.027

	Diferencia
	¢
	212.326.842.099
	(1.807.013.921.632)
	(35.847.152.603)
	(105.779.020.300)
	(57.698.652.008)
	(272.496.914.354)
	(118.962.131.837)
	2.793.650.456.251
	608.179.505.616

Al 31 de diciembre de 2018, el calce de plazo de activos y pasivos en moneda nacional del Banco, es como sigue:

	
	
	Días

	
	
	Vencido
	A la vista
	De 1 a 30
	De 31 a 60
	De 61 a 90
	De 91 a 180
	De 181 a 365
	Más de 365
	Total

	Disponibilidades
	¢
	-
	67.635.704.760
	-
	-
	-
	-
	-
	-
	67.635.704.760

	Cuenta de encaje con el BCCR
	
	-
	313.979.584.023
	24.597.772.230
	43.251.408.923
	28.139.027.017
	56.456.765.822
	59.130.821.240
	13.632.519.516
	539.187.898.771

	Inversiones
	
	-
	-
	45.574.697.445
	1.503.700.922
	16.533.921.212
	3.961.769.388
	54.155.951.997
	352.752.765.619
	474.482.806.583

	Cartera de créditos
	
	193.766.214.722
	-
	51.991.311.753
	40.253.906.014
	50.196.732.922
	103.802.848.120
	139.357.819.476
	2.518.461.695.495
	3.097.830.528.502

	Recuperaciones de activos
	¢
	193.766.214.722
	381.615.288.783
	122.163.781.428
	85.009.015.859
	94.869.681.151
	164.221.383.330
	252.644.592.713
	2.884.846.980.630
	4.179.136.938.616

	
	
	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	-
	1.761.053.463.853
	294.180.548.674
	178.090.460.001
	135.070.706.387
	332.187.985.968
	345.181.140.475
	62.760.497.448
	3.108.524.802.806

	Obligaciones con el BCCR
	
	-
	-
	150.400.000.000
	-
	-
	-
	-
	125.644.412
	150.525.644.412

	Obligaciones con entidades financieras
	
	-
	75.674.454.813
	120.256.645.142
	15.475.874.498
	7.133.245.771
	33.623.072.804
	26.939.568.885
	34.759.337.565
	313.862.199.478

	Cargos por pagar
	
	-
	9.687.358.104
	13.090.822.153
	4.458.891.747
	2.760.903.723
	2.943.035.036
	1.257.265.315
	372.652.496
	34.570.928.574

	Vencimientos de pasivos
	¢
	-
	1.846.415.276.770
	577.928.015.969
	198.025.226.246
	144.964.855.881
	368.754.093.808
	373.377.974.675
	98.018.131.921
	3.607.483.575.270

	Diferencia
	¢
	193.766.214.722
	(1.464.799.987.987)
	(455.764.234.541)
	(113.016.210.387)
	(50.095.174.730)
	(204.532.710.478)
	(120.733.381.962)
	2.786.828.848.709
	571.653.363.346

Al 30 de diciembre de 2019, el calce de plazo de activos y pasivos en moneda extranjera, expresado en moneda nacional, del Banco es como sigue:

	
	
	Días

	
	
	Vencido
	A la vista
	De 1 a 30
	De 31 a 60
	De 61 a 90
	De 91 a 180
	De 181 a 365
	Más de 365
	Total

	Disponibilidades
	¢
	-
	301.437.223.568
	-
	-
	-
	-
	-
	-
	301.437.223.568

	Cuenta de encaje con el BCCR
	
	-
	172.263.270.891
	8.415.156.733
	10.943.112.299
	11.203.663.284
	22.522.366.584
	18.341.043.064
	45.309.643.541
	288.998.256.396

	Inversiones
	
	-
	-
	23.055.625.011
	36.387.138.324
	19.906.570.198
	26.390.689.277
	207.852.219.128
	204.692.469.569
	518.284.711.507

	Cartera de créditos
	
	95.589.050.123
	-
	30.948.024.000
	33.146.654.705
	18.682.229.256
	51.016.135.837
	60.336.950.647
	925.024.749.430
	1.214.743.793.998

	Recuperaciones de activos
	¢
	95.589.050.123
	473.700.494.459
	62.418.805.744
	80.476.905.328
	49.792.462.738
	99.929.191.698
	286.530.212.839
	1.175.026.862.540
	2.323.463.985.469

	
	
	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	-
	932.870.799.662
	78.850.238.260
	66.120.440.321
	58.994.447.551
	147.748.486.121
	96.426.035.173
	117.750.232.661
	1.498.760.679.749

	Obligaciones con entidades financieras
	
	-
	99.588.540.698
	21.952.739
	7.497.252.450
	4.063.133.803
	6.586.771.239
	17.730.497.610
	575.545.086.528
	711.033.235.067

	Cargos por pagar
	
	-
	2.354.799.952
	1.263.290.554
	916.640.921
	6.064.510.796
	1.364.089.295
	771.250.743
	956.436.360
	13.691.018.621

	Vencimientos de pasivos
	¢
	-
	1.034.814.140.312
	80.135.481.553
	74.534.333.692
	69.122.092.150
	155.699.346.655
	114.927.783.526
	694.251.755.549
	2.223.484.933.437

	Diferencia
	¢
	95.589.050.123
	(561.113.645.853)
	(17.716.675.809)
	5.942.571.636
	(19.329.629.412)
	(55.770.154.957)
	171.602.429.313
	480.775.106.991
	99.979.052.032

Al 30 de diciembre de 2018, el calce de plazo de activos y pasivos en moneda extranjera, expresado en moneda nacional, del Banco es como sigue:

	
	
	Días

	
	
	Vencido
	A la vista
	De 1 a 30
	De 31 a 60
	De 61 a 90
	De 91 a 180
	De 181 a 365
	Más de 365
	Total

	Disponibilidades
	¢
	-
	98.175.750.575
	-
	-
	-
	-
	-
	-
	98.175.750.575

	Cuenta de encaje con el BCCR
	
	-
	180.617.188.957
	10.249.628.136
	19.905.848.160
	11.346.517.697
	24.709.454.340
	17.933.811.822
	51.101.414.251
	315.863.863.363

	Inversiones
	
	-
	-
	16.375.557.387
	29.023.666.124
	15.936.099.242
	253.754.320.770
	52.915.668.829
	251.101.303.925
	619.106.616.277

	Cartera de créditos
	
	125.165.885.515
	-
	30.796.578.646
	26.423.822.186
	22.912.408.879
	69.140.154.006
	78.551.581.108
	1.107.102.528.679
	1.460.092.959.019

	Recuperaciones de activos
	¢
	125.165.885.515
	278.792.939.532
	57.421.764.169
	75.353.336.470
	50.195.025.818
	347.603.929.116
	149.401.061.759
	1.409.305.246.855
	2.493.239.189.234

	
	
	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	-
	980.041.119.301
	143.594.665.173
	83.731.765.048
	51.861.546.469
	174.999.318.319
	121.294.361.388
	75.938.151.655
	1.631.460.927.353

	Obligaciones con entidades financieras
	
	-
	107.303.498.116
	6.043.900
	7.863.113.900
	29.044.566
	5.357.605.485
	48.351.200
	689.011.473.032
	809.619.130.199

	Cargos por pagar
	
	-
	2.325.836.740
	2.600.359.848
	1.110.149.922
	431.783.426
	7.729.943.055
	556.561.065
	491.801.300
	15.246.435.356

	Vencimientos de pasivos
	¢
	-
	1.089.670.454.157
	146.201.068.921
	92.705.028.870
	52.322.374.461
	188.086.866.859
	121.899.273.653
	765.441.425.987
	2.456.326.492.908

	Diferencia
	¢
	125.165.885.515
	(810.877.514.625)
	(88.779.304.752)
	(17.351.692.400)
	(2.127.348.643)
	159.517.062.257
	27.501.788.106
	643.863.820.868
	36.912.696.326

c) Riesgos de mercado

[bookmark: _Hlk535509254][bookmark: _Hlk519782257]En el Banco Nacional de Costa Rica, el riesgo de mercado se enfoca fundamentalmente en analizar la probabilidad de que el valor de las inversiones propias se reduzca o se vea impactado por causa de variaciones en las tasas de interés, los tipos de cambio, los precios de los instrumentos y por otras variables económicas y financieras que pudiesen exponer a este tipo de riesgo, así como el impacto económico de estos eventos. El objetivo de la administración del riesgo de mercado es darle seguimiento y vigilar las exposiciones al riesgo, con la finalidad de mantenerlas dentro del apetito por riesgo (límites de riesgo aprobados por la Junta Directiva), optimizando para ello la relación retorno-riesgo.
	[bookmark: _Hlk31014425]Indicador
	Límite
	Nivel

	VaR consolidado
	1.90%
	Apetito

	Riesgo cambiario
	2.50%
	Apetito

	Riesgo de tasa en colones
	5.00%
	Normal

	Riesgo de tasa en moneda extranjera
	5.00%
	Normal

El indicador principal que se utiliza es el VaR de mercado de las inversiones del BNCR, cuantificado mediante metodología interna, el cual se mide para cada una de las monedas en las que se mantienen posiciones y se complementa con la duración y la rentabilidad, indicadores que muestran el perfil de rentabilidad-riesgo del Banco, producto de mantener una cartera de inversiones.

De forma periódica la DRM analiza y da seguimiento al portafolio de inversiones a través del Informe de Evaluación Integral de Riesgos, el cual es de conocimiento del Comité Corporativo de Riesgos y la Junta Directiva.

A continuación, se presenta la variación de los portafolios en cada una de sus monedas entre diciembre 2019 y 2018:

	Valor facial de las inversiones en su respectiva moneda

	Moneda
	2019
	2018
	Variación

	Colones
	 805.935.100.000
	464.988.850.000
	340.946.250.000

	US dólares emisores locales
	 96.751.000
	233.574.000
	(136.823.000)

	US dólares emisores internacionales
	 772.746.000
	761.563.725
	11.182.276

	Euros
	-
	6.000.000
	(6.000.000)

La duración para cada una de las monedas, ha presentado variaciones de acuerdo al manejo del portafolio, por lo que se presenta un aumento en el último año en colones y dólares locales, y una disminución en dólares internacionales y euros; a partir de noviembre de 2018 y abril 2019, no se poseen inversiones en títulos de moneda UDES y Euros respectivamente.

	Duración
	2019
	2018
	Variación

	Colones
	0,82
	0,58
	0,24

	US dólares emisores locales
	0,86
	0,81
	0,04

	US dólares emisores internacionales
	1,00
	0,99
	0,01

	Euros
	-
	0,16
	(0,16)

· Riesgo de mercado de las inversiones

[bookmark: _Hlk519782299]El VaR consolidado de mercado del Banco respecto al valor de mercado de las inversiones, se encuentra dentro del nivel de apetito por riesgo. En el último año se presentó una disminución, la cual es ocasionada principalmente, por movimientos en las curvas de rendimiento.

	Tipo de riesgo
	2019
	2018
	Variación
	Nivel

	VaR consolidado
	0,39%
	0,28%
	0,11%
	Apetito

[bookmark: _Hlk519782385]Asimismo, se incluye el VaR individual para cada moneda y su variación respecto al último período.

	VaR por moneda

	Moneda
	2019
	2018
	Variación

	Colones
	0,50%
	0,28%
	0,22%

	US dólares emisores locales
	0,57%
	0,68%
	(0,11) %

	US dólares emisores internacionales
	0,34%
	0,25%
	0,08%

· Riesgo de tasas de interés

[bookmark: _Hlk519782399]Es la exposición a variaciones en el margen de intermediación que se origina debido a fluctuaciones en las tasas, cuando se presentan descalces en los cambios de las tasas de las carteras activas y pasivas, sin contarse con la flexibilidad requerida para un ajuste oportuno.

La Dirección de Riesgos de Mercado monitorea regularmente este riesgo mediante los indicadores sugeridos por SUGEF 24-00, para lo cual informa mensualmente sobre su comportamiento al Comité Corporativo de Riesgos. A continuación, el detalle:

	Tipo de riesgo
	2019
	2018
	Variación
	Nivel

	Riesgo de tasa en colones
	0,24%
	0,18%
	0,06%
	Normal

	Riesgo de tasa en moneda extranjera
	0,35%
	0,95%
	(0,61)%
	Normal

En ambos indicadores, el Banco Nacional de Costa Rica posee suficiente holgura respecto a los límites normativos exigidos por SUGEF.

La reducción del indicador de riesgo de tasas en colones se debe a una menor volatilidad en la Tasa Básica, lo cual se traduce en un menor nivel de la variación máxima esperada en la Tasa Básica. En dólares la disminución corresponde al efecto combinado de una reducción en la duración del patrimonio y una menor volatilidad en la Tasa Libor a 3 meses.

Al 31 de diciembre de 2019, el calce de plazos de tasas de interés sobre los activos y pasivos del Banco (Reporte de Brechas entre la recuperación de activos y vencimiento de pasivos), se detalla como sigue:

	
	
	De 1 a 30
	De 31 a 90
	De 91 a 180
	De 181 a 360
	De 361 a 720
	Más de 720
	Total

	Moneda nacional
	
	
	
	
	
	
	
	

	Inversiones
	¢
	173.263.564.175
	54.588.438.803
	51.671.895.117
	34.934.137.234
	208.118.135.000
	317.807.879.772
	840.384.050.101

	Cartera de créditos
	
	2.624.607.572.140
	104.813.976.251
	100.038.050.570
	14.636.950.342
	15.460.987.243
	67.060.728.879
	2.926.618.265.425

	Recuperación de activos MN (sensibles a tasas) (A)
	¢
	2.797.871.136.315
	159.402.415.054
	151.709.945.687
	49.571.087.576
	223.579.122.243
	384.868.608.651
	3.767.002.315.526

	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	279.879.531.309
	348.998.622.070
	475.359.327.549
	338.130.974.786
	177.377.557.562
	90.790.674.531
	1.710.536.687.807

	Obligaciones con el BCCR
	
	-
	-
	-
	-
	-
	125.644.412
	125.644.412

	Obligaciones con entidades financieras
	
	77.701.718
	-
	-
	-
	-
	32.574.416.468
	32.652.118.186

	Vencimiento de pasivos MN (sensibles a tasas) (B)
	¢
	279.957.233.027
	348.998.622.070
	475.359.327.549
	338.130.974.786
	177.377.557.562
	123.490.735.411
	1.743.314.450.405

	Diferencia recuperación de activos menos vencimiento de pasivos (MN a-b)
	¢
	2.517.913.903.288
	(189.596.207.016)
	(323.649.381.862)
	(288.559.887.210)
	46.201.564.681
	261.377.873.240
	2.023.687.865.121

	
	
	
	
	
	
	
	
	

	Moneda extranjera
	
	
	
	
	
	
	
	

	Inversiones
	¢
	10.003.713.120
	55.772.077.127
	39.021.901.661
	206.868.937.183
	113.694.220.611
	82.176.346.571
	507.537.196.273

	Cartera de créditos
	
	1.099.595.890.714
	40.921.262.031
	23.933.401.567
	2.631.230.457
	21.984.062.392
	61.035.014.082
	1.250.100.861.243

	Recuperación de activos ME (sensibles a tasas) (C)
	¢
	1.109.599.603.834
	96.693.339.158
	62.955.303.228
	209.500.167.640
	135.678.283.003
	143.211.360.653
	1.757.638.057.516

	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	80.539.386.756
	138.023.908.124
	168.883.880.519
	88.975.522.222
	262.130.484.838
	345.799.433.903
	1.084.352.616.362

	Obligaciones con entidades
	
	-
	81.554.886
	371.409.673
	17.103.822.302
	2.672.296.875
	83.430.847.212
	103.659.930.948

	Vencimiento de pasivos ME (sensibles a tasas) (D)
	¢
	80.539.386.756
	138.105.463.010
	169.255.290.192
	106.079.344.524
	264.802.781.713
	429.230.281.115
	1.188.012.547.310

	Diferencia recuperación de activos menos vencimiento de pasivos ME (c-d)
	¢
	1.029.060.217.078
	(41.412.123.852)
	(106.299.986.964)
	103.420.823.116
	(129.124.498.710)
	(286.018.920.462)
	569.625.510.206

	Recuperación de activos sensibles a tasas 1/(a+c)
	¢
	3.907.470.740.149
	256.095.754.212
	214.665.248.915
	259.071.255.216
	359.257.405.246
	528.079.969.304
	5.524.640.373.042

	Recuperación de pasivos sensibles a tasas 1/(b+d)
	¢
	360.496.619.783
	487.104.085.080
	644.614.617.741
	444.210.319.310
	442.180.339.275
	552.721.016.526
	2.931.326.997.715

	Diferencia recuperación de activos menos vencimiento de pasivos MN + ME (punto 1-punto 2)
	¢
	3.546.974.120.366
	(231.008.330.868)
	(429.949.368.826)
	(185.139.064.094)
	(82.922.934.029)
	(24.641.047.222)
	2.593.313.375.327

Al 31 de diciembre de 2018, el calce de plazos de tasas de interés sobre los activos y pasivos del Banco (Reporte de Brechas entre la recuperación de activos y vencimiento de pasivos), se detalla como sigue:

	
	
	De 1 a 30
	De 31 a 90
	De 91 a 180
	De 181 a 360
	De 361 a 720
	Más de 720
	Total

	Moneda nacional
	
	
	
	
	
	
	
	

	Inversiones
	¢
	45.474.860.238
	17.982.311.222
	4.002.433.943
	54.155.951.997
	46.194.513.314
	306.558.252.303
	474.368.323.017

	Cartera de créditos
	
	2.627.377.708.141
	105.133.944.923
	100.425.336.043
	15.240.161.162
	16.303.571.594
	68.192.567.203
	2.932.673.289.066

	Recuperación de activos MN (sensibles a tasas) (A)
	¢
	2.672.852.568.379
	123.116.256.145
	104.427.769.986
	69.396.113.159
	62.498.084.908
	374.750.819.506
	3.407.041.612.083

	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	323.144.805.176
	342.989.321.452
	368.809.089.623
	372.574.981.780
	42.338.520.397
	21.606.622.442
	1.471.463.340.870

	Obligaciones con el BCCR
	
	150.504.444.444
	-
	-
	-
	-
	125.644.412
	150.630.088.856

	Obligaciones con entidades financieras
	
	105.752.689.267
	-
	-
	-
	-
	34.750.337.565
	140.503.026.832

	Vencimiento de pasivos MN (sensibles a tasas) (B)
	¢
	579.401.938.887
	342.989.321.452
	368.809.089.623
	372.574.981.780
	42.338.520.397
	56.482.604.419
	1.762.596.456.558

	Diferencia recuperación de activos menos vencimiento de pasivos MN (a-b)
	¢
	2.093.450.629.492
	(219.873.065.307)
	(264.381.319.637)
	(303.178.868.621)
	20.159.564.511
	318.268.215.087
	1.644.445.155.525

	
	
	
	
	
	
	
	
	

	Moneda extranjera
	
	
	
	
	
	
	
	

	Inversiones
	¢
	16.308.003.966
	42.257.309.704
	250.682.862.619
	58.935.090.891
	134.083.922.621
	116.275.096.558
	618.542.286.359

	Cartera de créditos
	
	1.224.683.279.346
	45.572.233.975
	26.653.590.870
	2.930.287.193
	24.482.696.411
	67.972.046.911
	1.392.294.134.706

	Recuperación de activos ME (sensibles a tasas) (C)
	¢
	1.240.991.283.312
	87.829.543.679
	277.336.453.489
	61.865.378.084
	158.566.619.032
	184.247.143.469
	2.010.836.421.065

	
	
	
	
	
	
	
	
	

	Obligaciones con el público
	¢
	146.539.386.988
	145.077.958.131
	186.506.788.420
	119.531.916.936
	32.315.678.706
	628.914.485.415
	1.258.886.214.596

	Obligaciones con entidades
	
	-
	41.740.594
	393.755.884
	295.948.043
	-
	98.386.895.369
	99.118.339.890

	Vencimiento de pasivos ME (sensibles a tasas) (D)
	¢
	146.539.386.988
	145.119.698.725
	186.900.544.304
	119.827.864.979
	32.315.678.706
	727.301.380.784
	1.358.004.554.486

	Diferencia recuperación de activos menos vencimiento de pasivos ME (c-d)
	¢
	1.094.451.896.324
	(57.290.155.046)
	90.435.909.185
	(57.962.486.895)
	126.250.940.326
	(543.054.237.315)
	652.831.866.579

	Recuperación de activos sensibles a tasas 1/(a+c)
	¢
	3.913.843.851.691
	210.945.799.824
	381.764.223.475
	131.261.491.243
	221.064.703.940
	558.997.962.975
	5.417.878.033.148

	Recuperación de pasivos sensibles a tasas 1/(b+d)
	¢
	725.941.325.875
	488.109.020.177
	555.709.633.927
	492.402.846.759
	74.654.199.103
	783.783.985.203
	3.120.601.011.044

	Diferencia recuperación de activos menos vencimiento de pasivos MN + ME (punto 1-punto 2) s
	¢
	3.187.902.525.816
	(277.163.220.353)
	(173.945.410.452)
	(361.141.355.516)
	146.410.504.837
	(224.786.022.228)
	2.297.277.022.104

El valor de los activos y pasivos financieros incluyen los intereses que se percibirán a futuro, ubicados en la banda de tiempo correspondiente

· Riesgo de tipo de cambio

Conforme el Acuerdo SUGEF 24-00, una entidad se enfrenta a riesgo cambiario cuando el valor de sus activos y pasivos en moneda extranjera se ven afectados por las variaciones en el tipo de cambio y los montos de esos activos y pasivos se encuentran descalzados.

[bookmark: _Hlk535509417]Desde mayo 2009, el Comité de Activos y Pasivos del Banco decidió mantener una posición lo más neutra posible en moneda extranjera, lo cual ha sido ratificado anualmente por el Comité Corporativo de Riesgos. La idea de lo anterior es minimizar el efecto adverso en el Banco de cualquier variación en el tipo de cambio, en donde esta posición se monitorea diariamente por parte de la Dirección de Riesgos de Mercado.

El Banco se enfrenta a este tipo de riesgo cuando el valor de sus activos y de sus pasivos denominados en US dólares se ven expuestos a las variaciones en el tipo de cambio, lo cual se reconoce en el estado de resultados.

[bookmark: _Hlk535509539]Mensualmente se calcula el indicador de riesgo cambiario según SUGEF, el cual se mantiene en nivel apetito, para ambos años. El indicador ha presentado una disminución como consecuencia de una menor posición en moneda extranjera. A continuación, se presenta el resultado. A continuación, el detalle.

	Tipo de riesgo
	2019
	2018
	Variación
	Nivel

	Riesgo cambiario
	1,06%
	0,01%
	1,05 %
	Apetito

Los activos y pasivos denominados en moneda extranjera, se detallan como sigue:

	
	
	US dólares

	
	
	2019
	
	2018

	Activos:
	
	
	
	

	Disponibilidades
	US$
	991.473.617
	
	644.447.976

	Inversiones en instrumentos financieros
	
	909.127.877
	
	1.017.342.639

	Cartera de créditos
	
	2.068.595.744
	
	2.331.253.151

	Cuentas y productos por cobrar
	
	382.793
	
	230.343

	Participaciones en el capital de otras empresas
	
	116.015.114
	
	109.937.062

	Otros activos
	
	2.371.909
	
	5.514.457

	
	US$
	4.087.967.054
	
	4.108.725.628

	
	
	
	
	

	Pasivos:
	
	
	
	

	Obligaciones con el público
	US$
	2.600.324.982
	
	2.651.419.812

	Obligaciones con entidades
	
	1.255.820.630
	
	1.350.408.071

	Obligaciones subordinadas
	
	122.727.017
	
	133.172.571

	Cuentas por pagar y provisiones
	
	31.872.549
	
	29.706.827

	Otros pasivos
	
	38.340.909
	
	31.080.852

	
	US$
	4.049.086.087
	
	4.195.788.133

	Exceso (Defecto) de activos sobre pasivos denominados en US dólares
	US$
	38.880.967
	
	(87.062.505)

	
	
	Euros

	
	
	2019
	
	2018

	Activos:
	
	
	
	

	Disponibilidades
	€
	39.343.634
	
	35.408.090

	Inversiones en instrumentos financieros
	
	-
	
	6.109.995

	Otros activos
	
	 254
	
	1.127.452

	
	€
	 39.343.888
	
	42.645.537

	
	
	
	
	

	Pasivos:
	
	
	
	

	Obligaciones con el público
	€
	36.303.941
	
	39.634.187

	Obligaciones con entidades
	
	1.141.482
	
	976.325

	Cuentas por pagar y provisiones
	
	 45.626
	
	293.909

	Otros Pasivos
	
	 577.246
	
	947.048

	
	€
	 38.068.295
	
	41.851.469

	Exceso de activos sobre pasivos denominados en euros
	€
	 1.275.593
	
	794.068

	
	
	Unidades de desarrollo

	
	
	2019
	
	2018

	Activos:
	
	
	
	

	Inversiones en instrumentos financieros
	UD
	-
	
	-

	Cartera de crédito
	
	4.264.934
	
	8.102.290

	
	UD
	4.264.934
	
	8.102.290

	
	
	
	
	

	Pasivos:
	
	
	
	

	Cuentas por pagar y provisiones
	
	 313.004
	
	554.430

	Otros pasivos
	
	 1.081
	
	1.797

	
	UD
	 314.085
	
	556.227

	Exceso de activos sobre pasivos denominados en UDES
	UD
	 3.950.849
	
	7.546.063

La posición neta no es cubierta con ningún instrumento; sin embargo, el Banco considera que ésta se mantiene en un nivel aceptable y congruente con los límites de política internos que a estos efectos se acordaron en el Comité de Activos y Pasivos.

Como resultado de esa valuación en colones de los activos y pasivos monetarios en moneda extranjera, se generaron ganancias y pérdidas cambiarias, según se detalla a continuación:

	
	
	2019
	
	2018

	Ganancias por diferencias cambiarias
	¢
	 375.736.920.482
	
	282.707.758.618

	Pérdidas por diferencias cambiarias
	
	 (371.663.007.846)
	
	(285.999.801.437)

	Ganancia (pérdida), neta
	¢
	 4.073.912.636
	
	(3.292.042.819)

Adicionalmente, como resultado de la valuación de otros pasivos y otros activos, por el período terminado el 31 de diciembre, se generaron pérdidas y ganancias, las cuales son reflejadas en las cuentas de otros gastos de operación – por otros gastos operativos y otros ingresos de operación – por otros ingresos operativos, respectivamente. A continuación, el detalle:

	
	
	2019
	
	2018

	Ganancia por valuación neta de otros activos (véase nota 34)
	¢
	 2.366.907.349
	
	1.035.396.519

	Pérdida por valuación neta de otros pasivos (véase nota 37)
	
	 (1.141.530.150)
	
	(1.587.413.836)

	Ganancia (pérdida), neta
	¢
	 1.225.377.199
	
	(552.017.317)

El valor de los activos y pasivos financieros incluyen los intereses que se percibirán a futuro, ubicados en la banda de tiempo correspondiente.

d) Riesgo operacional

El Banco Nacional tendrá como riesgo operativo la pérdida potencial que se puede producir por fallas o deficiencias en los procesos, el personal, sistemas de información, eventos internos o externos. Esta definición incluye el riesgo legal o jurídico, pero excluye los riesgos estratégicos o del negocio y el riesgo reputacional.

La política institucional adoptada dispone lo siguiente: La gestión del riesgo operativo será una responsabilidad inherente de todo funcionario del Banco Nacional, quienes deberán en todo momento, cumplir con las políticas, normas, procedimientos y controles aplicables a sus respectivos puestos de trabajo y velar por la adopción de los valores institucionales y las normas de conducta y ética, en todo nivel de la Organización.

Dicha política, se instrumentaliza por medio de un marco de gestión que incluye:

•	La definición de Riesgo Operativo y sus mejores prácticas.
•	Objetivos de la función de riesgo operativo.
•	Principios Institucionales para la gestión del riesgo operativo.
•	Roles y relaciones
•	Marco específico para la gestión del riesgo legal

Uno de los principios fundamentales para la gestión del riesgo operativo, adoptado por el Banco Nacional, descansa en la transparencia, lo cual refiere a que todos los eventos de riesgo, deben ser identificados, capturados y reportados; de forma tal que permita una adecuada medición de dichos eventos y la toma oportuna de acciones de tipo correctivo, preventivo y de mitigación en caso de requerirse; incluyendo la cobertura vía seguros para los casos que aplique.

Por otra parte, la gestión del riesgo operativo tiene como actividad medular, la valoración del riesgo en los procesos institucionales, mediante la aplicación de una metodología específica en términos de frecuencia, impacto y calidad del control de los eventos de riesgo identificados. El siguiente diagrama ilustra la forma en que dicha aplicación metodológica se acciona en los procesos institucionales:

La Administración Superior ha definido límites de riesgo operativo, que específicamente miden el comportamiento de la gestión y de las pérdidas operativas totales. Dicha medición es ejecutada y comunicada al más alto nivel, sobre una base mensual.

En el caso del Riesgo Legal, el Banco cuenta con un modelo metodológico que permite estimar la Pérdida Esperada y el Valor en Riesgo por litigios, que considera el criterio de experto de los abogados, el tipo de materia en la probabilidad de pérdida y un modelo continuo para la duración de las demandas; lo cual permite determinar un estimado directo de la duración de cada demanda en la instancia correspondiente y de los resultados obtenidos en cada una de ellas; cuyos resultados permiten hacer frente a posibles procesos perdidos.

Para el riesgo de TI, se han identificado los sistemas críticos que soportan el negocio sobre los cuales mensualmente se mide su disponibilidad y sobre una base anual se actualizan sus mapas de riesgo con base en una metodología definida para tales efectos. Los eventos que afectan la operativa normal son identificados, clasificados y reportados a través de un sistema periódico de información, que permite determinar la exposición al riesgo para ser reportados al más alto nivel de la Entidad.

Administración del capital:

Capital regulatorio

El capital del Banco deberá cumplir siempre con los indicadores de suficiencia patrimonial establecidos por la SUGEF, los cuales establecen que se deben mantener un coeficiente de suficiencia patrimonial superior al 10%. El coeficiente de suficiencia patrimonial se calcula al dividir la base de capital del Banco entre el total de sus exposiciones ponderadas por riesgo.

La Administración monitorea periódicamente estos requisitos e informa a la Junta Directiva sobre su cumplimiento. Al 31 de diciembre de 2019 y 2018, el Banco se encuentra por encima del mínimo exigido por la regulación aplicable.

El capital primario y secundario del Banco (capital regulatorio), se detalla como sigue:

	
	
	2019
	
	2018

	Capital primario:
	
	
	
	

	Capital pagado ordinario
	¢
	172.237.030.102
	
	172.237.030.102

	Reserva legal
	
	348.798.402.459
	
	334.043.304.638

	
	
	521.035.432.561
	
	506.280.334.740

	Capital secundario:
	
	
	
	

	Ajuste por revaluación de inmuebles, mobiliario y equipo
	
	49.309.339.089
	
	49.645.433.258

	Ajuste por valuación de inversiones disponible para la venta
	
	8.443.714.008
	
	(5.106.902.948)

	Ajuste por valuación de instrumentos financieros restringidos
	
	31.580.683
	
	(1.053.043.002)

	Ajuste por valuación de participaciones en otras empresas
	
	8.712.637.650
	
	9.125.840.572

	Resultados acumulados de ejercicios anteriores
	
	29.551.796.287
	
	19.485.203.960

	Resultados del período
	
	23.701.957.485
	
	21.391.220.875

	Patrimonio del Fondo de Financiamiento para el Desarrollo
	
	34.648.535.964
	
	30.971.994.447

	
	
	154.399.561.166
	
	124.459.747.166

	Menos: Deducciones
	
	(105.931.933.910)
	
	(100.067.692.891)

	Capital regulatorio
	¢
	569.503.059.817
	
	530.672.389.011

El capital del Banco incluido el de sus departamentos creados por ley, puede incrementarse por ley o por capitalización de utilidades. En este último caso se requiere la aprobación de la Junta Directiva del BCCR, previo dictamen de la SUGEF.

Las entidades financieras fiscalizadas por la SUGEF pueden aumentar su capital mediante la modificación de su escritura social y el pago total de esos aumentos. También pueden reducir su capital, sin descender mínimo legal establecido.

Según el Artículo No. 135 de la Ley Orgánica del Banco Central de Costa Rica, el CONASSIF establecerá los límites de las operaciones activas, directas o indirectas que las entidades financieras fiscalizadas por la SUGEF podrán realizar con cada persona natural o jurídica, en cada una de las modalidades de sus operaciones y en el conjunto de todas ellas.

El límite máximo será de una suma equivalente a veinte por ciento (20%) del capital suscrito y pagado, así como de las reservas patrimoniales no redimibles del Banco. Sin exceder los límites máximos que establezca el CONASSIF, dentro de los parámetros anteriores, internamente las entidades podrán fijar sus propios máximos.

La NIC 1 sufrió modificaciones a partir del 1 de enero de 2007, con el fin de cumplir con la revelación de los objetivos, políticas y procesos para administrar el capital e información cuantitativa. El Banco Nacional de Costa Rica y sus Subsidiarias se apegan al Catálogo de Cuentas del Ente Regulador SUGEF, Ley Orgánica del Sistema Bancario Nacional en sus Artículos No. 10, 11 y 12, Acuerdo AGB 8-86 Reglamento para la autorización de la constitución, la apertura y funcionamiento de Bancos Privados, además de la Circular SUGEF 043-2005.

En el capital social (cuenta contable 310) se reconocen los importes que la entidad ha realizado y los importes capitalizados provenientes de las restantes cuentas del Patrimonio, mismo que se ejecuta con base en el Artículo No. 11 de la Ley Orgánica del Sistema Bancaria Nacional (LOSBN), por lo tanto, todos los débitos y créditos a esta cuenta deben originarse por operaciones aprobadas por el BCCR o por el CONASSIF según corresponda, y que hayan cumplido con todos los requisitos legales necesarios para realizar una modificación al capital.

Mediante el Artículo No. 11 LOSBN, considera, además, que el ejercicio financiero de los bancos será el año natural, aplicando al cierre del último día hábil de cada semestre una liquidación completa de sus ganancias y pérdidas, que deberá ponerse en conocimiento del Superintendente General de Entidades Financieras.

El principal objetivo en la administración del capital es mantener un adecuado nivel de suficiencia patrimonial, superior al mínimo actual de un 10%, conforme lo reglamentado en el Acuerdo SUGEF 3-06 “Reglamento sobre la Suficiencia Patrimonial de Entidades Financieras”.

Internamente, se estableció como política aprobada por la Junta Directiva General un límite mínimo de 10,50%, superior en 50 puntos base de lo que exige la regulación, como una medida prudencial de protección del capital. Además, en forma administrativa, durante el 2007, se estableció un mínimo de 11,50% y un máximo de 13,50%, para evaluar la gestión los encargados directos de vigilar el comportamiento de la suficiencia patrimonial, como una medida para un manejo eficiente del patrimonio.

Como parte del proceso, el control de este indicador se hace mensualmente y se informa a la Junta Directiva General, mediante un Informe Financiero detallado de todos los principales aspectos de interés: Balance general separado, Estado de resultados integral del período, indicadores CAMELS, ejecución presupuestaria y suficiencia patrimonial.

Al 31 de diciembre de 2019 y 2018, el Banco presenta un indicador de suficiencia patrimonial superior al mínimo establecido por la regulación, lo cual indica que mantuvo sus niveles de capital por encima de los requerimientos mínimos que exigen la ley y la normativa.

Por otra parte, en aplicación de la Ley No. 8627 publicada en La Gaceta del 23 de diciembre de 2008, con vigencia inmediata, el Gobierno de la República procedió a capitalizar a los bancos estatales. En el caso del Banco Nacional de Costa Rica, se recibieron Títulos de Propiedad en UDES por la suma total de UD42.165.060, que equivalía a ¢27.618.957.837, lo cual se acreditó contra la cuenta 311 de Capital Pagado (véase nota 21).

(43) Contingencias

Al 31 de diciembre, el Banco enfrenta los siguientes procesos legales a favor y en contra:

	Número de casos en contra
	
	Fase del proceso
	
	Estimación total del proceso

	2019
	
	2018
	
	
	
	2019
	
	2018

	354
	
	244
	
	Primera Instancia
	¢
	260.283.301.146
	
	256.975.645.152

	16
	
	17
	
	Segunda Instancia
	
	 18.611.486.536
	
	19.772.872.880

	9
	
	8
	
	Casación
	
	 5.720.491.698
	
	5.822.741.718

	379
	
	269
	
	(véase nota 22)
	¢
	284.615.279.380
	
	282.571.259.750

	Número de casos a favor
	
	Fase del proceso
	
	Estimación total del proceso

	2019
	
	2018
	
	
	
	2019
	
	2018

	283
	
	300
	
	Primera Instancia
	¢
	81.786.756.223
	
	108.968.476.944

	1
	
	1
	
	Segunda Instancia
	
	375.839.600
	
	375.839.600

	284
	
	301
	
	
	¢
	81.162.595.823
	
	109.344.316.544

Adicionalmente, el Banco afronta 1 litigios relacionados al pago del SEDI (Sistema de Evaluación del Desempeño Integral), proceso que es llevado bajo el expediente 15-008666-1027-CA del Tribunal. Contencioso Administrativo, 10:45 horas del 20 de noviembre de 2015, recibida el 15 de diciembre de 2015.

[bookmark: _Hlk527997580]Al 31 de diciembre de 2019, el Banco mantiene una provisión por ¢866.518.115 para el caso de la demanda 15-008666-1027-CA, para las otras dos demandas no hay provisión, debido a que el abogado especialista ha indicado que dichas demandas no deben de tomarse en cuenta para los cálculos de provisión, además, que su probabilidad de pérdida es baja.

[bookmark: _Hlk535509699]Adicional a este caso se pueden mencionar los siguientes:

· No. de expediente: 14-003379-1027-CA

· Relación de hechos: Los actores dentro de sus pretensiones solicitan que el Banco Nacional sea condenado al pago de los daños y perjuicios causados a todos los miembros del grupo actor, así como indemnización por el daño moral causado a raíz de la imposibilidad de adquirir una vivienda digna, producto de las aparentes anomalías en la administración de los créditos al Grupo Zion S.A. para la construcción del Condominio Bariloche Real. Adicionalmente ha tenido cobertura de la prensa.
· Estado actual: Resolución de las 17:15 del 10 de abril de 2018, ordenó la desacumulación del expediente, para que se individualicen en carpetas separadas cada uno de los miembros del grupo. Dicha resolución fue impugnada sin éxito por la representación de los actores y actualmente se dio traslado al Banco de decenas de demandas individualizadas que están en proceso de contestación, e incluso con audiencias preliminares señaladas. Actualmente el Abogado de la parte actora renunció a la representación judicial, de modo que los procesos se encuentran suspendidos a la espera del nombramiento del nuevo Abogado.

· No. de expediente: 08-000388-0419-AG

· Juzgado: Juzgado Agrario de Corredores
· Relación de hechos: El proceso tiene como pretensión declarar la responsabilidad de CORBANA, como Fiduciario de un Fideicomiso de Administración de fincas bananeras, en el cual el Banco Nacional de Costa Rica fungió como Fideicomisario. La Sentencia 92-2015 de primera instancia es en favor del Banco, por cuanto el Juzgado Agrario acogió la excepción de prescripción de la acción, al haberse interpuesto la demanda posterior a los cuatro años de prescripción negativa, señalados en el artículo 968 el Código de Comercio.
· Estado actual: Voto 055-F-18 de las 11:55 hrs. del 31de enero de 2018, denegó la excepción de prescripción negativa en su modalidad mercantil y la común decenal. Deberá el juez de primera instancia emitir pronunciamiento respecto del incidente de hechos nuevos y pretensiones de la demanda, conforme proceda. Inconformes con lo resuelto, todas las partes presentaron recursos de casación ante la Sala Primera. Sin movimientos a la fecha.

· No. de expediente: 08-000232-0419-AG

· Juzgado: Juzgado Agrario de Corredores
· Relación de hechos: Mediante el presente proceso se pretende la nulidad de remate, adjudicación e inscripción de fincas que fuera tramitado bajo el número de expediente 97-010656-1701 AG del Juzgado Agrario de Corredores promovido por el Banco Nacional en contra de Surcoop R.L.
· Estado Actual: El Banco Nacional se apersonó ante la Sala Primera, con motivo del recurso de casación interpuesto por la actora. Se encuentra pendiente de resolución por parte de la Sala Primera.

· No. de expediente: 11-001042-0612-PE.

· Juzgado: Fiscalía de Delitos Económicos, Tributarios y Aduaneros
· Relación de hechos: Se denunció irregularidades con respecto a la empresa Zion en la tramitación de créditos otorgados a la empresa, el mal uso de los recursos, la presentación de documentos falsos al Banco para lograr la aprobación de los créditos, así como la aparente participación de algunos empleados del Banco en los hechos.
· Estado actual: La fiscalía presentó acusación, pero no la comunicó al BNCR por considerar que no somos víctimas. Se presentó una actividad procesal defectuosa para que nos pongan en conocimiento la acusación. En audiencia del 12 de setiembre de 2019, se conocerá la actividad procesal defectuosa presentada por el BNCR. Hay una acción civil en contra del BNCR, pero no se sostiene porque los denunciados (funcionarios bancarios) fueron remitidos a un testimonio de piezas, hasta que no esté la situación jurídica de estas personas definidas, no será posible que los accionen civilmente.

· No. de expediente: 08-000350-0419-AG.

· Relación de Hechos y petitoria: Mediante el presente proceso se pretende la nulidad de remate, adjudicación e inscripción de fincas 79045-000, 79046-000, 134130-000.
· Estado actual: Voto No. 001581-F-S1-2019 de las 11:36 hrs del 24 de julio de 2019, de la Sala Primera de la Corte Suprema de Justicia, declaró sin lugar el Recurso de Casación, de manera tal que se confirma la resolución que declaró sin lugar en todos los extremos la demanda.

(44) Hechos relevantes

a) Proceso de fiscalización - Dirección General de Tributación Períodos 2010, 2011, 2012 y 2013

De conformidad con la Ley de Fortalecimiento de las Finanzas Públicas, publicada en La Gaceta número 225 del 4 de diciembre de 2013, la cual se otorga un período de amnistía tributaria para los períodos fiscales 2010, 2011, 2012, 2013, 2014, 2015, 2016 y 2017, para condonar los intereses asociados a las sumas determinadas, así como una reducción de un 80% de las multas si el pago es efectuado en el primer mes de entrada de vigencia de la Ley, la Junta Directiva General en el Artículo No. 19, sesión No. 12.310, celebrada el 10 de diciembre de 2018, acordó “…acogerse a la Amnistía, Tributaria, conforme los términos planteados en el Transitorio XXIV de la Ley de Fortalecimiento de las Finanzas Públicas…” para las determinaciones tributarias de los períodos fiscales comprendidos entre el 2010 al 2016, realizando el pago total de las sumas determinadas por la Dirección de Grandes Contribuyentes Nacionales en fecha 19 de diciembre de 2018, a través de transferencia interbancaria por el monto de US$119.235.289 (equivalente a ¢70.946.189.660).

El 19 de diciembre de 2018, el Banco procede a presentar ante el Tribunal Contencioso Administrativo solicitud de desistimiento del proceso tramitado bajo el número 18-7810-1027-CA del Banco contra El Estado, documento que es puesto en conocimiento de la Dirección de Grandes Contribuyentes Nacionales a través del oficio número GG-572-18 del 19 de diciembre de 2018, según el cual se solicita el archivo del proceso de cobro judicial para los períodos 2010 al 2016.

Debido a que el Banco se acoge a la amnistía fiscal, las deudas tributarias que había determinado la Dirección de Grandes Contribuyentes Nacionales se dieron por satisfechas por parte del Ministerio de Hacienda, archivando los procesos administrativos pendientes ante la Administración Tributaria.

b) Dividendos pagados al Banco Nacional.

Los dividendos de las sociedades, se detallan como sigue:

	
	
	Monto

	Subsidiaria.
	
	2019
	
	2018

	BN Corredora de Seguros, S.A.
	¢
	2.550.045.102
	
	2.260.896.821

	BN Sociedad Administradora de Fondos de Inversión, S.A.
	
	1.200.000.000
	
	1.000.000.000

	BN Valores Puesto de Bolsa, S.A.
	
	2.300.000.000
	
	675.205.850

	BN Vital Operadora de Planes de Pensiones Complementarias, S.A.
	
	477.619.511
	
	560.939.777

	
	¢
	6.527.664.613
	
	4.497.042.448

(45) Transición a Normas Internacionales de Información Financiera (NIIF)

Mediante varios acuerdos el Consejo Nacional de Supervisión del Sistema Financiero (el Consejo), acordó implementar parcialmente a partir del 1 de enero de 2004 las Normas Internacionales de Información Financiera (NIIF), promulgadas por la Junta de Normas Internacionales de Contabilidad.

Para normar la implementación, el Consejo emitió los Términos de la Normativa Contable Aplicable a las Entidades Supervisadas por la SUGEF, SUGEVAL y SUPEN y a los Emisores no Financieros y el 17 de diciembre de 2007, el Consejo aprobó una reforma integral de la “Normativa contable aplicable a las entidades supervisadas por SUGEF, SUGEVAL, SUPEN y SUGESE y a los emisores no financieros”.

El 11 de mayo de 2010, mediante oficio C.N.S. 413-10 el Consejo Nacional de Supervisión del Sistema Financiero dispuso reformar el reglamento denominado “Normativa contable aplicable a las entidades supervisadas por la SUGEF, SUGEVAL, SUPEN, SUGESE y a los emisores no financieros” (la Normativa), en el cual se adoptaron las NIIF y sus interpretaciones emitidas por el Consejo de Normas Internacionales de Información Financiera (IASB por sus siglas en inglés) como de aplicación para los entes supervisados de conformidad con los textos vigentes al primero de enero de 2008; con la excepción de los tratamientos especiales indicados en el capítulo II de la Normativa anteriormente señalada.

Posteriormente, en la circular C.N.S. 1034-08 del 4 de abril de 2013, el Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF), publicó algunas modificaciones al Acuerdo SUGEF 31-04 “Reglamento Relativo a la Información Financiera de Entidades, Grupos y Conglomerados Financieros” para la presentación de los estados financieros anuales, internos no auditados individuales y consolidados, preparados por la entidad, e individuales y consolidados auditados; así como algunas modificaciones al Acuerdo 34-02 “Normativa contable aplicable a las entidades supervisadas por la SUGEF, SUGEVAL, SUPEN, SUGESE”, dentro de las cuales, se adoptaron los textos vigentes al 1 de enero de 2011, de las Normas Internacionales de Información Financiera (con excepción de los tratamientos especiales indicados en el capítulo II de la ese Acuerdo). Estas modificaciones entraron en vigor para los estados financieros de los períodos que iniciaron el 1 de enero de 2014.

Cuando las disposiciones emitidas por el Consejo difieren de lo dispuesto por las Normas Internacionales de Información Financiera, se debe informar sobre las Normas Internacionales que se han dejado de cumplir y la naturaleza de la divergencia especifica que le aplica a la entidad para cada período sobre el que se presente información.

Como parte de la Normativa, la adopción de nuevas NIIF o interpretaciones emitidas por el IASB, así como cualquier modificación a las NIIF adoptadas, requerirá de la autorización previa del Consejo Nacional de Supervisión del Sistema Financiero (CONASSIF).

El Consejo Nacional de Supervisión del Sistema Financiero emitió el 11 de setiembre de 2018, en Acuerdo SUGEF 30-18 “Reglamento de Información Financiera” , el cual tiene por objeto regular la aplicación de las Normas Internacionales de Información Financiera (NIIF) y sus interpretaciones (SIC y CINIIF), emitidas por el Consejo de Normas Internacionales de Contabilidad (IASB), considerando tratamientos prudenciales o regulatorios contables, así como la definición de un tratamiento o metodología específica cuando las NIIF proponen dos o más alternativas de aplicación. Asimismo, establecer el contenido, preparación, remisión, presentación y publicación de los estados financieros de las entidades individuales, grupos y conglomerados financieros supervisados por las cuatro Superintendencias.

Este Reglamento rige a partir del 1° de enero de 2020, con algunas excepciones. A continuación, se detallan algunas de las principales diferencias entre las normas de contabilidad emitidas por el Consejo y las NIIF, así como las NIIF ó CINIIF no adoptadas aún:

a) Norma Internacional de Contabilidad No. 1: Presentación de Estados Financieros

La presentación de los estados financieros requerida por el Consejo, difiere en algunos aspectos de la presentación requerida por la NIC 1. A continuación, se presentan algunas de las diferencias más importantes:

La Normativa SUGEF no permite presentar en forma neta algunas de las transacciones, como por ejemplo los saldos relacionados con la cámara de compensación, ganancias o pérdidas por venta de instrumentos financieros, el ingreso y gasto por diferencias de cambio, el impuesto sobre la renta y otros, los cuales, por su naturaleza, las NIIF requieren se presenten netos con el objetivo de no sobrevalorar los activos y pasivos o resultados.

Asimismo, los intereses por cobrar y por pagar se presentan como parte de la cuenta principal tanto de activo como de pasivo y no como otros activos o pasivos.

b) Norma Internacional de Contabilidad No. 7: Estado de Flujos de Efectivo

El Consejo autorizó únicamente la utilización del método indirecto. La NIC 7 permite el uso del método directo e indirecto, para la preparación del estado de flujos de efectivo. Adicionalmente la Norma requiere revelar los cambios en los pasivos que surgen de las actividades de financiación derivados de flujos de efectivo como los que no implican flujos de efectivos, por ejemplo, por cambios en variaciones en las tasas de cambio de la moneda extranjera.

c) Norma Internacional de Contabilidad No. 12: Impuesto a las Ganancias

El Plan de Cuentas SUGEF, presenta las partidas de activos, pasivos e ingresos y gastos por impuesto de renta diferido de manera separada. La NIC 12 permite presentar los activos y pasivos de manera neta cuando surgen de una misma entidad fiscal. El ingreso o gasto de acuerdo con NIC 12, se debe presentar como parte del impuesto sobre la renta total, de manera neta.

d) Norma Internacional de Contabilidad No. 16: Propiedad Planta y Equipo

La normativa emitida por el Consejo requiere la revaluación de los bienes inmuebles por medio de avalúos de peritos independientes al menos una vez cada cinco años eliminando la opción de mantenerlos al costo o revaluar otro tipo de bien.

Adicionalmente, la SUGEF ha permitido a algunas entidades reguladas convertir (capitalizar) el superávit por revaluación en capital acciones, mientras que la NIC 16 solo permite realizar el superávit por medio de la venta o depreciación del activo. Una consecuencia de este tratamiento es que las entidades reguladas que presenten un deterioro en sus activos fijos, deberán reconocer su efecto en los resultados de operación, debido a que no se podría ajustar contra el capital social. La NIC 16 indica que el deterioro se registra contra el superávit por revaluación y si no es suficiente, la diferencia se registra contra el estado de resultados. Con las modificaciones a los Acuerdos 31-04 y 34-02, para los estados financieros al 31 de diciembre de 2014, se elimina la opción de capitalizar el superávit por revaluación de activos.

La NIC 16 requiere que las propiedades, planta y equipo en desuso se continúen depreciando. La normativa emitida por el Consejo permite que las entidades dejen de registrar la depreciación de activos en desuso y se reclasifiquen como bienes realizables.

e) Norma Internacional de Contabilidad No. 18: Ingresos ordinarios

El Consejo permitió a las entidades financieras supervisadas el reconocimiento como ingresos ganados de las comisiones por formalización de operaciones de crédito que hayan sido cobradas antes del 1 de enero de 2003. Adicionalmente, permitió diferir el 25% de la comisión por formalización de operaciones de crédito para las operaciones formalizadas durante el año 2003, el 50% para las formalizadas en el 2004 y el 100% para las formalizadas en el año 2005. La NIC 18 requiere del diferimiento del 100% de estas comisiones por el plazo del crédito.

Adicionalmente, hasta el 31 de diciembre de 2013, permitió diferir el exceso del neto del ingreso por comisiones y el gasto por compensación de actividades tales como la evaluación de la posición financiera del tomador del préstamo, evaluación y registro de garantías, avales u otros instrumentos de garantía, negociación de las condiciones relativas al instrumento, preparación y procesamiento de documentos y cancelación de operación. La NIC 18 no permite diferir en forma neta estos ingresos ya que se deben diferir el 100% de los ingresos y solo se pueden diferir ciertos costos de transacción incrementales y no todos los costos directos.

Esto provoca que eventualmente podrían no estarse difiriendo el 100% de los ingresos por comisiones originadas antes del 31 de diciembre de 2013, siendo esto incorrecto de acuerdo con la NIC 18 y 39. Con las modificaciones a los Acuerdos 31-04 y 34-02, el Consejo ha adoptado la contabilización de las comisiones y costos de transacción de acuerdo con lo establecido en NIC 18 y NIC 39 a partir del 1º de enero de 2014. Sin embargo, se mantienen algunas diferencias en la forma de realizar algunos registros relacionados, tal y como se explica a continuación:

· Los ingresos por comisiones se reconocen como pasivos y se registran en la cuenta de ingresos diferidos (pasivo) y los costos directos incrementales se amortizan en la cuenta de cargos diferidos (activo). NIC 39 considera tales comisiones y costos incrementales como parte del costo amortizado del instrumento financiero y no como un activo y pasivo separado.
· El ingreso por comisiones se difiere en la cuenta de otros ingresos y los costos se amortizan en la cuenta de otros gastos. De acuerdo con la NIC 18 y 39, tanto los ingresos como los costos, deben presentarse como parte de los ingresos por intereses del instrumento financiero.
· De acuerdo con la NIC 39, la tasa de interés efectiva de los instrumentos financieros se calcula a lo largo de la vida esperada (o cuando sea adecuado en un período más corto) del instrumento financiero. De acuerdo con la Normativa SUGEF, la tasa de interés efectiva se debe calcular a lo largo de la vida contractual del instrumento.

· De acuerdo con la Normativa SUGEF, en el eventual proceso de adjudicación de la garantía de un crédito, los ingresos diferidos y los costos incrementales pendientes de diferir o amortizar a la fecha, no son considerados dentro del costo amortizado del instrumento y no se toman en cuenta para el cálculo del valor en libros del bien realizable. De esta manera, al momento de la adjudicación, tales comisiones pendientes de diferir y los costos pendientes de amortizar, se reconocen en el resultado del período.

f) Norma Internacional de Contabilidad No. 21: Efectos de las Variaciones en las Tasas de Cambio de la moneda Extranjera

El Consejo requiere que los estados financieros de las Entidades Supervisadas se presenten en colones como moneda funcional.

g) Norma Internacional de Contabilidad No. 27: Estados Financieros Consolidados y Separados

El Consejo requiere que los estados financieros de las Entidades tenedoras de acciones se presenten sin consolidar, valuando las inversiones por el método de participación patrimonial. La NIC 27 vigente al 2011, (reemplazada en esos aspectos por NIIF 10, con entrada en vigencia en 2012) requiere la presentación de estados financieros consolidados, y solo aquellas compañías que dentro de una estructura elaboran estados consolidados a un nivel superior de acceso al público, pueden no emitir estados financieros consolidados, siempre y cuando cumplan ciertos requerimientos. Sin embargo, según la NIC 27 vigente al 2011, la valoración de las inversiones debía ser al costo. Con las modificaciones a NIC 27 vigentes a partir del 2014, en la preparación de estados financieros separados, las inversiones en subsidiarias y asociadas pueden ser contabilizadas al costo, de acuerdo con NIIF 9 o usando el método de participación patrimonial descrito en NIC 28. No obstante, el Consejo no ha adoptado las modificaciones a NIC 27.

En el caso de grupos financieros, la empresa controladora debe consolidar los estados financieros de todas las empresas del grupo, a partir de un veinticinco por ciento (25%) de participación independientemente del control. Para estos efectos, no debe aplicarse el método de consolidación proporcional, excepto en el caso de la consolidación de participaciones en negocios conjuntos.

Las reformas a la NIC 27 efectuadas en el año 2008, requiere que los cambios en la participación en capital de una subsidiaria, mientras el Grupo mantiene control sobre ella, sean registrados como transacciones en el patrimonio. Cuando el Grupo pierde el control sobre una subsidiaria, la Norma requiere que las acciones mantenidas en la actualidad sean revaluadas a su valor razonable con cambios en resultados. La reforma a la NIC 27 pasará a ser obligatoria para los estados financieros consolidados del Grupo correspondientes al 2010. El Consejo no ha adoptado los cambios a esta norma.

Con las modificaciones a los Acuerdos 31-04 y 34-02, las cooperativas de ahorro y crédito y la Caja de Ahorro y Préstamos para la Educación, como controladoras, no consolidarán los estados financieros intermedios y anuales auditados de las participaciones en empresas como funerarias y otras de índole diferente a la actividad financiera y bursátil, excepto las empresas propietarias o administradoras de los bienes muebles o inmuebles de la cooperativa, las cuales se consolidarán.

h) Norma Internacional de Contabilidad No. 28: Inversiones en Asociadas

El Consejo requiere que independientemente de cualquier consideración de control, las inversiones en compañías con participación del 25% o más, se consoliden. Dicho tratamiento no está de acuerdo con las NIC 27 y 28.

i) Norma Internacional de Contabilidad No. 32: Instrumentos Financieros: Presentación e información a Revelar

La NIC 32 revisada provee de nuevos lineamientos para diferenciar los instrumentos de capital de los pasivos financieros (por ejemplo, acciones preferentes). La SUGEVAL autoriza si estas emisiones cumplen lo requerido para ser consideradas como capital social.

j) Las actualizaciones a la NIC 32, Instrumentos financieros: Presentación e información a revelar, y a la NIC 1, Presentación de los estados financieros — Instrumentos financieros con opción de venta y obligaciones que surgen en la liquidación,

Requieren que los instrumentos con opción de venta y los instrumentos que imponen a la entidad una obligación de entregar a otra parte una participación proporcional en los activos netos de la entidad solo en la liquidación de la entidad, se clasifiquen como instrumentos de patrimonio si se cumplen ciertas condiciones. Estos cambios no han sido adoptados por el Consejo.

k) Norma Internacional de Contabilidad No. 37: Provisiones, Activos Contingentes y Pasivos Contingentes

La SUGEF requiere que para los activos contingentes se registre una provisión para posibles pérdidas. La NIC 37 no permite este tipo de provisiones.

l) Norma Internacional de Contabilidad No. 38: Activos Intangibles

Para los bancos comerciales, indicados en el Artículo No. 1 de la Ley Orgánica del Sistema Bancario Nacional, Ley 1644, los gastos de organización e instalación pueden ser presentados en el balance como un activo, pero deben quedar amortizados totalmente por el método de línea recta dentro de un período
 máximo de cinco años. Asimismo, la Normativa SUGEF requiere la amortización de los activos intangibles en un período de cinco años. Lo anterior no está de acuerdo con lo establecido en la Norma.

m) Norma Internacional de Contabilidad No. 39: Instrumentos Financieros Reconocimiento y Medición

El Consejo requiere que la cartera de préstamos se clasifique según lo establecido en el Acuerdo 1-05 y que la estimación para incobrables se determine según esa clasificación, además que permite el registro de excesos en las estimaciones. Adicionalmente, el 17 de junio de 2016, mediante oficio SGF-1729-2016, el Consejo aprueba el Acuerdo SUGEF 19-16 Reglamento para la determinación y el registro de estimaciones contra cíclicas, el cual obliga a las entidades supervisadas por SUGEF, al registro de una estimación genérica que se aplica sobre aquella cartera crediticia que no presenta indicios de deterioro actuales, cuyo propósito consiste en mitigar los efectos del ciclo económico sobre los resultados financieros derivados de la estimación por impago de cartera de crédito.

La NIC 39 requiere que la estimación para incobrables se determine mediante un análisis financiero de las pérdidas incurridas. Adicionalmente, la NIC 39 no permite el registro de provisiones para cuentas contingentes. Cualquier exceso en las estimaciones, debe ser reversada en el estado de resultados.

La NIC 39 revisada introdujo cambios en relación con la clasificación de los instrumentos financieros, los cuales no han sido adoptados por el Consejo. Algunos de estos cambios son:

· Se establece la opción de clasificar los préstamos y las cuentas por cobrar como disponibles para la venta.

· Los valores cotizados en un mercado activo podrán clasificarse como disponibles para la venta, mantenidos para negociar o mantenidos hasta su vencimiento.

· Se establece la denominada “opción de valor razonable” para designar cualquier instrumento financiero para medición a su valor razonable con cambios en utilidades o pérdidas, cumpliendo una serie de requisitos (por ejemplo, que el instrumento se haya valorado a su valor razonable desde la fecha original de adquisición).

· La categoría de préstamos y cuentas por cobrar se amplió para incluir a los préstamos y cuentas por cobrar comprados y no cotizados en un mercado activo.

Las compras y las ventas de valores convencionales deben registrarse utilizando únicamente el método de la fecha de liquidación.

De acuerdo con el tipo de entidad, los activos financieros deben ser clasificados como se indica a continuación:

a)	Carteras Mancomunadas.
	Las inversiones que conforman las carteras mancomunadas de los fondos de inversión, fondos de pensión y capitalización, fideicomisos similares, y OPAB deben clasificarse como disponibles para la venta.

b)	Inversiones propias de los entes supervisados.
	Las inversiones en instrumentos financieros de los entes supervisados deben ser clasificadas en la categoría de disponibles para la venta.

Las inversiones propias en participaciones de fondos de inversión abiertos se deben clasificar como activos financieros negociables. Las inversiones propias en participaciones de fondos de inversión cerrados se deben clasificar como disponibles para la venta.

Los supervisados por SUGEVAL y SUGEF pueden clasificar otras inversiones en instrumentos financieros mantenidos para negociar, siempre que exista una manifestación expresa de su intención para negociarlos en un plazo que no supere los noventa días contados a partir de la fecha de adquisición.

Los Bancos supervisados por SUGEF no pueden clasificar inversiones en instrumentos financieros como mantenidos hasta el vencimiento.

Las clasificaciones mencionadas anteriormente no necesariamente concuerdan con lo establecido por la NIC.

La reforma a la NIC 39, aclara los principios actuales que determinan si riesgos específicos o porciones de flujos de efectivo califican para ser designados dentro de una relación de cobertura. La enmienda pasará a ser obligatoria para los estados financieros correspondientes al 2010, y requerirá una aplicación retrospectiva. Esta reforma no ha sido adoptada por el Consejo.

n) Norma Internacional de Contabilidad No.40: Propiedades de Inversión

La NIC 40 permite escoger entre el modelo de valor razonable y el modelo de costo, para valorar las propiedades de inversión. La normativa emitida por el Consejo permite únicamente el modelo de valor razonable para valorar este tipo de activos excepto en los casos que no exista clara evidencia que pueda determinarlo.

o) Norma Internacional de Información Financiera No. 3: Combinaciones de Negocios (revisada)

NIIF 3 establece que la combinación de negocios entre entidades bajo control común, puede realizarse al costo o a su valor razonable. El Consejo solamente permite la contabilización de esas transacciones tomando los activos y pasivos a su valor razonable.

p) Norma Internacional de Información Financiera No. 5: Activos no Corrientes Mantenidos para la Venta y Operaciones Descontinuadas

El Consejo requiere el registro de una estimación de un veinticuatroavo mensual para aquellos activos no corrientes clasificados como disponibles para la venta de manera que, si no han sido vendidos en un plazo de dos años, se registre una estimación del 100% sobre los mismos. La NIIF 5 requiere que dichos activos se registren al menor de su importe en libros o su valor razonable menos los costos de venta, descontados a su valor presente para aquellos activos que van a ser vendidos en períodos mayores a un año. De esta manera, los activos de las entidades pueden estar sub-valuados y con excesos de estimación.

q) Norma Internacional de Información Financiera No. 9, Instrumentos Financieros

La NIIF 9 reemplaza la guía existente en NIC 39 Instrumentos Financieros: Reconocimiento y Medición. NIIF 9 establece una guía revisada sobre la clasificación y medición de los instrumentos financieros, incluyendo una nueva expectativa sobre modelos de pérdidas crediticias para calcular el deterioro de los instrumentos financieros y la nueva guía para contabilidad de coberturas. Mantiene la guía relacionada con reconocimiento y desreconocimiento de los instrumentos financieros establecida en NIC 39. NIIF 9 es efectiva para los períodos que inician el 1 de enero de 2018, con adopción anticipada permitida. Esta NIIF aún no ha sido adoptada por el Consejo.

r) Norma Internacional de Información Financiera No. 10, Estados Financieros Consolidados

La NIIF 10 Estados Financieros Consolidados proporciona una definición de control revisada y una guía de aplicación relativa a la misma. Sustituye a la NIC 27 (2008) y a la SIC 12 Consolidación - Entidades con cometido especial y se aplica a todas las participadas.

Se permite su adopción anticipada. Las entidades que adopten de forma anticipada la NIIF 10 tendrán que adoptar también las normas NIIF 11, NIIF 12, NIC 27 (2011) y NIC 28 (2011) al mismo tiempo y además deberán informar del hecho.

Cuando no se produce ningún cambio en la decisión de consolidar entre la NIC 27 (2008)/SIC-12 y la NIIF 10 para una participada, el inversor no está obligado a realizar ajustes en la contabilidad de su participación en la participada.

La Norma entra en vigencia para los períodos anuales que inician el 1 de enero de 2013, o posteriormente. Se permite su aplicación anticipada. Esta NIIF aún no ha sido adoptada por el Consejo.

s) Norma Internacional de Información Financiera No. 11, Acuerdos Conjuntos

En mayo de 2011 se emitió, la NIIF 11 Acuerdos Conjuntos, con fecha efectiva del 1 de enero de 2013. Esta aborda las inconsistencias en los informes de negocios conjuntos, al exigir un único método para dar cuenta de las participaciones en entidades controladas en forma conjunta. Esta NIIF aún no ha sido adoptada por el Consejo.

t) Norma Internacional de Información Financiera No. 12, Información a Revelar de Intereses en Otras Entidades

En mayo de 2011, se emitió la NIIF 12 Información a Revelar de Intereses en Otras Entidades, con fecha efectiva del 1 de enero de 2013. Requiere que una entidad revele información que ayude a sus usuarios, a evaluar la naturaleza y los efectos financieros al tener una participación en otras entidades, incluidas las entidades controladas de forma conjunta y las entidades asociadas, los vehículos de propósito especial y otras formas de inversión que están fuera del balance. Esta NIIF aún no ha sido adoptada por el Consejo.

u) Norma Internacional de Información Financiera No. 13, Mediciones al Valor Razonable

Proporciona un único concepto y procedimiento para determinar el valor razonable, así como los requisitos de medición y uso a través de las NIIF. Será vigente a partir del 1º de enero de 2013, y se puede aplicar en forma anticipada. Esta NIIF aún no ha sido adoptada por el Consejo.

v) Norma Internacional de Información Financiera No. 14, Cuentas Regulatorias Diferidas

Esta norma fue aprobada en enero 2014, el cual especifica la contabilidad para los saldos de las cuentas regulatorias diferidas que surjan de una regulación tarifaria. Será vigente a partir de 1 de enero de 2016, y se puede aplicar en forma anticipada. Esta NIIF aún no ha sido adoptada por el Consejo.

w) Norma Internacional de Información Financiera No. 15, Ingresos Procedentes de Contratos con Clientes

Esta norma fue aprobada en mayo 2014, la cual proporciona un marco global para el reconocimiento de los ingresos procedentes de los contratos con los clientes y establece los principios para la presentación de información útil para los usuarios de los estados financieros sobre la naturaleza, cantidad, oportunidad e incertidumbre de los ingresos y flujos de efectivo derivados del contrato de la entidad con los clientes Esta Norma reemplaza las siguientes normas: NIC 11, NIC 18, NIIF 13, CINIIF 13, CINIIF 15, CINIIF 18 y SIC 31. Será vigente a partir de 1 de enero de 2018, y se puede aplicar en forma anticipada. Esta NIIF aún no ha sido adoptada por el Consejo.

x) Norma Internacional de Información Financiera No. 16, Arrendamientos

Esta norma fue aprobada en enero 2016, y estable los principios para el reconocimiento, medición, presentación y revelación de los arrendamientos. Esta Norma reemplaza las siguientes normas: NIC 17, IFRIC 4, SIC 15 y SIC 27. Será vigente a partir de 1 de enero de 2019, y se puede aplicar en forma anticipada para aquellas entidades que aplicaran de forma anticipada la NIIF 15. Esta NIIF aún no ha sido adoptada por el Consejo

y) Norma Internacional de Información Financiera No. 17, Contratos de Seguro

Esta norma fue aprobada en marzo 2017, y estable los principios para el reconocimiento, medición, presentación e información a revelar de los contratos de seguros emitidos. También requiere principios similares a aplicar a contratos de reaseguro y a contratos de inversión emitidos con componentes de participación discrecional. El objetivo es asegurar que las entidades proporcionen información relevante de forma que represente fielmente esos contratos. Esta Norma deroga la: NIIF 4 Contratos de Seguros. Será vigente a partir de 1 de enero de 2021, y se puede aplicar en forma anticipada para aquellas entidades que apliquen la NIIF 9 y NIIF 15. Esta NIIF aún no ha sido adoptada por el Consejo.

z) La CINIIF 10, Estados Financieros Interinos y el Deterioro

Prohíbe la reversión de una pérdida por deterioro reconocida en un período interino previo con respecto a la plusvalía. El Consejo permite la reversión de las pérdidas por deterioro reconocidas en algún período interino.

aa) La CINIIF 21, Gravámenes

Abarca la contabilización de pasivos relacionados con el pago de gravámenes impuestos por el Gobierno. Esta interpretación entra en vigencia en 2014, con aplicación anticipada permitida. Esta CINIIF aún no ha sido adoptada por el Consejo.

ab) La CINIIF 22, Transacciones en Moneda Extranjera y Contraprestaciones Anticipadas

Abarca la contabilización de una transacción en moneda extranjera (o parte de ella) cuando una entidad reconoce un activo no financiero o pasivo no financiero que surge del pago o cobro de una contraprestación anticipada antes de que la entidad reconozca el activo, gasto o ingreso relacionado (o la parte de estos que corresponda). Esta interpretación entra en vigencia en enero 2018, con aplicación anticipada permitida. Esta CINIIF aún no ha sido adoptada por el Consejo.

ac) La CINIIF 23, Incertidumbre frente a los Tratamientos del Impuesto a las Ganancias

Esta Interpretación aclara cómo aplicar los requerimientos de reconocimiento y medición de la NIC 12 cuando existe incertidumbre frente a los tratamientos del impuesto a las ganancias. En esta circunstancia, una entidad reconocerá y medirá su activo o pasivo por impuestos diferidos o corrientes aplicando los requerimientos de la NIC 12 sobre la base de la ganancia fiscal (pérdida fiscal), bases fiscales, pérdidas fiscales no utilizadas, créditos fiscales no utilizados y tasas fiscales determinadas aplicando esta Interpretación. Esta interpretación entra en vigencia e1 1 de enero de 2019, con aplicación anticipada permitida.

-140-

BANCO NACIONAL DE COSTA RICA

Notas a los Estados Financieros Separados

(Continúa)

Esta CINIIF aún no ha sido adoptada por el Consejo, sin embargo, en el Artículo No. 10 del “Reglamento de Información Financiera”, se indicó que, en casos de una disputa de un tratamiento impositivo concreto por parte de la Autoridad Fiscal, que inicia con la notificación de un traslado de cargos, la entidad debe:

Registrar contra resultados del período en el caso de que, de acuerdo con la valoración por parte de la alta gerencia, se concluya que la entidad tiene una obligación de exigibilidad inmediata con la Administración Tributaria.

b.	Registrar una provisión, para aquellos tratamientos no considerandos en el inciso anterior, y cuyo monto debe reflejar la incertidumbre para cada uno de los tratamientos impositivos en disputa, de acuerdo con el método que mejor prediga su resolución, según lo señalado por la CINIIF 23.

En el momento de la aplicación inicial de la CINIIF 23, las entidades deben aplicar la transición establecida en el inciso (b) indicado anteriormente.

El monto de la provisión para los tratamientos impositivos en disputa notificados antes del 31 de diciembre de 2018, correspondientes a los períodos fiscales 2017 y anteriores, se realizará por el monto que resulte mayor entre la mejor cuantificación de lo que estiman pagar a la Autoridad Fiscal del traslado de cargos (principal, intereses y multas), conforme lo dispuesto en la NIC 12, y el monto del 50% del principal de la corrección de la autoliquidación de su obligación tributaria.

Talleres

Usuarios expertos

Resultados

Validación de los riesgos

Seguimiento

Plan de Acción

Plantilla y catálogo de riesgos

Mapa de calor

Plan de Acción

Revaloración y actualización

Control Interno

VaR de la cartera de crédito del BNCR
Consolidado	

43435	43466	43497	43525	43556	43586	43617	43647	43678	43709	43739	43770	43800	3.0911999999999999E-2	2.9135000000000001E-2	2.7376000000000001E-2	2.7630999999999999E-2	3.2488000000000003E-2	3.4471000000000002E-2	3.6892000000000001E-2	3.4951999999999997E-2	3.6900000000000002E-2	3.5902999999999997E-2	3.6296000000000002E-2	3.8249999999999999E-2	3.5078999999999999E-2	Colones	
43435	43466	43497	43525	43556	43586	43617	43647	43678	43709	43739	43770	43800	3.3350999999999999E-2	3.1982999999999998E-2	3.0848E-2	3.0589999999999999E-2	3.5469000000000001E-2	3.7235999999999998E-2	3.9864999999999998E-2	3.6401000000000003E-2	3.7714999999999999E-2	3.7522E-2	3.8288000000000003E-2	4.0712999999999999E-2	3.6559000000000001E-2	Dolares	
43435	43466	43497	43525	43556	43586	43617	43647	43678	43709	43739	43770	43800	2.9167999999999999E-2	2.6630999999999998E-2	2.3743E-2	2.3813999999999998E-2	3.0452E-2	3.2842000000000003E-2	3.5465999999999998E-2	3.6546000000000002E-2	3.4500000000000003E-2	3.5187999999999997E-2	3.5302E-2	3.9153E-2	3.4520000000000002E-2	

image2.png
BANCO NACIONAL DE COSTA RICA

NERAL SEPARADO

(En colones sin céntimos)

PASIVOS ¥ PATRIMONIO
P, Vi
Obligaciones con el piblico
Alavista
Aplazo
Cargos financieros por pagar
Obligaciones con el Banco Central de Costa Rica
Aplazo
Cargos financieros por pagar
Obligaciones con entidades
Alavista
Aplazo
Cargos financicros por pagar
Cuentas por pagar y provisiones
Impuesto sobre la renta diferido
Provisiones
Oras cuentas por pagar diversas
Otros pasivos
Ingresos diferidos
Estimacién por deterioro de créditos contingentes
Otros pasivos
Obligaciones subordinadas
Obligaciones subordinadas
Cargos financicros por pagar
TOTAL DE PASIVOS

Capital pagado
Ajustes al patrimonio
Superivit por revaluacién de inmucbles
Ajuste por valuacion de inversiones disponibles para la venta
Ajuste por valuacion de instrumentos financieros restringidos
Superdvit por revaluacion de otros activos
Ajuste por valuacion de participaciones en otras empresas
Reservas patrimoniales
Resultados acumulados de cjercicios anteriores
Resultado del aflo
Patrimonio del Fondo de Financiamicnto para el Desarrollo
TOTAL DEL PATRIMONIO
TOTAL DE PASIVOS Y PATRIMONIO

CUENTAS CON
ACTIVOS DE LO: 505
PASIVOS DE LOS FIDEICOMISOS
PATRIMONIO DE LOS FIDEICOMISOS
CUENTAS DE ORDEN PARA LO;
OTRAS CUENTAS DE ORDEN DEUDORAS
Cuentas de orden por cuenta propia deudoras
Cuentas de orden por cuenta terceros deudords.
Cuentas de orden por cuenta propia pof actividad de custodia
Cuentas de orden por cuenta de JefGeros poraqtividad custodia

Aleja

Morales Centeno

CUADRO A

Contadora General

cpi21119

COLEGIO DE CONTADORES

COSTARICA @

'PRIVADOS 0 COSTARICA

7.048.123.860.669
1.279.425.802.869
309.649.389.613
11.981.290.936.776

WNOSVY

2de2
BRE DE 2019 Y 2018
Nota 2019 2018

13 5.224.027.895.717 4.771.356.180.436
2.993.166.545.691 2741.094.583.154
2.180.324.955.388 1.989.376.199.821
50.536.394.638 40.885.397.461

14 125.644.412 150.630.088.856
125.644.412 150.525.644.412

- 104.444.444

15 902.338.804.932 1.132.308.851.704
190.350.322.056 182.977.952.929
705.644.836.843 940.503.376.749
6.343.646.033 8.827.522.026
136.587.615.912 97.848.259.980

16-h 13.303.680.863 9.946785.551
17 31.748.151.495 24.612.544.383
18 91.535.783.554 63.288.930.046
19 96.176.279.666 67.159.254.065
34.030.707.767 33.255.354.768

146910621 169.073.348

61.998.661.278 33.734.825.949

20 69.965.445.025 80.488.169.915
68.410.800.000 78.570.700.000

1.554.645.025 1.917.469.915
6.429.221.685.664 6.299.790.804.956
172.237.030.102 172.237.030.102

21 172.237.030.102 172.237.030.102
83.000.303.041 69.226.390.881

21 65.745.785.452 66.193.911.011
21c 8.443.714.008 (5.106.902.948)
21c 31.580.683 (1.053.043.002)
66.585.248 66.585.248

21d 8.712.637.650 9.125.840.572
21-c 348.798.402.459 334.043.304.638
29.551.796.287 19.485.203.960
23.701.957.485 21.391.220.875

211 34.648.535.964 30.971.994.447
691.938.025.338 647.355.144.903
7.121.159.711.002 6.947.145.949.859

22 596.456.699.985 635.829.244.154
23 2.108.157.757.436 2.276.346.824.986
146.654.903.946 209.979.452.284
1.961.502.853.490 2.066.367.372.702
113.823.084.171 99.050.091.503

24 20.618.489.989.927 20.173.855.220.768

7.573.578.366.354
1.116.600.990.381
201.063.061.342
82.612.802.691

image3.png
BANCO NACIONAL DE COSTA RICA
ESTADO DE RESULTADOS INTEGRAL SEPARADO

ANO TERMINADO EL 31 DI

MBRE

(En colones sin céntimos)

Ingresos financieros
Por disponibilidades
Por inversiones en instrumentos financieros
Por cartera de erédito
Por ganancia por diferencias de cambios y UD, netas
Por ganancia instrumentos financicros disponibles para la venta
Por ganancia en instrumentos derivados, neta
Por otros ingresos financieros
‘Total de ingresos financicros
Gastos financieros
Por obligaciones con el piblico
Por abligaciones con el B.C.C.R
Por obligaciones con entidades financieras
Por obligaciones subordinadas, convertibles y preferentes
Por pérdidas por diferencias de cambio y UD, netas
Por pérdidas por instrumentos financieros disponibles para la venta
Por pérdidas en instrumentos derivados, neta
Por otros gastos financicros
“Total de gastos financieros
Por estimacion de deterioro de activos
Por recuperacion de activos y disminucion de estimaciones
TADO FINANCIERO
gresos de operacion
Por comisiones por servicios
Por bienes realizables

Por ganancia por participaciones en el capital de otras empresas del exterior
Por ganancia por participaciones en el capital de entidades supervisadas por SUGEVAL

Por ganancia por participaciones en el capital de entidades supervisadas por SUPEN
Por ganancia por participaciones en el capital de entidades supervisadas por SUGESE

Por cambio y arbitraje de divisas
Por otros ingresos con partes relacionadas
Por otros ingresos operativos

“Total otros ingresos de operacion

CUADRO B
Tde2

019 Y 2018
Nota 2019 2018
25 3.907.871.024 5320576.991
25 70.726.024.106 57.271.191.508
26 448.948.616.835 444.852.003.318
42-¢ 4.073.912.636 -
2.096.219.977 289.624.841
6 12.857.020.334 E
27 12.578.265.998 27.496.461 334
555.187.930.910 535.229.857.992
28 210.389.427.912 182.207.475.421
427413535 993,000
29 51.315.844.388 71.565.964.097
5445681253 5.254.174.406
42-¢ - 3.292.042.819
500.456.853 492566247
6 - 6.063.007.599
30 28.003.905.486 18.574.080.851
296.082.729.427 287.450.304.440
31 53.235.467.727 88.526.619.673
32 8.520.882.930 7.380.138.319
214.390.616.686 166.633.072.198
33 124.263.149.177 118.719.657.873
5.570.597.628 8.275.132.995
3 3.333.721.355 3.160.852.893
3 4.620.837.140 3723210931
3 1,655.127.552 1.146.194.956
3 3.195.422.506 2.550.045.147
22623976832 23.266.093.047
540054327 549.050.778
34 13.839.075.791 11.704.273.953
179.641.962.308 173,094,512.573

Continga.

image4.png
Otros gastos de operacién
Por comisiones por servicios
Por bienes realizables
Por bienes diversos
Por provisiones
Por cambio y arbitraje de divisas
Por otros gastos con partes relacionadas
Por otros gastos operativos

Por amortizacion costos directos diferidos asociados a créditos

! otros gastos de operacion

Gastos administrativos
Por gastos de personal
Por atros gastos de administracién
“Total gastos administrativos

ULTADO OPERACIONAL BRUTO

CUADRO B

2de2
BANCO NACIONAL DE COSTA RICA
STADO DE RESULTADOS INTEGRAL SEPARADO
ARO TERMINADO EL 31 DICIEMBRE DE 2019 Y 2018
(En colones sin céntimos)

No 2019 2018
3.795.870.205 3.510.752.502
35 22.460.889.870 18.677.786.643
484.988.733 938.332.246
36 14.215.656.039 15.502.946.524
6.106.697 13357.555
581.849.658 510.971.253
37 89.035.409.557 71.509.405.855
380.706.810 500.928.818
130.961.477.569 111.164.481.396
263.071.101.425 228.563.103.375
38 123.807.302.199 121.444.150.181
3 69.891.340.448 74.881.857.467

193.698.642.647 196.326.007.648

RESULTADO OPERACIONAL NETO ANTES DE IMPUESTOS Y

PARTICIPACIONES SOBRE LA UTILIDAD

Impuesto sobre la renta corricnte

Impuesto sobre la renta periodos anteriores
Ingreso por impuesto sobre la renta de diferido

Participaciones sobre la utilidad
Disminucion de participaciones sobre la

RESULTADO DEL ANO

OTROS RESULTADOS INTEGRALI
Superdvit por revaluacién de inmucbles

Ajuste por valuacion inversiones disponibles para la venta, neto impuesto sobre renta
Ajuste por valuacion de instrumentos financieros restringidos, neto impuesto sobre renta
Superdvit por revaluacion de otros activos

Ajuste por valuacion de participaciones en otras empresas

RALES DEL AN

OTROS RESULTADOS INTE
RESULTADOS INTEGRALE

"OTAL

69.372.458.778 32.237.095.727
16.432.964.036 3472773276
14.189.237.931 z

- 99.647.590
15.048.299.326 8.080.465.682

utilidad

23.701.957.485

607.716.520
21.391.220.879

NETO DE IMPUESTO

256.694.460 5.530.350.280
13.550.616.956 (3.108.583.992)
1.084.623.685 (746.372.303)
- 22836618
(413.202.922) 30.215.886

ETO DE IMPUEST(

14.478.732.179
38.180.689.664

1.728.446.489
23.119.667.368

DEL AN

image5.png
cuapro ¢
taez

BANCO NACIONAL DE COSTA RICA
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO SEPARADO.
ASO TERMINADO EL 31 DE DICIEMBRE DE 2018
(En colones sincéntimos)

Afustes sl patrimonio

Ajuste por valuscién

de inversiones Superivit por Ajuste por valuacidn de
Superévit por dponibiesparale revahuaconde ot paricipacoacs cnotss Total sjuste at Reservas Resultados o
Capitat sociat fevaluacion deinmucbles _venta y restringidor aciivos empresss patrimonio patrimoniales acumulados _para el Desarrollo Touat
Saldosal 1 de enero de 2018 172237030102 1217760 (2301989659 e 95628 asosswan ALINKGIO SO0 manssmon 623847753
Transocciones con los occionistas regstrodas drectamente en

el parrimonio
Resenvas legales - - - - - - 2904968835 (22904908 138 - -
Ouas esenas csattarias < - - - ¢ - 16529.634 165230 - :

rimoio del Fonda de Finsnciamicato para ¢l Desrollo s - - - . - : CRO06HY) Iswanin s
Totléetransoccionss con los ccioistas registradss
dinctamente en el panmonio - - 5 s T T e ey — e ———— =
Resultods ol del o, e -
Resuisdo del ado - B - - - = - A312208m - 2312208m
Ajuste po valuxién inscrsones disponibles para I vens,ncto

impussto sobre renta s - 10858309 . - G 58309 - - : 108 583992
Ajisic por valicion deinstremntos fnancieos estringid,

Bcto mpucstosobre rena E - (74637230 - - 736372300 5 - - 637230
Ajstc por valuscion d panticipsciones en tra empresas . g - 5 30208886 30215886 B = : 3021585
‘Superivit poc revalucion de inmucbles . 5530350280 = : E 5530350280 & . o $5303502m
‘Superint po revaleaion de iros acts - - . 2w66s 3 286018 - - . 28668
Realzacion el superivit por evalucion de inmochlcs - 61 614.029) - . . o6 611029) - 761614 029 %
Total resultado ntegral del afo - TGI8 GRS O T mw e ————— — el o FTYZATy
Saldos 2l 31 de diciembre de 2018 s 20T 6 1939110 (€199i%0%) ST T oiens Gisimomi SUDTI0N | 0N 83 AT

iy

Continia

image6.png
CuADRO
2de
BANCO NACIONAL DE COSTA RICA
ESTADO DE CAMBIOS EN EL PATRIMONIO NETO SEFARADO.
ASOTERMINADO EL 31 DE DICIEMBRE DE 2019
(Encolones sincéntimor)

Ajustes o pateimonio.

Aluste por valuscidn Patrimonio el
de inversiones Superivit por AJuste por valuacidn de Fondo de
Superinit por disporibles parata revaluaciindeotros partcpacioncs enotras Totalajustes 1l Reservas Resultados Financiamicnto
Nota Fevaluaciin deinmucbles _venta restringidos aciivor empresss i acumulados __parael Desarrollo Touat

Saldos a1 31 de diciembre de 2018 G61939man1 (€159915950) s 138810872 BDBIIEN KICAUBS 30971994447 647355 144900
Aluse paricipacionss sobre 1 utildd de periodos ancrioss B : - . . 6402 150 771 . 102190 77
Saldos al 1 de encro de 2019 I [EExrey =y AR SHOUIGR Oameises RoNmiaT TS50
Tramsocciones co loseccionistas registrados drectamente en

el patrmonio
Reservas epals - - - - . - HINHIT 43me0 1y s -
Ouras resenas staarias - - E - - z 378487644 075.457.644) . :
Patsmonio del Fondo d Finssciansiento para ol Dessralo - - . - - - E QEesINN ey g
“Total e ramsacionss on os accionistas egistradss

dirctamert enl ptrimonio E = - % - B IS0 (W69 SR 5
Resultado itegrol del .
Resulsdo del sdo 5 & - e . . . 2701957485 - 2370195748
Ajuse por valacion imersicncs disponibles para a e, ko

impuesto sobre resta . - 13550616956 i E 1355061695 - - 2 13550616956
Ajustc por valuscion d nsirumentos inaniers esrngidos,

ncto impucsto sobe renta s - » 1083623 685 - - 1083623 68 - - - 1034623 685
Ajusc po vahucicn depanicipacionssen otras crpresas p - - - R 32002 - - - @ 20292
Superivit por evaluacien d iomcbles . 256,604 460 = 5 - 256,694 460 : - E 256,693 460
Realzaciondol supervi po revaluacion e inmslcs - CwiR0019) . E N = 70480019 - -
“Total esultado itegeal del aho = (13555 [EVALETrAT) - G133075T) z EFTREETY & SEIR08 Gt
Saldos al 31 de diciembre 2 [REETED L) EEEYG] T RIN263T650 SRS ST T 038338

image7.png
BANCO NACIONAL DE COSTA RICA

(En colones sin céntimos)

Flujos de efectivo de las act

Resultado del aflo
Partidas aplicadas a resultados que no requicren uso de fondos

(Ganancia) pérdidas por diferencias de cambio y UD, netas

Pérdidas por estimacion por deterioro de cartera de eréditos, netas

‘Ganancia por estimacion por deterioro de inversiones, netas

Pérdidas por estimaciones de otras cuentas por cobrar, netas

Pérdidas (ganancia) por estimaciones de bienes realizables, netas

Pérdidas por ventas de bicnes realizables

Gastos por provisiones, netos de pagos

Depreciaciones y amortizaciones

Participacion en utilidad neta de subsidiarias

Participacion en utilidad neta de asociada del exterior

Participaciones sobre la uilidad, netas

Gasto por impuesto sobre la renta, neto

Impuesto sobre la renta diferido

Ingreso por intereses de cartera de crédito ¢ inversiones

Gastos por intereses por obligaciones a plazo con el piblico y entidades financieras

ades de operacion

Variacién en los activos (aumento), o disminucion
Créditos y avances de efectivo
Bienes realizables

Productos por cobrar asociados a otras cuentas por cobrar
Otros activos.

Variacidn neta en los pasivos (aumento), o dismin
Obligaciones a la vista y a plazo
Otras cuentas por pagar y provisiones
Otros pasivos

Intereses cobrados de la cartera de erédito ¢ inversiones
Impuesto sobre la renta pagado
Intereses pagados de obligaciones a plazo con el piiblico y entidades financieras
Participaciones sobre Ia utilidad pagadas

Flujos netos de efectivo provisto (usado) por las actividades de operacion

Flujos de efectivo de las actividades de inversion
Aumento en instrumentos financieros
Disminucion en instrumentos financicros
Adauisicion de inmucbles, mobiliario y equipo
Venta de inmuebles, mobiliario y equipo
Adquisicion de intangible
Dividendos recibidos

Flujos netos de cfectivo usado por las actividades de inversio

Flujos de efectivo de las actividades de financiamiento
Otras obligaciones financieras nuevas
Pago de obligaciones

Flujos nctos de cfectivo (usado) provisto por las actividades de financiamiento

Aumento (disminucién) neto en efectivo y equivalentes de efectivo
Efectivo y equivalentes de efectivo a

cio de};m»
Efectivo y equivalentes de efectivo al final

Nota

2019

CUADRO D
Tdel

2018

ustavo Wirgas :}nmndu ‘Alejmdfa Morales Centeno

Gorénte Gefieral
i

Contadora General
cPi21119

23.701.957.485

(37.484.775.537)
43.498.948.656
(10.701.685)
1.226.337.829
4.618.045.908
8.411.526.784
(7.100.723.645)
20.926.634.395
(9.471.387.198)
(3.333.721.355)
15.048.299.326
30.622.201.967
(519.674.640.941)
207.087.758.967

21.391.220.879

37.962.349.851

80.409.350.044
(62.772.512)
799.903.822
(2.409.494.382)
9.492.720.684
(10.851.409.263)
23.119.944.962
(7.419.451.034)
(3.160.852.893)
7.472.749.162

3472773276
(99.647.590)
(502.123.194.826)
204.384.691.619

(221.934.239.044)
52.289.787.516
17.720.731.443

(4.606.314)

28.171.982.741

(137.621.118.201)

(44.983.254.708)
.143.910.135
(358.736)

(68.551.905.989)

(123.756.343.658)

344.204.663.501
28.927.751.078
30.067.822.714

(231.012.727.499)

(398.138.826.566)
33.739.894.259
(32.064.108.260)

279.443.893.635

516.365.924.776
(7.017.867.279)
(200.025.082.227)
(7.472.749.162)

(627.475.768.066)
494.212.497.003
(11.665.144.409)

(200.179.784.824)
(12.560.041.843)

581.294.119.743

(357.668.242.139)

(3.453.186.175.785)
3.314.627.873.785

(20.036.378.952)
642.316.883

(7.640.820.973)
6.527.664.613

(26.784.460.943.751)
26.631.017.001.260

(26.694.266.813)
1.654.491.495

(1.466.122.228)
4.497.042.448

(159.065.520.429)

(175.452.797.589)

21.947.239.637

3.054.362.059.337

(167.528.290.919) (2:903.681.031.037)
(145.581.051.282) 150.681.028.300
276.647.548.032 (382.440.011.428)
1.113.340.839.347 1.495.780.850.775
1.389.988.387.379 1.113.340.839.347

image1.png
BANCO NACIONAL DE C

BALANCE GENERAL SEPARADO

AL 31 DE DI

ACTIVOS
Disponibilidades
Efectivo
Banco Central
Entidades financieras del pais
ntidades financieras del exterior
Otras disponibilidades
Inversiones en instrumentos financicros
Mantenidas para negociar
Disponibles para la venta
Instrumentos financieros derivados
Productos por cobrar
(Estimacion por deterioro)
Cartera de eréditos
Créditos vigentes
Créditos vencidos
Créditos en cobro judicial
Productos por cobrar
(Estimacion por deterioro)
Cuentas y comisiones por cobrar
Comisiones por cobrar
Cuentas por cobrar por operaciones con partes relacionadas
Impuesto sobre la renta por cobrar
Otras cuentas por cobrar
Productos por cobrar
(Estimacion por deterioro)
Bienes realizables
Bienes y valores adquiridos en recuperacion de créditos
Oros bienes realizables
(Estimacion por deterioro y por disposicion legal)
Participaciones en el capital de otras empresas
Inmucbles, mobiliario y equipo, neto
Otros activos
Cargos diferidos
Activos intangibles, neto
Otros activos
TOTAL DE ACTIVOS

MBRE DE 2019 Y 2018
(En colones sin céntimos)

Nota

2019

CUADRO A
Tde2

2018

10
1
12

1.155.613.975.432
97.318.961.986
774.936.924.545
3679.379.728
271021988932
8.656.720.241
1.358.668.761.608
1512582272
1328.298.048.862
10.747.514.970
18.110.615.504
4.203.026.225.237
3.976.100.030.099
170.543.873.404
139.573.744.235
35.315,688.334
(118.507.110.835)
1503.207.594
294.846.648
50967.820
1.151.939.630
4.379.246.899
6.689.206
(4.380.482.609)
29.544.875.888
93.207.402.343
55.884.629
(63.718.411.084)
105.931.933.910
179.127.990.203
87.742.741.130
62.262.967.143
6.400.177.688
19.079.596.299

1.020.863.217.469
79.715.005.250
855.051.762.135
3.465.306.134
71.005.775.876
11.625.368.074
1.093.578.721.175
12.096.981.603
1.067.472.994.195
678.813.152
13.340.633.910
(10.701.685)
4416292531288
4.223.554.423.932
149.989.262.621
147.602.847.205
36.776.953.763
(141.630.956.233)
1.807.123.595
191,445,673
24.496.285
1.508.499.962
3.935.763.699
2082.892
(3.855.164.916)
20.074.903.998
79.173.439.587
1.840.189
(59.100375.778)
100.067.692.891
184,587.503.037
109.874,256.406
77.610.175.879
4.394.746.145
27.869.334.382

7.121.159.711.002

6.947.145.949.859

Continta.

