
CORPORACION TENEDORA BAC-COM, S. A.
Y SUBSIDIARIAS

(Managua, Nicaragua)

Estados financieros consolidados

31 de diciembre de 201 7

(Con el Informe de los Auditores Independientes)

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Estados financieros consolidados

31 de diciembre de 201 7

indice de contenidos

Informe de lo s Audit ores Independientes
Balance general consolidado
Estado de resultado s conso lidado
Estado de cambios en el patrimonio consolidado
Estado de flujos de efectivo consolidado
Notas a los estados financieros consolidados

Pa gin as
1-3
4
5
6
7

8-58

KPMG,S.A.
Centro Pell as 6. • pi so, km 4 Y2 carretera a Masaya
Apartado N.0 809
Managua, Nicaragua
Telefono: 2274 4265
Correo electr6nico: ni_fmpeatnic @kpmg.com

Informe de los Auditores lndependientes

A la Junta Directiva y Accionistas de Banco de America Central, S. A.
Coordinador Responsable del Grupo Financiero
Corporaci6n Tenedora BAC-COM, S. A. y Subsidiarias

Opinion

Remos auditado los estados financieros consolidados de Corporacion Tenedora BAC-COM, S. A.
y Subsidiarias (el Grupo), que comprenden el balance general consolidado al 31 de diciembre de
2017, los estados consolidados de resultados, cambios en el patrimonio, y flujos de efectivo por el
afio terminado en esa fecha, y notas, que comprenden un resumen de las po liticas contables
significativas y otra infonnacion explicativa.

En nuestra opinion, los estados financieros consolidados adjuntos presentan razonablemente, en
todos los aspectos importantes, la situacion :financiera consolidada de Corporacion Tenedora BAC­
COM, S. A. y Subsidiarias al 31 de diciembre de 2017, y su desempefio financiero consolidado y
sus flujos de efectivo consolidados por el afio terminado en esa fecha de conformidad con las
Normas de Contabilidad emitidas por la Superintendencia de Bancos y de Otras Instituciones
Financieras de Nicaragua (la Superintendencia).

Base de la opinion

Remos efectuado nuestra auditoria de confonnidad con las Normas Intemacionales de Auditoria
(NIA). Nuestras responsabilidades de acuerdo con dichas normas se describen mas adelante en la
seccion, «Responsabilidades del auditor en relacion con la auditoria de los estados financieros
consolidados» de nuestro informe. Somos independientes del Grupo de conformidad con el Codigo
de Etica para Profesionales de la Contabilidad del Consejo de Normas Intemacionales de Etica
para Contadores (Codigo de Etica del IESBA) junto con los requerimientos del Codigo de Etica
del Colegio de Contadores Publicos de Nicaragua que son relevantes a nuestra auditoria de los
estados financieros consolidados, y hemos cumplido las demas responsabilidades de etica de
conformidad con esos requerimientos y con el C6digo de Etica del IESBA. Consideramos que la
evidencia de auditoria que hemos obtenido es su:ficiente y apropiada para ofrecer una base para
nuestra opinion.

Responsabilidades de la Administracion y de los encargados del gobiemo corporativo en
relacion con los estados financieros consolidados

La Administracion es responsable de la preparacion y presentacion razonable de los estados
financieros consolidados de conformidad con las Normas de Contabilidad emitidas por la
Superintendencia, y del control intemo que la Administracion determine que es necesario para
permitir la preparacion de estados financieros consolidados que esten libres de errores de
importancia relativa, debido ya sea a fraude o error.

KPMG, S. A., una sociedad an6nima nicaragi.iense
y miembro de la red de firmas miembro independientes de KPMG afiliadas a
KPMG International Cooperative (" KPMG lnternationarw}, una entidad suiza.

A la Junta Directiva y Accionistas de Banco de America Central, S. A.
Coordinador Responsable del Grupo Financiero
Corporaci6n Tenedora BAC-COM, S. A. y Subsidiarias

En la preparacion de los estados financieros consolidados, la Administracion es responsable de
evaluar la capacidad del Grupo para continuar como un negocio en marcha, revelando, segiln
corresponda, los asuntos relacionados con la condicion de negocio en marcha y utilizando la base
de contabilidad de negocio en marcha, a menos que la Administracion tenga la intencion de
liquidar el Grupo o cesar sus operaciones, o bien no haya otra altemativa realista, masque esta.

Los encargados del gobiemo corporativo son responsables de la supervision del proceso de
informaci6n financiera del Grupo.

Responsabilidades del auditor en relaci6n con la auditoria de los estados financieros
consolidados

Nuestros objetivos son obtener una seguridad razonable acerca de si los estados financieros
consolidados en su conjunto, estan libres de errores de importancia relativa, debido ya sea a fraude
o error, y emitir un informe de auditoria que contenga nuestra opinion. Seguridad razonable es un
alto grado de seguridad pero no garantiza que una auditoria efectuada de conformidad con las NIA
siempre detectara un error de importancia relativa cuando este exista. Los errores pueden deberse
a fraude o error y se consideran de importancia relativa si, individualmente o de fonna agregada,
puede preverse razonablemente que influyan en las decisiones economicas que los usuarios toman
basandose en estos estados financieros consolidados.

Como parte de una auditoria de conformidad con las NIA, aplicamos nuestro juicio profesional y
mantenemos una actitud de escepticismo profesional durante toda la auditoria. Tambien:

• Identificamos y evaluamos los riesgos de error de importancia relativa en los estados
financieros consolidados, debido a fraude o error, disefiamos y aplicamos procedimientos de
auditoria para responder a dichos riesgos y obtenemos evidencia de auditoria que sea su:ficiente
y apropiada para proporcionar una base para nuestra opinion. El riesgo de no detectar un error
de importancia relativa debido a fraude es mas elevado que en el caso de un error de
importancia relativa debido a error, ya que el fraude puede implicar colusion, falsificacion,
omisiones deliberadas, manifestaciones intencionadamente erroneas o la evasion del control
interno .

• Obtenemos entendimiento del control intemo relevante para la auditoria con el fin de disefiar
procedimientos de auditoria que sean apropiados en las circunstancias, pero no con el proposito
de expresar una opinion sobre la efectividad del control intemo del Grupo.

• Evaluamos lo apropiado de las politicas de contabilidad utilizadas y la razonabilidad de las
estimaciones contables y la correspondiente informacion revelada por la Administraci6n.

2

A la Junta Directiva y Accionistas de Banco de America Central, S. A.
Coordinador Responsable del Grupo Financiero
Corporaci6n Tenedora BAC-COM, S. A. y Subsidiarias

• Concluimo s so bre lo apropiado de la utilizacion, por la Administracion, de la base de
contabilidad de negocio en marcha y, basandonos en la evidencia de auditoria obtenida,
concluimos sobre si existe o no una incertidumbre de importancia relativa relacionada con
eventos o condiciones que pueden generar dudas significativas sobre la capacidad del Grupo
para continuar como negocio en marcha. Si concluimos que existe una incertidumbre de
importancia relativa, se requiere que llamemos la atencion en nuestro infonne de auditoria
sobre la correspondiente informacion revelada en los estados financieros consolidados o, si
dichas revelaciones no son adecuadas, que modifiquemo s nuestra opinion. Nuestras
conclusiones se basan en la evidencia de auditoria obtenida hasta la fecha de nuestro informe
de auditoria. Sin embargo , eventos o condiciones futuras pueden causar que el Grupo deje de
ser un negocio en marcha.

• Evaluamos la presentacion en su conjunto, la estructura y el contenido de los estados
financieros consolidados, incluyendo la infonnacion revelada, y si los estados financieros
consolidados representan las transacciones y eventos subyacentes de un modo que logran una
presentacion razonable.

• Obtenemos evidencia suficiente y apropiada en relacion con la informacion financiera de
entidades o actividades de negocio dentro del Grupo para expresar una opinion sobre los
estados financieros consolidados. Somos responsables de la direccion, supervision y ejecucion
de la auditoria del Grupo. Somos responsables solamente de nuestra opinion de auditoria.

Nos comunicamos con los encargados del gobiemo corporativo en relacion con, entre otros
asuntos, el alcance y la oportunidad de ejecucion planificados de la auditoria y los hallazgos
significativos de la auditoria, incluyendo cualquier deficiencia significativa del control intemo que
identifiquemos durante la auditoria.

Reina Gonzalez Mej
Contador Publico A

Managua, Nicaragua
5 de marzo de 2018

3

CORPORACION TENEDORA BAC-COM S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Activos
Disponibilidades
lnversiones en valores, neto
Cartera de creditos, neto
Cuentas por cobrar, neto
Bienes recibidos en recuperaci6n de creditos, neto
lnversiones pennanentes en sociedades
Bienes de uso, neto
Otros activos, neto
Total activos

Pasivos
Obligaciones con el publico
Val ores en circulaci6n

Balance general consolidado

Al 31 de diciembre de 2017

(Expresado en c6rdobas)

Obligaciones con instituciones financieras y por otros financiamientos
Otras cuentas por pagar
Otros pasivos y provisiones
Total pasivos

Patrimonio
Patrirnonio neto de los propietarios de la controladora (matriz)
Capital social pagado
Ajustes al patrimonio
Resultados acumulados
lnteres minoritario
Total patrimonio
Total pasivos mas patrimonio

Cuentas contingentes

Cuentas de orden

Nota
5,8,22

5,9
5, 10,22

11
12
13
14
15

5, 16
17
18
19
20

4

26
26

2017
14,087 ,965,832

1,587, 173 ,786
39, 706,978,532

288,725,603
10,309,848
8,828,500

819,650,186
132,576, 73 5

56,642,209 ,022

39,395,884,564

7,850,453,231
304, 702,898
700,092,335

48,251,133,028

3,136,601,886
(221,735)

5,253 ,398,620
1,297,223

8,391,075,994
56,642,209,022

I 0,466, 736, 107

258,920,031,955

2016
11,348, 126,920

1,247,419,864
35,558,378,854

209,109,887
7,744,057
8,828,500

786,320,516
122,235,322

49,288, 163,920

34,330,097,700
117,660,511

6,395,810,647
494,847,098
583,334,827

41,921,750,783

2,398,408,686
(3,047,805)

4,969,941,425
1,110,83 1

7,366,413,137
49,288,163,920

8,926,097,975

224,062,480,665

Las notas ad.juntas son parte integral de estos estados financieros consolidados. El presente balance general consolidado fi1e aprobado par la
Junta Directiva bajo la responsabilidad de las funcionarios que lo han suscrito.

4

CORPORACION TENEDORA BAC-COM S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Estado de resultados consolidado

Por el afio tenninado el 3 1 de diciembre de 201 7

lngresos financieros
Ingresos financieros por disponibilidades
lngresos financieros por inversiones en valores
Ingresos financieros por operaciones de valores
Ingresos financieros por cartera de creditos
Otros ingresos financieros

Gastos financieros
Gastos financieros por obligaciones con el publico
Gastos financieros por operaciones de valores

(Expresado en c6rdobas)

Gastos financieros por obligaciones con instituciones financieras
y por otros financiamientos
Otros gastos financieros

Margen financiero antes de a.iuste por posicion monetaria
Ingresos netos por ajustes monetarios
Margen financiero bruto
Gastos por estimaci6n preventiva para riesgos de activos, neto
Margen financiero, neto
Ingresos operativos diversos, neto
Resultado operativo bruto
Participaci6n en resultados de subsidiarias y asociadas
Resultado operativo neto de participacion en subsidiarias
Gastos de adrninistraci6n
Resultado antes del impuesto sobre la renta y contribuciones
por leyes especiales
Contribuciones por leyes especiales
Gasto por impuesto sobre la renta
Resultados del periodo

Atribuible a los propietarios de la controladora
Interes rninoritario
Total

No ta

21

23

25
24
25

2017

13,311 ,327
50,200,867

180,215
4,336,945 ,296

761,778 ,987
5,162,416,692

590,101 ,983
1,977,323

332,794,917
29,876,871

954,751 ,094
4,207,665,598

448,230,594
4,655 ,896,192
(509 ,389 ,685)

4, 146,506,507
1,311 ,509,918
5,458,016,425

600,011
5,458,616,436

(3 ,119,277,667)

2,339,338 ,769
(131 ,130,185)
(687,051,197)

1,521 ,157,387

1,520,970,995
186,392

1,521,157,387

2016

2,146,422
74,074,501

3,717,825,015
635,691 ,193

4,429,737,131

532,041,439
7,778 ,877

167,403 ,547
34,019,805

741 ,243 ,668
3,688 ,493,463

405 ,705 ,676
4,094, 199, 139
(336,572,925)

3,757,626,214
1, 186,897,362
4,944,523 ,576

541,804
4,945,065,380

(2,762,785,410)

2,182,279,970
(118,347,807)
(726 ,801 ,3 50)

1,337,130,813

1,336,968,209
162,604

1,337,130,813

Las notas adjuntas son parte integral de estos estados financieros consolidados. El presente estado de resultados consolidado Jue
aprobado por la Junta Directiva bajo la responsabilidad de las funcionarios que lo han suscrito.

Juan Carlos Sanson
Gerente General

5

Saldo previamente informado
al 1 de enero de 2016
Resultados de! periodo
Perdida no realizada sobre inversiones
disponibles para la venta
Saldo previamente informado
al 31 de diciembre de 2016
Emisi6n de acciones
Resultados de! periodo
Ganancia no realizada sobre inversiones
disponibles para la venta
Pago de dividendos en efectivo
Saldo al 31 de diciembre de 2017

Nota

4
4,30

30
4

CORPORACION TENEDORA BAC-COM S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Capital social
autorizado

2,399,339,786

2,399,339,786
1,230,322,000

3,629,661,786

Estado de cambios en el patrimonio consolidado

Por el aiio tenninado el 3 I de diciembre de 2017

(Expresado en c6rdobas)

Capital no
suscrito

931,100

931,100
492, 128,800

493,059,900

Capital social
pagado

2,398,408,686

2,398,408,686
738, 193,200

3, 136,601,886

Ajustes al
patrimonio

(1,144,585)

(1,903 ,220)

(3,047,805)

2,826,070

(221,735)

Total patrimonio
Resultados Interes atribuible a los

acumulados minoritario accionistas

3,632,973,216 948,227 6,031, 185,544
1,336,968,209 162,604 1,337,130,813

(1,903,220)

4,969,941,425 1,110,831 7,366,413,137
(738, 193,200)

1,520,970,995 186,392 1,521, 157,387

2,826,070
(499,320,600) (499,320,600)

5,253,398,620 1,297,223 8,391,075,994

Las notas adjuntas son parte integral de estos estados.financieros consolidados. El presente estado de estado de cambios en el patrimonio consolidado.fi1e aprobado por la Junta Directiva bajo la

responsabilidad de lo!};.

ea~ 2.
Celia Rosa

6

CORPORACION TENEDORA BAC-COM S. A. Y SUBSIDIARIAS

(Managua, Nicaragua)

Estado de flujos de efectivo consolidado

Por el aiio terminado el 31 de diciembre de 201 7

Flujo neto de efectivo en las actividades de operacion
Resultados netos de! periodo
Ajustes para conciliar el resultado de! periodo con el efectivo neto
provisto por las actividades de operacion:
Provision para cartera de creditos

Provision para cuentas por cobrar
Reversion de provision para otras cuentas por cobrar
Provision para bienes recibidos en recuperacion de crectitos
Perdida en baja de bienes adjudicados
Provision para creditos contingentes
Interes minoritario
Depreciaciones y amortizaciones
Perdida en retiro de bienes de uso
Variacion neta en:
Cuentas por cobrar
Intereses por cobrar sabre la cartera de creditos
Bienes recibidos en recuperacion de creditos
Otros activos
Otras cuentas por pagar
Otras obligaciones con el publico
Val ores en circulacion
Otros pasivos
Intereses y otros cargos financieros por pagar
Efectivo neto provisto por las actividades de operacion

Flujo de efectivo de las actividades de inversion
Creditos netos otorgados en el aiio
Inversiones permanentes en sociedades
Inversiones en valores
Adquisicion de bienes de uso
Efectivo neto usado en las actividades de inversion

Flujo neto de efectivo en las actividades de financiamiento
Variacion neta en:
Obligaciones con el publico

(Expresado en cordobas)

Obligaciones con instituciones financieras y por otros financiamientos
Pagos de dividendos
Pagos de prestamos

Efectivo neto provisto por las actividades de financiamiento

Variacion neta de disponibilidades y equivalentes de efectivo
Disponibilidades y equivalentes de efectivo al inicio de! aiio

Disponibilidades y equivalentes de efectivo al final del aiio

No ta

10
11

11
12

12

25
23
14

17

14

30

7, 8 y 9

2017

1,520,970,995

592,284,403

4,637,266
(2, 173,270)
3,770,193

(13,128,643)
(1 ,667 ,809)

186,392
187,759,624

6,962,532

(82,079,712)
(24,840 ,497)
(11 ,522,672)
(23,017 ,566)

(190 , 144,200)
16,355,308

(117,660,511)
118,425 ,317
50,183 ,789

2,035 ,300,939

(4,697,728,253)

2,826,070
(215,375,673)

(4 ,910,277 ,856)

5,013,563,086
74,636,870 ,205

(499,320,600)
(73, 196,542,940)

5,954,569, 751

3,079,592,834
12,595,546, 784
15,675, 139,618

2016

1,336,968,209

414,450,467

6,077,671
(1 ,462,275)

11 ,060,622
(12,243 ,681)

(4,450,006)
162,604

156,524,507
17,054,318

67,465 ,642
(49,225,011)
(19,081,384)

(4,779 ,020)
203 ,248,972

(387,513 ,800)
(18 ,324,671)
60,356,316
49,574,150

1,825,863 ,630

(5,149,891, 128)
(42,900)

(1 ,903,220)
(223,104,962)

(5,374,942,210)

580,664,884
22,808,577 ,557

(19,915,267,681)
3,473,974,760

(75, 103,820)

12,670,650,604
12,595,546,784

Las notas adjuntas son parte integral de estos estados financieros consolidados. El presente estado de estado de jlujos de efectivo consolidado
Jue aprobado par la Junta Directiva bajo la responsabilidad de las fancionarios que lo han suscrito.

Juan Carlos Sanson Celia Rosa Montenegro
Gerente General Vicegerente de Contralona

7

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(Expresado en c6rdo bas)

(1) N aturaleza de las operaciones

De conformidad con la Ley General de Bancos, Instituciones Financieras no Bancarias y
Grupos Financieros, un grupo financiero es la agrupaci6n de dos o mas personas juridicas
que realizan actividades de naturaleza financiera, de las cuales una de ellas debera ser banco
o instituci6n financiera no bancaria que capte dep6sitos del publico.

Corporaci6n Tenedora BAC-CO M, S. A. y Subsidiarias (el Grupo) es una sociedad an6nima
tenedora de acciones, constituida conforme las leyes de la Republica de Panama. El Grupo,
a traves de sus subsidiarias, brinda una amplia gama de servicios financieros y bursatiles.
Las subsidiarias que conforman el Grupo tienen su domicilio en la Republica de Nicaragua
y son las siguientes: Banco de America Central, S. A. (el Banco) y su subsidiaria, Almacenes
Generales de Dep6sito BAC, S. A. (el Almacen General de Dep6sito), que tiene como
actividad principal brindar servicios de custodia y conservaci6n de bienes y mercaderia entre
otros; Credito, S. A. y Subsidiaria (cuyo nombre comercial es CREDOMATIC Nicaragua);
y BAC Valores de Nicaragua, Puesto de Bolsa, S. A. (el Puesto de Bolsa). El Banco, el
Almacen General de Dep6sito y el Puesto de Bolsa estan regulados por la Ley 561, Ley
General de Bancos, Instituciones Financieras no Bancarias y Grupos Financieros (Ley
General de Bancos) y la Superintendencia de Bancos y de Otras Instituciones Financieras de
Nicaragua (la Superintendencia).

El Banco fue nombrado Coordinador Responsable del Grupo Financiero Corporaci6n
Tenedora BAC-COM, S. A. y Subsidiarias de acuerdo con la resoluci6n emitida por la
Superintendencia.

Los estados financieros consolidados fueron aprobados por la Administraci6n para su
emisi6n el 5 de marzo de 2018.

. (2) Unidad monetaria y regulaciones cambiarias

Los estados financieros consolidados estan expresados en c6rdobas (C$), moneda oficial y
de curso legal en la Republica de Nicaragua.

La tasa oficial de cambio del c6rdoba con respecto al d6lar de los Estados Unidos de America
se desliza diariamente, con base en una tabla emitida y publicada mensualmente por el Banco
Central de Nicaragua (BCN). Al 31 de diciembre de 2017, la tasa oficial de cambio era de
C$30.7909 (2016: C$29.3247) por USDl.

8

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Existe un mercado cambiario libre autorizado por el BCN, el cual opera a traves de bancos
comerciales, financieras y casas de cambio. Ese mercado se rige por la oferta y lq. demanda
y existe similitud entre la tasa de cambio de ese mercado libre con respecto a la tasa oficial
de cambio.

(3) Bases de presentacion y politicas de contabilidad significativas

Bases de presentacion

(a) Declaracion de cumplimiento

Los estados financieros consolidados del Grupo al 31 de diciembre de 2017 son
presentados de conformidad con la Norma de Grupos Financieros (Resoluci6n CD­
SIBOIF-516- l-ENE9-2008) emitida por la Superintendencia y las Normas de
Contabilidad contenidas en los Manuales Unicos de Cuentas para los Bancos, Puestos
de Bolsa y Almacenes de Dep6sito supervisados por dicho organismo.

Estos estados financieros consolidados estan disefiados unicamente para aquellas
personas que tengan conocimiento de las Normas de Contabilidad emitidas por la
Superintendencia.

Los estados financieros consolidados incluyen a Corporaci6n Tenedora BAC-COM, S.
A. y subsidiarias: Banco de America Central, S. A. (100% de participaci6n) y subsidiaria
Almacenes Generales de Dep6sito BAC, S. A. (100% de participaci6n); Credito, S. A.
(99.66% de participaci6n) y BAC Valores de Nicaragua, Puesto de Bolsa, S. A.
(100% de participaci6n).

Todos los saldos y transacciones entre compafiias han sido eliminados en la
conso lidaci6n.

(b) Base de medicion

Los estados financieros consolidados han sido preparados de conformidad con las
Normas Prudenciales emitidas por la Superintendencia.

(c) Uso de estimaciones y juicios

La preparaci6n de los estados financieros consolidados requiere que la Administraci6n
emita juicios, y determine estimaciones y supuestos que afectan la aplicaci6n de las
politicas de contabilidad y las cantidades informadas de activos, pasivos, y de los
ingresos y gastos. Los resultados reales podrian diferir de tales estimaciones.

9

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Las estimaciones y los supuestos relevantes son revisados regularmente. Las revisiones
a las estimaciones de contabilidad son reconocidas en el periodo en el cual el estimado
es revisado y en todo periodo futuro que afecte.

Las estimaciones mas significativas contenidas en el balance general consolidado son:

• Inversiones disponibles para la venta
• Provision por incobrabilidad de la cartera de creditos
• Depreciaci6n de bienes de uso
• Otros pasivos y provisiones

Politicas de contabilidad significativas

Las politicas de contabilidad detalladas a continuaci6n han sido aplicadas consistentemente
en los periodos presentados en los estados financieros consolidados.

(a) Transacciones en moneda extranjera yen moneda nacional con mantenimiento de
valor con respecto al dolar de los Estados Unidos de America

Las transacciones en moneda extranjera yen c6rdobas con mantenimiento de valor con
respecto al d6lar de los Estados Unidos de America, generan diferencias cambiarias que
se reconocen en el momento en que se incurren. Los derechos y obligaciones en moneda
extranjera y en c6rdobas con mantenimiento de valor con respecto al d6lar de los
Estados Unidos de America se ajustan a la tasa oficial de cambio vigente al final del
periodo. Las ganancias o perdidas resultantes son registradas en el estado de resultados
consolidado.

(b) Partes relacionadas y vinculadas

(i) Las partes relacionadas del Grupo son:

a) Los accionistas que bien sea individualmente o en conjunto con otras personas
naturales o juridicas con las que mantengan directa o indirectamente
vinculaciones significativas, posean un cinco por ciento (5%) o mas del capital
pagado del Grupo.

b) Los miembros de su Junta Directiva, el secretario cuando sea miembro de esta
con voz y voto, el ejecutivo principal, asi como cualquier otro funcionario con
potestad, individual o colectiva, de autorizar creditos sustanciales, calificados
de acuerdo con normativas generales establecidas por el Consejo Directivo de
la Superintendencia. De igual forma estaran incluidas las personas juridicas con
las que tales miembros y funcionarios mantengan directa o indirectamente
vinculaciones significativas.

10

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

c) Los c6nyuges y familiares hasta el segundo grado de consanguinidad y segundo
de afinidad de las personas naturales incluidas en algunos de los literales
anteriores, asi como las personas juridicas con las que tales c6nyuges y
familiares mantengan directa o indirectamente vinculaciones significativas.

d) Las personas juridicas con las cuales el Grupo mantenga directa o
indirectamente vinculaciones significativas.

e) Las personas juridicas miembros del grupo financiero, asi como sus directores
y funcionarios.

(ii) Existen vinculaciones significativas en cualquiera de los siguientes casos:

a) Cuando una persona natural, directa o indirectamente, participa co mo
accionista en otra persona juridica en un porcentaje equivalente o superior al
33% de su capital pagado o ejerce control por cualquier medio, directo o
indirecto, sobre un derecho de voto equivalente o superior al mismo porcentaje.

b) Cuando una persona juridica, directa o indirectamente, participa en otra persona
juridica o esta participa en aquella, como accionista, en un porcentaje
equivalente o superior al 33% de su capital pagado o ejerce control por
cualquier medio, directo o indirecto, sobre un derecho de voto equivalente o
superior al mismo porcentaje.

c) Cuando dos o mas personas juridicas tienen, directa o indirectamente,
accionistas comunes en un porcentaje equivalente o superior al 3 3 % de sus
capitales pagados o cuando unas mismas personas naturales o juridicas ejercen
control, por cualquier medio, directo o indirecto, en aquellas personas juridicas,
sobre un derecho de voto equivalente o superior al mismo porcentaje.

d) Cuando por cualquier medio, directo o indirecto, una persona natural o juridica
ejerce influencia dominante sobre la Junta de Accionistas o Junta Directiva; la
Administraci6n o Gerencia; en la determinaci6n de politicas, o en la gesti6n,
coordinaci6n, imagen, contrataci6n o realizaci6n de negocios, de otra persona
juridica; por decision del superintendente.

e) Cuando, por aplicaci6n de las normas generales dictadas por el Consejo
Directivo, el superintendente pueda presumir, que una persona natural o
juridica o varias de ellas mantienen, directa o indirectamente, vinculaciones
significativas entre si o con otra persona juridica, en virtud de la presencia de
indicios de afinidad de intereses.

11

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

A este respecto, se consideran indicios de vinculaci6n significativa por afinidad
de intereses, entre otros; la presencia comun de miembros de juntas directivas;
la realizaci6n de negocios en una misma sede; el ofrecimiento de servicios bajo
una misma imagen corporativa; la posibilidad de ejercer derecho de veto sobre
negocios; la asunci6n frecuente de riesgos compartidos; la existencia de
politicas comunes ode 6rganos de gesti6n o coordinaci6n similares, y los demas
que se incluyan en las referidas normas.

(c) Disponibilidades y equivalentes de efectivo

Para prop6sitos del estado de flujos de efectivo consolidado, el Grupo considera como
disponibilidades y equivalentes de efectivo todas las inversiones de alta liquidez que: a)
son facilmente convertibles por sumas de efectivo en muy corto plazo y b) estan sujetas
a un riesgo poco significativo de cambios en su valor.

(d) Inversiones en valores

(i) lnversiones disponibles para la venta

Son activos financieros no derivados que se designan especificamente como
disponibles para la venta o que no son clasificados como llevados al valor razonable
con cambios en resultados o como mantenidos hasta el vencimiento.

Las inversiones en titulos valores clasificadas en esta categoria se valuan al que
resulte de menor valor entre su costo de adquisici6n mas los rendimientos
devengado s por co brar y su valor de mercado o su valor presente neto (VPN). En
el caso de que el valor del mercado o su VPN resulte menor, se debe contabilizar
una provision por desvalorizaci6n por el deficit y se debe suspender el
reconocimiento contable de los rendimientos devengados, si dicho reconocimiento
origina una so brevaluaci6n respecto del valor de mercado o VPN.

Para la determinaci6n del valor de mercado y del VPN de los titulos valores se
deben aplicar los siguientes criterios:

a) Para titulos valores cotizados en la Bolsa de Valores

El valor de mercado se determina usando el promedio de las cotizaciones de las
transacciones en la Bolsa de Valores del ultimo mes; de no haberse registrado
transacciones en Bolsa en el ultimo mes, se usa el promedio del ultimo
trimestre. Si en este periodo tampoco se hubieran registrado transacciones y si
el emisor es una instituci6n financiera supervisada o una entidad del sector
publico del pais, se aplica el mismo criterio que se establece en el literal b.

12

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

b) Para titulos valores emitidos por otras instituciones financieras
supervisadas o por entidades del sector publico del pais, no cotizados en la
Bolsa de Valores

Para estas inversiones se utiliza el VPN, el cual se calcula descontando los
flujos futuros de la inversion, aplicando la tasa mayor entre: i) la especifica
pactada en el titulo y ii) la promedio del ultimo mes aplicada para otros titulos
valores transados en Bolsa emitidos por las mismas instituciones u otras
similares, para plazos similares o los mas cercanos al del titulo que se valua.
Cuando exista mora en el pago de los intereses devengados, esos intereses no
se consideran al calcular el flujo futuro de la inversion.

c) Reconocimiento de los cambios en el valor razonable

El resultado por valuacion de las inversiones clasificadas en esta categoria
corresponded a la diferencia que resulte entre el ultimo valor en libros, a la
fecha de la valuacion, y el menor valor entre el costo de adquisicion mas los
rendimientos devengados por cobrar y su valor de mercado o su VPN, segun
sea el caso. Los ajustes resultantes se reconoceran como una partida dentro del
patrimonio, excluyendo los efectos provenientes del deterioro del valor de estos
activos (los cuales se reconocen en el estado de resultados consolidado), hasta
que dichos instrumentos financieros nose vendan o se transfieran de categoria.

(ii) Inversiones mantenidas hasta el vencimiento

Son activos financieros no derivados que tienen una fecha de vencimiento definida,
cuyos cobros son de cuantia fija o determinable y que el Grupo tiene la intencion
efectiva y ademas, la capacidad de conservarlos hasta su vencimiento.

Las inversiones en titulos mantenidos hasta el vencimiento se valuaran al costo
amortizado utilizando el metodo de la tasa de interes efectiva (equivalente a la tasa
interna de retorno - TIR).

(e) Deterioro e incobrabilidad de las inversiones

El deterioro en el valor de una inversion se determina cuando es probable que los
importes esperados de la inversion (principal y rendimientos) no sean recuperables de
acuerdo con las condiciones contractuales.

En cada fecha del balance general consolidado se evalua si existe evidencia objetiva de
que un activo financiero o un grupo de ellos esten deteriorados en su valor.

13

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Si existe tal evidencia, el Grupo detenninara el importe de cualquier perdida por
deterioro del valor confonne a los siguientes criterios:

(i) Inversiones disponibles para la venta

Las disminuciones en el valor de mercado de una inversion clasificada en la
categoria de «lnversiones disponibles para la venta» que resulten del deterioro en
su valor, se reconocera en el estado de resultados consolidado del periodo.

Los gastos constituidos por una disminucion en el valor de mercado de las
inversiones disponibles para la venta si hubiere, contabilizadas previamente en el
patrimonio, se eliminaran del mismo y se reconoceran en el estado de resultados
consolidado del periodo cuando exista evidencia objetiva que el activo ha sufrido
deterioro, aunque el activo financiero no haya sido dado de baja en el balance
general conso lidado.

Las perdidas por deterioro de las inversiones clasificadas en la categoria de
inversiones disponibles para la venta que hayan sido reconocidas en el estado de
resultados consolidado del periodo no se revertiran en el mismo a:fio en el que
fueron reconocidas. Si en a:fios posteriores al reconocimiento de la perdida por
deterioro del valor, esa perdida disminuyera a causa de, entre otras razones, una
mejoria en la calificacion crediticia del emisor, la perdida por deterioro reconocida
previamente sera revertida directamente de la subcuenta de balance en donde fue
contabilizada. El importe de la reversion se reconocera en el estado de resultados
consolidado del periodo.

En el caso de titulos clasificados en esta categoria para los cuales no se cuente con
un valor de mercado, el saldo de la perdida por deterioro del valor sera la diferencia
entre el saldo de la inversion y el valor presente de los flujos futuros de efectivo
estimados descontados con la tasa actual de rentabilidad del mercado para
inversiones con condiciones similares. Para este caso, dichas perdidas por deterioro
nose podran revertir.

(ii) Inversiones mantenidas hasta el vencimiento

Cuando exista evidencia objetiva de que se ha incurrido en una perdida por
deterioro del valor de los titulos clasificados en la categoria de «lnversiones
mantenidas hasta el vencimiento», la perdida se medira como la diferencia entre el
saldo de la inversion y el valor presente de los flujos futuros de efectivo estimados
(excluyendo las perdidas crediticias futuras proyectadas), descontados con la tasa
de interes efectiva original de la inversion. Esa perdida se reconocera en el estado
de resultados consolidado del periodo.

14

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

Los criterios para revertir el deterioro de valor requeridos en esta categoria de
inversion son los mismos establecidos en el ultimo parrafo de la seccion anterior
sabre deterioro de «lnversiones disponibles para la venta».

Sin embargo, en ningun caso la reversion del deterioro de valor dara lugar a que el
valor en libros de la inversion exceda su costo amortizado, detenninado coma si no
se hubiese contabilizado la perdida por deterioro del valor en la fecha de su
reversion.

(f) Provisiones y reserva

(i) Cartera de creditos

La provision para la cartera de creditos es detenninada con base en la Norma sabre
Gestion de Riesgo Crediticio emitida por la Superintendencia. El Banco realiza en
el transcurso de un afio la evaluacion y clasificacion del cien por ciento (100%) de
la cartera de creditos. Los elementos a considerar coma base de calculo para la
constitucion de la provision son: el conjunto de creditos de cada deudor, los
intereses corrientes, las operaciones contingentes y cualquier otra obligacion con el
Banco.

Para evaluar la cartera de creditos se conforman las siguientes agrupac1ones:
comerciales, consumo, hipotecarios para vivienda y microcreditos.

Para todas las categorias de credito las provisiones minimas descritas, para cada
una de ellas, son sin perjuicio que el Banco pueda aumentar su monto si considera
que el riesgo de perdida asumido es mayor a lo determinado conforme al
procedimiento sefialado.

El porcentaje de provision debera aplicarse sabre el saldo neto no cubierto por
garantias liquidas elegibles coma mitigante de riesgo, confonne con lo establecido
en la normativa aplicable.

(ii) Creditos con garantias mitigantes de riesgo

Para los deudores que tengan constituidas garantias reales elegibles coma
mitigantes de riesgo, se podra proceder de la siguiente manera:

Para los creditos comerciales, hipotecarios para vivienda y microcreditos que
tengan constituidas garantias reales elegibles coma mitigantes de riesgo, cuyo valor
de realizacion tasado sea igual o superior al cien por ciento (100%) del saldo
adeudado, el Banco puede aplicar el porcentaje de provision que corresponda a la
clasificacion de menor riesgo inmediata anterior a la asignada al deudor, sin
cambiar la clasificacion que le corresponda.

15

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Para el caso de las garantias reales, que sean bonos de prenda, cuyo valor del
certificado de deposito sea igual o superior al ciento cincuenta por ciento (150%)
del saldo adeudado, una vez deducido cualquier gravamen pendiente, el Banco
podra aplicar el porcentaje de provision que corresponda a la clasificacion de menor
riesgo inmediata anterior a la asignada al deudor, sin cambiar la clasificacion que
le corresponda. Esta categoria de garantias reales aplica unicamente a los creditos
comerciales.

Los criterios, alcance, categorias de clasificacion y porcentajes de provision por
categoria se definen a continuacion:

a) Comerciales

La evaluacion y la clasificacion del nivel de riesgo de la totalidad de las
obligaciones del deudor consideran cuatro factores principales, que son:

1) La capacidad global de pago del deudor del conjunto de creditos otorgados
por el Banco.

2) El historial de pago, considerando el comportamiento pasado y presente del
deudor en el cumplimiento de sus obligaciones con el Banco y otras
instituciones del Sistema Financiero.

3) El proposito para el cual se efectuo el prestamo.

4) La calidad de las garantias constituidas a favor del Banco, asi como su nivel
de cobertura de las obligaciones del deudor.

De conformidad con dichas normas, los creditos son clasificados mensualmente
en cinco categorias de riesgo de perdidas que se denominan: A: Normal, B:
Potencial, C: Real, D: Dudosa recuperacion y E: Irrecuperables. Cada una de
esas categorias representa un rango estimado de perdidas a las que se les asigna
un porcentaje de provision minima requerida conforme se indica a
continuacion:

Categoria
A
B
c
D
E

16

Porcentaje de provision
1%
5%

20%
50%

100%

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Cuando un deudor de tipo comercial mantenga en el Banco otras operaciones
de otro tipo (consumo, hipotecario para vivienda o microcreditos), se evaluani
al deudor, en su conjunto con base en los criterios para la evaluaci6n de la
cartera comercial.

b) Creditos de consumo, hipotecarios para viviendas y microcreditos

Los creditos de consumo, hipotecarios para viviendas y microcreditos se
clasifican permanentemente con base en su capacidad de pago medida en
funci6n de su grado de cumplimiento, reflejado en el mimero de dias de mora.
Para detenninar la clasificaci6n, se reunen todas las operaciones crediticias
contratadas por el deudor con el Banco, de modo tal que la categoria de riesgo
que se le asigne sea la que corresponda al credito con mayor riesgo de
recuperaci6n dentro del Banco, siempre y cuando, dicho credito este clasificado
en las categorias «D» o «E», y el saldo de este represente al menos el veinte por
ciento (20%) del total de lo adeudado por el cliente dentro del Banco.

(iii) Consumo

Mensualmente se evaluan de acuerdo con la mora a la fecha de clasificaci6n, seglin
se detalla a continuaci6n:

Antigiiedad
0 - 30 dias

31 - 60 dias
61 - 90 dias

91 - 180 dias
mas de 180 dias

(iv) Hipotecarios para vivienda

Categoria
A
B
c
D
E

Porcentaje de
provision

2%
5%

20%
50%

100%

Mensualmente se evaluan de acuerdo con la mora a la fecha de clasificaci6n, seglin
se detalla a continuaci6n:

Porcentaje de
Antigiiedad Categoria provision

0 - 30 dias A 2%
31 - 60 dias B 5%
61 - 90 dias c 20%

91 - 180 dias D 50%
mas de 180 dias E 100%

17

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Los creditos para vivienda otorgados en moneda nacional o moneda extranjera por
montos iguales o menores al equivalente a treinta y dos mil dolares de los Estados
Unidos de America (USD32,000) y clasificados en categoria «A», tendran una
provision del cero por ciento (0%). Las demas categorias de clasificacion deberan
provisionarse de conformidad con lo establecido en la tabla que antecede.

(v) Microcreditos

Mensualmente se evalua de acuerdo con la mora a la fecha de clasificacion, seglin
se detalla a continuacion:

Antigiiedad
1 - 15 dias

16 - 30 dias
31 - 60 dias
61 - 90 dias

mas de 90 dias

(g) Otras cuentas por cobrar

Categoria
A
B
c
D
E

Porcentaje de
provision

2%
5%

20%
50%

100%

Las otras cuentas por cobrar se registran a su costo menos cualquier perdida por
deterioro, en el caso que existan.

(h) Provision para otras cuentas por cobrar

En el caso del Almacen de Deposito, se establece la provision por antigliedad de saldos
de acuerdo con la Nonna sobre Evaluacion de los Saldos en Cuentas por Cobrar y de
Bienes Adquiridos en Recuperacion por parte de los Almacenes Generales de Deposito
(Resolucion CD-SIBOIF-675-2-MA Y6-2001) y su reforma (Resolucion CD-SIBOIF-
830-l-ABRl 1-2014), como se detalla a continuacion:

• 50% del saldo que se encuentre en el estrato de mas de 90 a 120 dias;
70% del saldo que se encuentre en el estrato de mas de 120 a 150 dias;

• 100% del saldo total acumulado cuando existan saldos en el estrato de mas de 151
dias.

Los saldos totales acumulados en cuentas por cobrar deberan ser saneados contra la
provision a los ciento ochenta y un (181) dias de vencidos.

18

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

3 1 de diciembre de 201 7

(i) Provision para bienes recibidos en recuperaci6n de creditos

En el caso de nuevas adjudicaciones de bienes muebles e inmuebles, las provisiones
asignadas a los prestamos correspondientes son trasladadas en su totalidad a la cuenta
de provisiones para bienes recibidos en recuperacion de creditos hasta que el bien se
enaJena.

La provision contabilizada no puede ser menor que los siguientes porcentajes del valor
del bien que se registra en los libros:

(i) Para los bienes muebles

• 30% de provision minima desde su registro hasta los 6 meses de haberse
adjudicado el bien.

• 50% de provision minima despues de 6 meses hasta los 12 meses de haberse
adjudicado el bien.

• 100% de provision minima despues de 12 meses de haberse adjudicado el bien.

(ii) Para los bienes inmuebles

• La provision que tenia asignada el credito antes de la adjudicacion hasta los 6
meses de haberse adjudicado el bien.

• 30% de provision minima despues de 6 meses hasta los 12 meses de haberse
ad judicado el bi en.

• 50% de provision minima despues de 12 meses hasta los 24 meses de haberse
ad judicado el bi en.

• 75% de provision minima despues de 24 meses hasta los 36 meses de haberse
ad judicado el bi en.

• 100% de provision despues de 36 meses de haberse adjudicado el bien.

(j) Inversiones permanentes en acciones

Las inversiones permanentes en acciones en subsidiarias se reconocen en estos estados
financieros consolidados utilizando el metodo de participacion patrimonial. Bajo este
metodo, la inversion se registra inicialmente al costo yes ajustada posteriormente en
funcion de los cambios en la participacion patrimonial en la subsidiaria, los cuales se
reconocen en el estado de resultados consolidado del periodo. Cualquier pago de
dividendos es reconocido como una reduccion a la participacion patrimonial en el
momento en que los dividendos son decretados por la subsidiaria.

Las inversiones en acciones en entidades sobre las cuales nose tiene control o influencia
significativa se contabilizan al costo.

19

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(k) Bienes de uso, neto

(i) Reconocimiento y medici6n

Los bienes de uso se registran al costo de adquisici6n o son considerados al costo
menos la depreciaci6n acumulada y perdidas por deterioro en caso que existan. Los
costos de mantenimientos y reparaciones que no aumentan la vida util del activo se
reconocen en el estado de resultados consolidado en el momenta en que se incurren;
los costos relacionados con mejoras importantes se capitalizan.

Cuando un componente de una partida de bienes de uso tiene una vida util diferente,
se contabiliza como una partida separada de bienes de uso.

(ii) Gastos subsecuentes

Los gastos subsecuentes se capitalizan solamente cuando aumentan los beneficios
econ6micos futuros de los bienes de uso. Todos los otros gastos se reconocen en el
estado de resultados consolidado como un gasto al momenta en que se incurren.

(iii) Depreciaci6n

La depreciaci6n se reconoce utilizando el metodo de linea recta sabre la vida util
estimada de los rubros de bienes de uso, y los principales componentes que se
contabilizan por separado. Las vidas utiles estimadas son las siguientes:

Edificios e instalaciones
Mobiliario y equipos
Equipo rodante
Equipos de computaci6n

(I) Reconocimiento del deterioro de los activos de larga vida

Afios
10 - 20
5 - 10

5 - 8
2-5

El valor en libros de los bienes de uso y otros activos del Grupo, es revisado a la fecha
de cada balance general consolidado para determinar si existe alglin indicio de deterioro.
En caso de haber indicio de deterioro, se estima el monto recuperable del activo. Una
perdida por deterioro se reconoce cuando el valor en libros de un activo o su unidad
generadora de efectivo excede su monto recuperable. Las perdidas por deterioro se
reconocen en el estado de resultados consolidado del periodo.

20

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(m) Intereses sobre obligaciones con el publico

Los intereses sobre obligaciones con el publico se capitalizan o se pagan, a opcion del
cuentahabiente. El Grupo sigue la politica de provisionar mensualmente los intereses
pendientes de pago tomando como base el valor contractual de la obligacion, registrando
los intereses devengados directamente en el estado de resultados consolidado del
periodo.

(n) Provisiones

Una provision es reconocida en el balance general consolidado cuando el Grupo tiene
una obligacion legal o implicita que pueda ser estimada razonablemente, como resultado
de un suceso pasado yes probable que requiem de la salida de beneficios economicos
para cancelar la obligacion.

(o) Beneficios a empleados

(i) lndemnizacion por antigiiedad

La legislacion nicaragiiense requiere el pago de una indemnizacion por antigiiedad
al personal que renuncie o fuese despedido sin causa justificada de la siguiente
forma: un mes (1) de salario por cada afio laborado, para los tres (3) primeros afios
de servicio; veinte (20) dias de salario por cada afio adicional. Sin embargo, ninguna
indemnizacion por este concepto podra ser mayor a cinco (5) meses de salario. El
Grupo, registra mensualmente una provision para cubrir desembolsos futuros por
este concepto.

(ii) V acaciones

La legislacion nicaragiiense requiere que todo empleado goce de un periodo de
treinta (30) dias de vacaciones por cada afio consecutivo de trabajo. El Grupo tiene
la politica de establecer una provision para el pago de vacaciones a sus empleados.

Son acumulables mensualmente dos dias y medio (2.5) sobre la base del salario
total. Los dias acumulados por vacaciones son disfrutados o pagados de comun
acuerdo con el empleado.

(iii) Aguinaldo

De conformidad con el Codigo del Trabajo, se requiere que el Grupo reconozca un
(1) mes de salario adicional, por concepto de aguinaldo, a todo empleado por cada
afio o :fraccion laborada.

Son acumulables mensualmente dos dias y medio (2.5) sobre la base del salario
total. El aguinaldo acumulado es pagado en los primeros diez (10) dias del mes de
diciembre de cada afio.

21

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(p) Provision por programas de lealtad

El Banco cuenta con programas de lealtad para incentivar la fidelidad de sus clientes.
Dichos programas de lealtad permiten acumular unidades, cada vez que realizan
compras. Las unidades acumuladas (puntos, millas o dinero) le sirven al cliente para
obtener premios. Las reglas de acumulaci6n y redenci6n son definidas por el Banco.

La provision se establece con base en el total de unidades acumuladas por todos sus
clientes al final de cada periodo, utilizando un costo estimado por unidad acumulada.

(q) Reserva patrimonial

De conformidad con la Ley General de Bancos, Instituciones Financieras no Bancarias
y Grupos Financieros, cada compafiia individual debe constituir una reserva de capital
con el 15% de sus resultados netos anuales.

Para el Banco y el Puesto de Bolsa, cada vez que la reserva de capital alcance un monto
igual al de su capital social pagado, el 40% de esta reserva se convertira
automaticamente en capital social pagado y se deberan emitir nuevas acciones de capital,
las cuales se distribuiran a los accionistas de forma proporcional a su participaci6n.

Para el Almacen General de Dep6sito, de conformidad con la Ley 734/2010, articulo
25, cada vez que la reserva de capital alcance un monto igual al de su capital social
pagado, el 100% de esta reserva se convertira automaticamente en capital social pagado
o asignado y se deberan emitir nuevas acciones de capital, las cuales se distribuiran a
los accionistas de forma proporcional a su participaci6n.

Para Credito, S. A. la reserva legal, de conformidad con la escritura de constituci6n de
la compafiia, se establece con base en el 5% de las utilidades netas de cada afio hasta
alcanzar el 10% del capital social autorizado.

(r) Valuaci6n de los inventarios de mercaderia recibida en dep6sito

Los inventarios de mercaderia recibida en dep6sito son controlados en cuentas de orden
y se registran al valor estimado de la mercaderia nacionalizada.

(s) Metodo para el reconocimiento de los ingresos y gastos

(i) Intereses sobre la cartera de creditos

Los ingresos por intereses sobre la cartera de creditos son reconocidos con base en
el metodo del devengado utilizando el metodo de interes efectivo y considerando el
plazo de vigencia de los prestamos. Sin embargo, cuando un credito de vencimiento
tmico cae en mora en el pago de los intereses, a los 31 dias este credito se clasifica
como vencido y a partir de ese momenta se suspende la acumulaci6n de intereses.

22

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Para los creditos pagaderos en cuotas, todo el principal del credito (porci6n
corriente y vencida) continua devengando intereses hasta que se traslada el total del
credito a vencido, lo que se efectua 91 dias despues de la primera cuota vencida.
Asimismo, aquellos creditos que sin estar vencidos se encuentran clasificados en
«D y E» se les suspende la acumulaci6n de intereses.

Una vez transcurridos los 31 o 91 dias a partir del vencimiento segl1n sea el caso de
los creditos clasificados como vencidos, o dentro de las categorias D y E, los
intereses acumulados se revierten contra la provision para cartera de creditos (en
caso de estar provisionados) y la parte no provisionada contra los gastos del
periodo. Posterionnente, los ingresos por intereses se reconocen cuando son
recibidos con base en el metodo de efectivo.

Para aquellos creditos que, a la fecha de su reestructuraci6n posean intereses y
comisiones por cobrar y estos productos sean documentados con nuevas
condiciones de plazo y periodicidad de pago, dichos productos no senin
reconocidos como activos ni como ingresos hasta que los mismos sean percibidos
efectivamente. Por lo tanto, estos intereses y comisiones seran saneados
inmediatamente. Los intereses y comisiones que genere el nuevo credito
reestructurado seguiran lo indicado en los parrafos anteriores.

(ii) Ingresos por membrecias

Los ingresos por membrecias son reconocidos al momento en que la tarjeta es
entregada al tarjetahabiente. En el caso de tarjetahabientes establecidos, tales
ingresos se reconocen al momento de la renovaci6n anual de su membrecia.

(iii) Comisiones financieras

Las comisiones financieras son reconocidas en el plazo de vigencia del prestamo;
utilizando el «metodo de interes efectivo» de conformidad con lo establecido en la
Norma sobre la Contabilizaci6n de Comisiones Financieras. Cuando los prestamos
se reclasifican a cartera vencida o en cobro judicial se continua el diferimiento de
la comisi6n efectivamente cobrada, reconociendose la misma como ingreso hasta
la finalizaci6n del plazo de los mismos.

Se suspende el diferimiento de las comisiones cuando los creditos son cancelados
antes del vencimiento pactado o cuando los prestamos son reconocidos como
perdidas y retirados de las cuentas de activo de conformidad con lo establecido por
el Manual U nico de Cuentas.

23

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(iv) Ingresos por servicios

Los ingresos por servicios de almacenaje, seguro, custodia y otros, son reconocidos
a medida que el servicio es prestado.

(v) Gastos

Los gastos son reconocidos en el estado de resultados consolidado en el momento
que se mcurren.

(t) Impuesto sobre la renta

El impuesto sobre la renta es el impuesto corriente que se reconoce en el estado de
resultados consolidado.

El impuesto corriente es el impuesto esperado por pagar sobre la renta gravable del
periodo determinado con base en la Ley de Concertaci6n Tributaria y su Reglamento,
usando las tasas de impuestos vigentes a la fecha de los estados financieros
consolidados, y cualquier ajuste a la renta gravable de afios anteriores.

(u) Reclasificaciones

Se efectuaron ciertas reclasificaciones en los estados fmancieros consolidados de 2016
para adecuarlos con la presentaci6n de los estados financieros consolidados de 2017 y
no representa un cambio en las cifras totales reflejadas en los estados financieros
consolidados previamente reportados.

(4) Capital social

El capital social autorizado del Grupo al 31 de diciembre de 2017, es de C$3,629,661,786
(2016: C$2,399,339,786), dividido en 36,296,618 (2016: 23,993,398) acciones comunes con
valor nominal de C$100 cada una. El capital no suscrito en 2017 es de 4,930,599 (2016:
9,311) acciones equivalentes a C$493,059,900 (2016: C$931, 100). El total de capital social
pagado al 31 de diciembre de 2017, es de C$3,136,601,886 (2016: C$2,398,408,686).

24

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(5) Saldos y transacciones con partes relacionadas

Los saldos y transacciones con paties relacionadas al 31 de diciembre de 201 7 se presentan a continuaci6n:

Compaiiias y
Principal es partes
ejecutivos interesadas Total

Activos
Dep6sitos en banco 146,000,274 146,000,274
Inversiones en acciones 8,447,717,667 8,447,717,667
Inversiones mantenidas hasta el vencimiento 6,651,446 6,651,446
Cartera de creditos 23,233,811 186,965,421 210,199,232
Intereses por cobrar 150,650 1,285,223 1,435,873

23,384,461 8,788,620,031 8,812,004,492
Pasivos
Obligaciones con el publico 14 372,780,432 428,299,946

55,519,514 372,780,432 428,299,946
Resultados
Ingreso por intereses y otros ingresos 1,683,000 12,417,464 14,100,464
Gasto por intereses 1,375,611 5,072,186 6,447,797
Remuneraciones 65,682,023 18,585,088 84,267,111

68,740,634 36,074,738 104,815,372

25

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(5) Saldos y transacciones con partes relacionadas

Los saldos y transacciones con partes relacionadas al 31 de diciembre de 2016 se presentan a continuaci6n:

Compaiiias y
Principal es partes
ejecutivos interesadas Total

Activos
Dep6sitos en banco 687 ,280,727 687,280,727
Inversiones en acciones 6,926,586,997 6,926,586,997
Inversiones mantenidas hasta el vencimiento 6,320,050 6,320,050
Cartera de creditos 22,625,569 199,601,769 222,227 ,338
Intereses por cobrar 154,080 2,821,973 2,976,053
Cuentas por cobrar 175,622 175,622

22,779,649 7,822,787,138 7,845,566,787

Pasivos
Obligaciones con el publico 25,894,940 773,677,157 799,572,097

25,894,940 773,677,157 799,572,097
Resultados
Ingreso por intereses y otros ingresos 1,698,840 15,066,397 16,765,237
Gasto por intereses 1,147,131 5,034,094 6,181,225
Remuneraciones 33,493,797 19,411,490 52,905,287

36,339,768 39,511,981 75,851,749

26

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(6) Posicion en moneda extranjera yen moneda nacional con mantenimiento de valor con respecto al dolar de los Estados Unidos de America (cifras en miles)

2017
Activos Pasivos Calce (Descalce)

Calce en
Cordobas con Moneda Cordobas con Moneda Calce en C$ moneda Mon to

M.V. extranjera M.V. extranjera con M. V. extranjera nocional
Corporaci6n Tenedora BAC-COM, S. A. - 2,346 26 - 1,160 1, 160
Banco de America Central, S. A. 4,546,174 47,312,618 3,236,918 38,992,879 654,628 4,159,870 4,814,498
Almacenes Generales de Dep6sito BAC, S. A. 173 63,158 204 87 31,477 31,564
BAC Valores de Nicaragua, Puesto de Bolsa, S. A 332 15,855 1,882 166 6,987 7,153
Credito, s. A. - 131,600 - 23,981 - 53,810 53,810

4,546,679 47,525,577 3,236,918 39,018,972 654,881 4,253,304 4,908,185

2016
Activos Pasivos Calce (Descalce)

Calce en
Cordobas con Moneda Cordobas con Moneda Calce en C$ moneda Mon to

M.V. extranjera M.V. extranjera con M. V. extranjera nocional
Corporaci6n Tenedora BAC-COM, S. A. - 1,470 - 2,573 - 1, 103 1,103
Banco de America Central, S. A. 4,092,525 41,058,253 2,793,872 33,679,523 649,327 3,689,365 4,338,692
Almacenes Generales de Dep6sito BAC, S. A. 7,305 53,578 - 400 3,653 26,589 30,242
BAC Valores de Nicaragua, Puesto de Bolsa, S. A 463 12,080 - 248 232 5,916 6,148
Credito, S. A. - 7,588 - 30,062 - 22,474 22,474

4, 100,293 41,132,969 2,793,872 33, 712,806 653,212 3,745,447 4,398,659

M. V.= Mantenimiento de valor

27

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(7) Notas al estado de flujos de efectivo

A continuaci6n se presenta informaci6n complementaria al estado de flujos de efectivo
conso lidado:

Impuesto so bre la renta pagado
Intereses pagados

2017
703, 101,544
590,101,983

2016
616,583,938
532,340,270

A continuaci6n se presentan las transacciones que no requirieron el uso de efectivo:

Traslado de cartera de creditos a bienes recibidos en
recuperaci6n de creditos

(8) Disponibilidades

Moneda nacional
Efectivo en caja

Dep6sitos en bancos que no devengan intereses
Banco Central de Nicaragua
Dep6sitos en instituciones financieras del pais

Otras disponibilidades
Cheques a compensar
Total en moneda nacional

Moneda extranjera
Efectivo en caja

Dep6sitos en bancos que no devengan intereses
Banco Central de Nicaragua
Dep6sitos en instituciones financieras del pais
Dep6sitos en instituciones financieras del exterior

Pasan ...

28

2017

25,919,777

2017

2,056,090,411

1,331,859,638
122, 101,230

1,453,960,868

3,572,802,593

2,304,338,474

5,228, 133,002
1,193,594
1,003,034

5,230,329,630
11, 107,470,697

2016

36,969,157

2016

1,677,443,036

1,208,929,052
106,830,022

1,315,759,074

23,036,155
3,016,238,265

1,830,714,062

4,584,635,055
20,617,253

589,978
4,605,842,286
9,452,794,613

(9)

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

... Vienen
Depositos en bancos que devengan intereses
Dep6sitos en instituciones financieras del pais
Dep6sitos en instituciones financieras del exterior

Otras disponibilidades
Cheques a compensar
Total en moneda extranjera
Total en disponibilidades

2017
11,107,470,697

285,784
2,895,643,494
2,895,929,278

84,565,857
10,515, 163,239
14,087 ,965,832

2016
9,452,794,613

271,487
1,894,924, 782
1,895, 196,269

136,038
8,331,888,655

11,348,126,920

Las disponibilidades al 31 de diciembre de 201 7, incluyen saldos en moneda extranjera por
USD341,502,302 (equivalentes a C$10,515,163,239) [2016: USD284,125,282 (equivalentes
a C$8,331,888,655)].

Inversiones en valores, neto

2017 2016
(i) Valores del estado

Letras emitidas por el BCN, pagaderas en
c6rdobas, devengan intereses desde 0.69%
hasta 5 .25% anual, con vencimiento hasta el 23
de marzo de 2018. 1,516,929,090 1,153,926,359

(ii) Valores del Gobierno Central
Bonos de Pago por Indemnizaci6n (BPI)
emitidos por el Ministerio de Hacienda y
Credito Publico. Estos titulos son emitidos en
un plazo de 15 afios, devengan intereses del
3. 00% anual durante lo s dos primero s afio s,
capitalizables; intereses del 4.50% del tercero
al septimo afio; del 5.00% despues del octavo
afio hasta su vencimiento; con vencimiento en
febrero de 2018. 5,487,077 9,666,470

Pasan ... 1,522,416, 167 1, 163,592,829

29

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

... Vienen
(iii) Inversiones en instituciones financieras

Certificado de dep6sito a plazo fijo, emitido por
el Banco de Finanzas, S. A. en d6lares de los
Estados Unidos de America; devenga una tasa
de interes del 5.35% anual; con vencimiento en
mayo de 2018.

Certificado de dep6sito a plazo fijo, emitido por
el Banco de la Producci6n, S. A. en d6lares de
los Estados Unidos de America; devenga una
tasa de interes del 5.75% anual; con
vencimiento enjunio de 2018.

Certificado de dep6sito a plazo fijo, emitido por
el Banco LAFISE Bancentro, S. A. en d6lares
de los Estados Unidos de America; devenga una
tasa de interes del 5.75% anual; con
vencimiento en junio de 2018.

Certificado de dep6sito a plazo fijo, emitido por
el Banco ProCredit, S. A. en d6lares de los
Estados Unidos de America, devenga una tasa
de interes del 4% anual, con vencimiento en
junio de 2018.

Rendimientos e intereses por cobrar sobre
mvers1ones
Provision para inversiones temporales
Total de inversiones en valores

30

2017
1,522,416, 167

14, 162, 180

14,968,584

16,934,995

6,158,180
1,574,640,106

12,755,415
(221,735)

1,587,173,786

2016
1, 163,592,829

12,932,090

17,317,065

17,152,742

1,210,994, 726

39,472,943
(3,047,805)

1,247,419,864

(10) Cartera de crcditos, neto

Sobregiros en cuentas corrientes
Prestamos

Comerciales

Prestamos personales

Industriales

Hipotecarios para vivienda

Tmjelas de credito personales

Documentos descontados

Agrfcolas

Ganaderos

DesatTollo habitacional urbano

AtTendamiento financiero

M icrocreditos
Total cartera de crCditos

Intereses y comisiones por cobrar

de credito

Provisiones individuates para

incobrabilidad de la cmiera de

creditos
Saldos al 31 de diciembre de 2017

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

2017

Corrientes
Creditos CrCditos Creditos CrCditos
vigentes prorrogados reestructurados Total corrientes vencidos

28,765 28,765 16,678,618

11,627,377,907 47,418,959 11,674,796,866 43,858,283

9 ,066,282, 787 50,629,866 9,116,912,653 91,003,240

8,393,547,076 18,629,832 8,412, 176,908

4,077' 138,851 19,678,281 4,096,817, 132 35,682,276

3,825,202,524 3,825,202,524 53,814,880

2,603,436,620 31,125,460 2,634,562,080 92,932,766

62,438,063 62,438,063 3,063,216

23,032,079 23,032,079

62,529,972 62,529,972

26,015,915 26,015,915 241,753
39,767,030,559 167,482,398 39,934,512,957 337,275,032

366,503,581 1,983,551 368,487' 132

(755,505,719) (44,087 ,084) (799 ,592,803) (171,788,328)

39,378,028,421 125,378,865 39,503,407,286 165,486,704

31

Vencidos
Creditos en

cobro judicial Total vencidos Total

16,678,618 16,707,383

63,810,985 I 07, 669 ,268 11, 782,466, 134

9,233,533 100,236,773 9,217,149,426

8,412,176,908

43,743,762 79,426,038 4,176,243,170

53,814,880 3,879,017,404

10,526,793 103,459,559 2,738,021,639

8,960, 123 12,023,339 74,461,402

23,032,079

62,529,972

241,753 26,257,668
136,275,196 473,550,228 40,408,063, 185

368,487,132

(98, 190,654) (269,978,982) (1,069,571,785)
38,084,542 203,571,246 39,706,978,532

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(10) Cartera de creditos, neto

2016

Corrientes Vencidos
Creditos CrCditos Creditos Creditos Creditos en
vigentes prorrogados reestructurndos Total corrientes vencidos cobro judicial Total vencidos Total

Sobregiros en cuentas corrientes 1,853,049 1,853,049 71,694,902 71,694,902 73,547,951

Prestamos
Comerciales 10,931,014,553 9,872,233 28,239,246 10,969,126,032 23,958, 157 72,428, 176 96,386,333 11,065,512,365

Prestamos personales 8,161,973,830 36,904,760 8, 198,878,590 53,902,738 16,806,764 70,709,502 8,269,588,092

Industrial es 6,657,443,481 23,949,050 6,681,392,531 9,479,480 9,479,480 6,690,872,011

Hipotecarios para vivienda 3,740,444,411 11, 128,243 3,751,572,654 11,791,480 57,686,525 69,478,005 3,821,050,659

Tatjetas de credito personales 3,390,327,515 3,390,327,515 35,049,807 1,385,333 36,435,140 3,426,762,655

Documentos descontados 8,218,021 8,218,021 8,218,021

Agricolas 2,427, 77 4,209 20,682,353 2,448,456,562 11,861,754 2,000,671 13,862,425 2,462,318, 987

Ganaderos 92,265,626 92,265,626 1,759,482 10,322,267 12,081,749 104,347,375

Desmrnllo habitacional urbano 79,930,733 79,930,733 79,930,733

AITendamiento financiero 70,003,100 70,003,100 70,003,100

Microcreditos 27,907,858 27,907,858 279,186 6,925 286,111 28,193,969
Total cartera de crCditos 35,589, 156,386 9,872,233 120,903,652 35,719,932,271 219,776,986 160,636,661 380,413,647 36, 100,345,918

Intereses y comisiones por cobrar

de credito 342, 125,419 28,934 1,492,282 343,646,635 343,646,635
Provisiones individuates para

incobrabilidad de la cartera de

creditos (657,395,646) (99,012) (27,198,006) (684,692,664) (90,091,626) (110,829,409) (200,921,035) (885,613,699)
Saldos al 3 t de diciembre 2016 35,273,886, 159 9,802,155 95,197,928 35,378,886,242 129,685,360 49,807,252 I 79,492,6 I 2 35,558,378,854

32

(11)

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

A continuacion se presenta un movimiento de las provisiones por incobrabilidad de la cartera
de Credito s:

2017 2016
Saldo al 1 de enero 885,613,699 763,464,741
Mas:
Provision cargada a los resultados 592,284,403 414,450,467
Ajuste monetario 40,508,257 34,772,936
Menos:
Saneamientos de creditos 431,265,920 306,688,338
Provision trasladada a bienes adjudicados (nota 12) 17,568,654 20,386,107
S aldo al 3 1 de diciembre 1,069,571,785 885,613,699

Cuentas por cobrar, neto

2017 2016
Otras partidas pendientes de co bro 144,334,810 143,537,761
Deudores varios 115, 154,980 53,226,960
Anticipo a proveedores 18,005,547 3,885,778
Depositos en garantia 13,787,458 12,911,223
Otras cuentas por cobrar 141,685 172,982
Total cuentas por co brar 291,424,480 213, 734, 704
Menos:
Provision para cuentas por cobrar 2,698,877 4,624,817

288, 725,603 209, 109,887

A continuacion se presenta un movimiento de la provision para cuentas por cobrar:

Saldo al 1 de enero
Mas:
Provision cargada a resultados
Ajuste monetario
Menos:
Ajuste monetario
Saneamiento
Disminucion de provision para cuentas por cobrar
Saldo al 31 de diciembre

33

2017
4,624,817

4,637,266
292,435

302
4,682,069
2,173,270
2,698,877

2016
3,818,975

6,077,671
190,688

4,000,242
1,462,275
4,624,817

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(12) Bienes recibidos en recuperaci6n de creditos, netos

Bienes recibidos en recuperacion de creditos
Adjudicaciones y daciones recibidas
Venta de bienes adjudicados
Saneamientos

Menos:
Provision para bienes recibidos en recuperacion de
creditos

2017
42,598,326
25,919,777

(14,397' 105)
(746,677)

53,374,321

43,064,473
10,309,848

2016
23,516,942
36,969,157

(17,887,773)

42,598,326

34,854,269
7,744,057

Un movimiento de la provision para bienes recibidos en recuperacion de creditos, se presenta
a continuacion:

Saldo al 1 de enero
Mas:
Provision cargada a los resultados
Provision trasladada de la cartera de creditos
(nota 10)
Menos:
Venta de bienes adjudicados
Bajas de bienes
Saldo al 31 de diciembre

(13) Inversiones permanentes en sociedades

Central Nicaragiiense de Valores, S. A.
6.10% de participacion de la empresa emisora; 145
acciones comunes a un valor de C$3,300 cada una.

Bolsa de Valores de Nicaragua, S. A.
10.00% de participacion de la empresa emisora;
16,000 acciones comunes a un valor de C$100 cada
una.

ACH de Nicaragua S. A.
17.00% de participacion de la empresa emisora;
6,750 acciones comunes a un valor de C$1,000 cada
una.

34

2017
34,854,269

3,770,193

17,568,654

12,381,966
746,677

43,064,473

2017

478,500

1,600,000

6,750,000
8,828,500

2016
15,651,221

11,060,622

20,386,107

12,243,681

34,854,269

2016

478,500

1,600,000

6,750,000
8,828,500

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estaclos financieros consolidados

31 de diciembre de 2017

(14) Bicncs de uso, neto
Edificios e Mobiliario y Equipos de Construcciones

Terrenos instalaciones equipos computacion Vehiculos ~roceso Otros Total

Costo
Saldo al 1 de enero de 2016 193,411,785 527,133,889 162,924,352 452,410,390 22,172,579 50,856,897 2,045,093 1,410,954,985

Adiciones 26,594,863 22,938,376 29,647,513 110,014,366 7,533,746 26,376,098 223,104,962

Retiros (13,072,261) (1,615,673) (1,854,831) (686,389) (1,230, 120) (18,459,274)

Traslados 36,361,315 (36,361,315)

Saldo al 3 I de diciembre de 2016 206,934,387 584,817 '907 190,717,034 561,738,367 28,476,205 40,871,680 2,045,093 1,615,600,673

Saldo al I de enero de 2017 206,934,387 584,817 '907 190,717,034 561,738,367 28,476,205 40,871,680 2,045,093 1,615,600,673

Adiciones 21,469,176 30,760,385 136,622,435 5,145,825 21,377,852 215,375,673

Retiros (5,036,599) (66,086,068) (856,514) (6,209,076) (78, 188,257)

Traslados 42,789,653 (42, 789 ,653)

Saldo al 3 I de diciembre de 2017 228,403,563 627 ,607 ,560 216,440,820 632,274,734 32,765,516 13,250,803 2,045,093 I, 7 52, 788,089

Dcpreciacion acumulada
Sal do al I de enero de 2016 259,724,279 83,882,024 327,723,584 11,328,538 682,658,425

Adiciones (nota 23) 31,760,057 25,347,531 87,846,385 3,072,715 148,026,688

Retiros (504,898) (37,595) (55, 197) (807,266) (1,404,956)

Saldo al 3 l de diciembre de 2016 290,979,438 109, 191,960 415,514,772 13,593,987 829,280,157

Saldo al I de enero de 2017 290,979,438 109, 191,960 415,514,772 13,593,987 829,280,157

Adiciones (nota 23) 33,668,728 28, 187,490 I 08,366,595 4,860,658 175,083,471

Retiros (4,592,337) (65,785,339) (848,049) (71,225,725)

Saldo al 31 de diciembre de 2017 324,648, 166 132,787,113 458,096,028 17,606,596 933,137,903

Valor en Iibros
Saldo al 31 de diciembre de 2016 206, 934,387 293,838,469 81,525,074 146,223,595 14,882,218 40,871,680 2,045,093 786,320,516

Saldo al 31 de diciembre de 2017 228,403,563 302,959,394 83,653,707 174, 178,706 15,158,920 13,250,803 2,045,093 819,650, 186

35

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(15) Otros activos, neto

Gastos pagados por anticipado
Impuestos pagados por anticipado
Intereses pagados por anticipado
Seguros pagados por anticipado
Otros gastos pagados por anticipado
Mantenimientos pagados por anticipado
Comisiones pagadas por anticipado

Impuestos al valor agregado

Cargos diferidos
Valor de origen de otros cargos diferidos
Mejoras a propiedades en alquiler
Valor de origen del software

Bienes diversos

Amortizacion acumulada
Otro s cargo s diferido s
Mejoras a propiedades en alquiler
Software

2017

989,764
3,186,677

14,338,429
3,507,337
3,179,322

22,187,952
47,389,481

183

7,380,041
16,286,397
44,473,774
68,140,212

46,267,102

(40,924)
(15,870,833)
(13,366,486)
(29,278,243)
132,576, 735

2016

574,259

14,481,886
7,007,796
3,266,934

22,858,601
48,189,476

199,212

7,445,717
15,039,406
26,239,225
48,724,348

40,403,798

(84,366)
(9,180,125)
(6,017,021)

(15,281,512)
122,235,322

El gasto por amortizaci6n para el afio terminado al 31 de diciembre de 201 7 fue de
C$12,676,153 (2016: C$8,497,819) (nota 23).

36

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(16) Obligaciones con el publico

2017 2016
En moneda nacional
Dep6sitos a la vista que no devengan intereses 2,662, 118,025 2,479,095,764

Dep6sitos a la vista que devengan intereses
Dep6sitos de ahorro 2,582,038,511 2,241,593,798
Dep6sitos a plazo fijo 485,434,639 356,647,628
Otros dep6sitos del publico 2,768,676,229 2,264,495,071

5,836, 149,379 4,862, 736,497

Cargos financieros por pagar 6,249,852 4,541,667

En moneda extranj era
Dep6sitos a la vista que no devengan intereses 5,846,302,265 5,181,124,052

Depositos a la vista que devengan intereses
Dep6sitos de ahorro 12,755,098,393 11,438,488,964
Dep6sitos a plazo fijo 8,926,407 ,597 7,164,207,358
Otros dep6sitos del publico 2,949,067,746 2,835,927,684

24,630,573, 736 21,43 8,624,006

Cargos financieros por pagar 162,244,262 128,083,977

Otras obligaciones con el publico
Cheques certificados 16,123,614 15,592,089
Cheques de gerencia 57,937,271 33,937,710
Cobros anticipados a clientes de tarjetas de credito 41,514,597 47,694,514
Otros dep6sitos con el publico 53,127,591 63,884,170
Dep6sitos judiciales 18,241,497 23,870,905
Dep6sitos por apertura de cartas de credito 19,020,292 48,258,207
Obligaciones por documentos al cobro 7,427,844 437,156
Giros y transferencias por pagar 38,720,399 2,140,008
Otros dep6sitos en garantia 133,940 76,978

252,247,045 235,891,737
39,395,884,564 34,330,097,700

37

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(17) Valores en circulaci6n

Emisi6n de 4,000 bonos de renta fija con un valor
facial de USDl,000 cada uno, por un monto total de
USD4,000,000 con vencimiento en noviembre de
2017 y una tasa anual de 5.25%.

Cargos por pagar sobre valores en circulaci6n

38

2017 2016

100,935,617
100,935,617

16,724,894
117,660,511

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

(18) Obligaciones con instituciones financieras y por otros financiamientos

(a) Obligaciones a la vista
Cuentas corrientes de instituciones de! pais
Cuentas conientes de instituciones de! exterior
Sobregiros en cuentas conientes en instituciones de! exte1ior
Otras obligaciones a la vista

(b) Obligaciones a plazo hasta un aiio
Dep6sitos a plazo ftjo de instituciones de! pals
Banco Centroame1icano de lntet:,rraci6n Econ6mica, prestamo
Citibank, N.A. (New York), prestamos
BAC F101ida Bank, prestamos
Wells Fargo Bank N.A., prestamo
Banco Latinoame1icano de Comercio, prestamo
COBANK, ACB, prestamos

(c) Obligaciones a plazo mayores a un aiio
Dep6sitos a plazo fijo de instituciones de! pais
Dep6sitos a plazo fijo de instituciones del exterior
Banco de Fomento a la Producci6n (Banco Produzcamos), prestamos
Banco Centroamericano de Intet:,'l·aci6n Econ6mica (BCIE), prestamos
Instituto Nicaragilense de Seguridad Social (INSS), prestamos
Overseas P1ivate Investment Corporation (OPIC), prestamo

DEG Deutsche investions unden, prestamo
Corporaci6n lnteramericana De Inversiones (CU), prestamo
Nederlandse Financierings Maatschappij Voor
Ontwikkelingslanden N. V., prestamo
Inter Ameiican Development Bank (BID), prestamo
Cargill Financial Services International, Inc. (CFSI), prestamo

Cargos por intereses por pagar sobre obligaciones
Total obligaciones con instituciones financieras y por otros financiamientos

Pa gos futuros de principal reque1idos a partir de! 2018:

Aiio
2018
2019
2020
2021
2022
Poste1ior al 2023

Mon to
6,232, 130,434

508,006,598
507 ,025,647
241,597 ,527
166,493,265
100,418,990

7,755,672,461

Notas a los estados linancieros no consolidados

Moneda

USD/COR
USD/COR
USD
USD/COR

USD
USD
USD
USD
USD
USD
USO

USD
USD
USD
USD
USD
USD
USD
USD

USD
USD
USD

3 I de diciembre de 2017

Tasa de
interes

4.35%
1.82% y 2.01 %
4.05% y 4.34 %
3.91%
4.31%
1.85% y 1.89 %

4.15% y 6.35 %
5.70% y 6.68 %
4.0%
4.45%
6.76%
5.26%

6.76%
5.14%
6.69%

39

Febrero de 2018

Fechas de
vencimiento

2017

Febrero de 2018 hasta mayo de 2018
Marzo de 2018 hasta diciembre de 2018
Julio de 2018
.Junio de 2018
Agosto de 2018 hasta octubre de 2018

Septiembre de 2018 hasta marzo de 2025
Mayo de 2023 hasta marzo de 2025
Octubre de 2022 hasta marzo de 2025
.Junio de 2024
Abril de 2022
Octubre de 2020

Abril de 2022
Agosto de 2020
Diciembre de 2018

Tipo de Monto de
garantia la garantia Mon to

147,147,156
20,602,973
43,994,818

276,263, 179

158,958,568
Cartera de creditos 171,818,241 384,886,250

615,818,000
181,456,932
92,372,700

307,909,000
603,664,436

574,859,346
1,847,454,000

Cmiera de creditos I 06,694,389 69,860,084
Cartera de creditos 512,078, 173 132,015,984
Caiiera de creditos 223,009,570 202,737,551
Cmiera de creditos 190,003,407 140,449,334
Cartera de creditos 346,397,625
Cartera de creditos 357, 110,487 184,745,400

Cmiera de creditos 458,549,009 346,397,625
615,818,000
461,863,500

2,019,263,276 7, 755,672,461
94,780,770

7,850,453,231

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

(18) Obligaciones con instituciones financieras y por otros financiamientos

(a) Obligaciones a la vista
Cuentas conientes de instituciones de! pais
Cuentas conientes de instituciones de! exterior
Otras obligaciones a la vista

(b) Obligaciones a plazo hasta un aiio
Dep6sitos a plazo t1io de instituciones del pais
Citibank, N.A. (New York), prestamos
BAC F101ida Bank, prestamos
Wells Fargo Bank N.A., prestamo
Banco Latinoameticano de Comercio, prestamos
Grupo AV AL Limited, prestamo

(c) Obligaciones a plazo mayores a un aiio
Depositos a plazo f1jo de instituciones de! pais
Banco de Fomento a la Producci6n (Banco Produzcamos), prestamos
Banco Centroame1icano de Integraci6n Econ6mica (BCIE), prestamos
Instituto Nicaragiiense de Seguridad Social (INSS), prestamos
Overseas Ptivate Investment Corporation (OPIC), prestamo
DEG Deutsche investions unden, prestamos
Corporaci6n lnterameticana De Inversiones (CII), prestamo
Nederlandse Financietings Maatschapptj Voor
Ontwikkelingslanden N. V., prestamo
Inter Ame1ican Development Bank (BID), prestamo
Cargill Financial Services International, Inc. (CFS!), prestamo

Cargos por intereses por pagar sobre obligaciones
Total obligaciones con instituciones financieras y por otros financiamientos

Pa gos futuros de ptincipal requetidos a patiir de! 2018

Ano
2018
2019
2020
2021
2022
Postetior al 2023

Mon to
3,936,059,598

927,462, 752
484,052,076
482,980,634
230, 197,206
254,592,930

6,315,345, 196

Notas a los estados financieros no consolidados

31 de diciembre de 2017

2016
Tasa de Fechas de

Moneda interes vencimiento

USD/COR
USD/COR
USO/COR

USO
USO 1.59 % y 3.50 % Marzo de 2017 hasta noviembre de 2017
USO 3.35% y 3. 76% Abtil de 2017 has ta junio de 2017
USO 3.41% Marzo de 2017
USO 3.26 % y 3.92 % Marzo de 2017 hasta junio de 2017
USO 5.50% Diciembre de 2017

USO/COR
USO 4.15% y 6.35% Marzo de 2025
USO 5.70% y 6.17% Mayo de 2023 hasta marzo de 2025
USO 4.00% Octubre de 2022 hasta marzo de 2025
USO 3.60% Junio de 2017 hasta junio de 2024
USO 5.45% y 6.51 % Abril de 2017 hasta abril de 2022
USO 4.78% Octubre de 2020

USO 6.51% Abtil de 2022
USO 5.14% Agosto de 2020
USO 6.19% Diciembre de 2018

40

Tipo de Monto de
garantia ~arantia Mon to

195,167,945
12,909,060

419,799,927

18,896,854
694,995,390
143,491,622
281,517,120
293,247,000
586,494,000

766,891,882
Cmiera de creditos 97, 193, 169 85,502,041
Cmiera de creditos 627 ,672,221 146,256, 941
Cmiera de creditos 228,882,528 220,398,049
Cmiera de creditos 235,844,485 159,396, I 08
Cmiera de creditos 106,310,617 430,706,532
Cartera de creditos 383,784,880 234,597,600

Cartera de creditos 403,214,625
Cmiera de creditos 242,893,235 781, 992,000
Cartera de creditos 242,893,235 439,870,500

2, 165,474,370 6,315,345,196
80,465,451

6,395,810,647

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(19) Otras cuentas por pagar

Un resumen de otras cuentas por pagar se presenta a continuaci6n:

Cuentas por pagar diversas
Impuestos por pagar por cuenta del Grupo
Impuestos retenidos
Otras retenciones a terceros
Aportaciones laborales
Otros acreedores
Dividendos por pagar
Retenciones por orden judicial y retenciones laborales

(20) Otros pasivos y provisiones

2017
176,188,346
77,750,284
27,786,666
11,422,137
8,002,562
1,996,821
1,179,142

376,940
304, 702,898

Un detalle de otros pasivos y provisiones se presenta a continuaci6n:

2017
Prestaciones laborales (a) 270,551,219
Pro gramas de lealtad 129,731,678
Servicios basicos 9,540,210
Otras provisiones 19,865,370
Aportaciones patronales por pagar, INSS 16,582,209
Aportaciones por pagar, INATEC 2,513,558
Provision para bonificaciones 39,681,174
Provisiones para obligaciones 488,465,418

Provisiones para creditos contingentes 11,011,067

Otras operaciones pendientes de imputaci6n 1,005,101
Operaciones pendientes de imputaci6n 1,005,101

Ingreso s diferido s 199,466,174

Otro s pasivo s 144,575
Otros pasivos y provisiones 700,092,335

41

2016
265,617,351

93,177,897
25,331,914
98,951,762

6,964,803
358,057

3,983,149
462,165

494,847,098

2016
224,855,398
116,843,345

9,992,645
7,747,375

14,984,273
2,264,921
7,651,108

384,339,065

9,343,258

1,754,817
1,754,817

187,713,342

184,345
583,334,827

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(a) Prestaciones laborales

Un movimiento de las cuentas de beneficios a empleados se presenta a continuacion:

Saldo al 1 de enero de 2017
Provision generada en el afio
Provision utilizada en el afio
Saldo al 31 de diciembre de 2017

Saldo al 1 de enero de 2016
Provision generada en el afio
Provision utilizada en el afio
Saldo al 31 de diciembre de 2016

Vacaciones
11,772,440
7,361,542

(2,971,867)
16,162,115

Vacaciones
14,039,058

1,669,783
(3,936,401)
11,772,440

42

Aguinaldo
4,410,570

63,018,669
(60,549,244)

6,879,995

Aguinaldo
4,065,310

53,420,394
(53,075,134)

4,410,570

lndemnizacion
208,672,388

56,804,203
(17,967,482)
247,509, 109

lndemnizacion
182,797,611
41,937,170

(16,062,393)
208,672,388

Total
224,855,398
127,184,414
(81,488,593)
270,551,219

Total
200,901,979

97,027,347
(73,073,928)
224,855,398

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(21) Ingresos netos por ajuste monetario

Producto del deslizamiento diario del c6rdoba en relaci6n con el d6lar de los Estados Unidos
de America, el Grupo ha venido ajustando a las nuevas tasas de cambio sus activos y pasivos
denominados en moneda extranjera y moneda nacional sujetos a mantenimiento del valor.
En consecuencia, al 31 de diciembre de 2017, se registraron ingresos por ajuste monetario
netos en el estado de resultados consolidado del periodo por un monto de C$448,230,594
(2016: C$405, 705,676).

(22) Activos sujetos a restriccion

El Banco posee activos cuyo derecho de uso se encuentra restringido, conforme se detalla a
continuaci6n:

(i) Dep6sitos en el Banco Central de Nicaragua (BCN) por encaje legal, en moneda
nacional por C$819,212,214 (2016: C$718,747,190) y en moneda extranjera por
USD114,045,088 que equivalen a C$3,511,550,889 (2016: USD107,270,646 que
equivalen a C$3,145,679,522). La normativa de la Superintendencia, relacionada con el
encaje establece que el encaje legal obligatorio diario sera del doce por ciento (12%) y
la tasa del encaje obligatorio catorcenal sera del quince por ciento (15%). Al 31 de
diciembre de 2017, este monto es mayor al porcentaje minimo requerido por el BCN.

(ii) Cartera de creditos cedida en garantia de obligaciones con instituciones financieras por
C$2,019,263,276 (2016: C$2,165,474,370) (nota 26).

43

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(23) Gastos de administraci6n

Un resumen de los gastos de administracion se presenta a continuacion:

Sueldos y beneficios al personal
Publicidad y relaciones publicas
Honorarios profesionales y asistencia tecnica
Comunicaciones
Depreciacion
Gastos de prevision social
Afiliaciones, suscripciones y contribuciones
Mantenimiento y reparacion, excepto vehiculos
Energia y agua
Licencias
Traslado de efectivo y valores
Papeleria y utiles de oficina
Impuestos, excepto impuesto sabre la renta
Arrendamiento s
Transporte
Dieta directores y vigilantes
Seguros y fianzas
Combustible y lubricantes
Otros gastos generales
Amortizacion
Viajes
Gastos legales
Reparaciones y mantenimiento de vehiculos
Provision para cuentas por cobrar de almacenes
Gastos de representacion
Otros (saldos menores a C$200,000)

2017
964,007,309
514,053,139
439,406,449
282,889,333
175,067,421
131,213,687
102,832,616
98,838,998
59,971,462
51,777,526
51,048,547
45,494,094
44,587,866
37,228,054
24,105,830
18,585,088
18,564,055
18,439,876
14,075,525
12,676,153

5,082,666
4,785,100
2,316,454
1,633,071

383,762
213,586

3,119,277,667

2016
817 ,280,629
4 7 5 '041, 5 6 5
399,006,814
246,231, 123
147,985,224
116,642,657
95,530,733
76,002,080
59,122,036
38,079,593
48,378,989
55,326,050
40,057,731
32,739,829
24,333,057
19,411,491
20,186,442
16,587,174
10,817,296

8,497,819
5,819,582
5,795,224
2,243,694

968,323
452,132
248,123

2, 762, 785,410

El Manual Unico de Cuentas del Almacen General de Deposito separa la depreciacion y
amortizacion entre los rubros de gastos de administracion y gastos por servicios de almacen
fiscal (otros gastos financieros). Al 31 de diciembre de 2017 el gasto de depreciacion es de
C$16,050 (2016: C$41,464) y se presenta en el rubro de otros gastos financieros.

44

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(24) Contribuciones por leyes especiales

Primas Fondo de Garantia de Dep6sitos (FOGADE) y Superintendencia de Bancos y
de Otras Instituciones Financieras de Nicaragua

El saldo de los gastos operativos de los trimestres terminados el 31 de diciembre de 2017 y
2016 respectivamente, incluye gastos correspondientes al Fondo de Garantia de Dep6sitos
(FOGADE) por C$89,172,453 y C$80,381,698 y gastos correspondientes a aportaciones a la
Superintendencia de Bancos y de Otras Instituciones Financieras de Nicaragua, por
C$41,957,732 y C$37,966,109 respectivamente.

Los fondos del FOGADE sirven para garantizar los dep6sitos mantenidos por personas
naturales o juridicas en las instituciones del sistema financiero nacional autorizadas por la
Superintendencia para operar y captar dep6sitos del publico dentro del territorio nacional. Al
31 de diciembre de 201 7, el total de contribuciones por leyes, registrado en el estado de
resultados consolidado del periodo, asciende a C$131,130,185 (2016: C$118,347,807).

(25) Gasto por impuesto sobre la renta

A continuaci6n se presenta una conciliaci6n entre el calculo del impuesto sobre la renta sobre
la utilidad contable y el gasto de impuesto sobre la renta:

Utilidad consolidada antes del impuesto sobre la
renta
Menos:
Contribuciones por leyes especiales
Interes minoritario
Utilidad gravable sujeta al 30%
Impuesto sobre la renta (30%)
Mas:
Efecto impositivo de gastos no deducibles
Retenciones definitivas
Efecto impositivo por ingresos no gravables
Gasto por impuesto sobre. la renta

2017

2,339,338,769

(131,130,185)
(186,392)

2,208,022, 192
662,406,658

24,859,476
525,000

(739,937)
687,051,197

2016

2, 182,279,970

(118,347,807)
(162,604)

2,063,769,559
619,130,868

20,701,342
88, 151,700
(1, 182,560)

726,801,350

El pago del impuesto sobre la renta es el monto mayor que resulte de comparar el pago
minimo definitivo con el 30% aplicable a la renta neta gravable.

El impuesto sobre la renta anual esta sujeto a un pago minimo definitivo, que se liquida sobre
el monto de la renta bruta anual, con una alicuota del 1 %. Dicho pago minimo defmitivo se
realiza mediante anticipos del 1 % de la renta bruta mensual.

45

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

De conformidad con legislaci6n vigente, las instituciones financieras estan obligadas a pagar
un anticipo mensual a cuenta del impuesto so bre la renta que se determina de la siguiente
manera:

Las instituciones financieras deben enterar la diferencia entre el 30% (treinta por ciento) de
las utilidades mensuales gravables, informadas ante la Superintendencia, menos el anticipo
mensual del pago minimo definitivo del 1 % sobre ingresos brutos. En caso contrario, cuando
las instituciones financieras no operen con utilidades, el pago a realizar sera so bre el 1 % de
la renta bruta. Cuando las utilidades proyectadas resultan en menor cuantia que las
devengadas en el periodo correspondiente, el anticipo, a cuenta del impuesto sobre la renta,
se calculara del monto de las utilidades que resulten mayor, al comparar lo devengado con
lo proyectado.

En el caso del Puesto de Bolsa, el pago del impuesto sobre la renta sera el monto mayor que
resulte de comparar el pago minimo definitivo con la tasa aplicable a la renta gravable, que
es la tasa vigente para los contribuyentes cuyos ingresos brutos anuales sean igual o menor
a 12 millones de c6rdobas, segiln el articulo 52 de la Ley de Concertaci6n Tributaria.

Al 31 de diciembre de 2017 y 2016, el gasto por impuesto sobre la renta se determin6
conforme al 30% aplicable a la renta neta gravable en todas las compafiias.

Las obligaciones tributarias prescriben a los cuatro (4) afios, contados a partir de su comienzo
exigible. Por tanto, las autoridades fiscales tienen la facultad de revisar las declaraciones de
impuestos en esos plazos. Tal facultad puede ampliarse cuando existe inexactitud en la
declaraci6n u ocultamiento de bienes o rentas por parte del contribuyente hasta por un
periodo de seis (6) afios.

El 30 de junio de 2017 entraron en vigencia las disposiciones contenidas en el Capitulo V,
del Titulo I de la Ley de Concertaci6n Tributaria, referida a precios de transferencia, que
establecen que las operaciones asi como las adquisiciones o transmisiones gratuitas, que se
realicen entre partes relacionadas, entre un residente y un no residente, y entre un residente
y aquellos que operen en regimen de zonas francas y tengan efectos en la determinaci6n de
la renta imponible del periodo fiscal en que realiza la operaci6n o en los siguientes periodos,
sean valoradas de acuerdo con el principio de libre competencia. A la fecha de presentaci6n
de la declaraci6n anual del impuesto sobre la renta, el Grupo debe tener la informaci6n,
documentos y analisis suficiente para valorar sus operaciones con partes relacionadas. No
obstante, el Grupo solo debera aportar la documentaci6n establecida, a requerimiento de la
Administraci6n Tributaria

46

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(26) Cuentas contingentes y de orden

2017 2016
Lineas de credito a tarjetahabientes 8,387,267,516 7,250,566,198
Responsabilidad por seguros 1,021,449,095 738,660,591
Cartas de credito 589,960,355 637,795,494
Garantias bancarias 465,662,652 270,650,957
Otras lineas de credito 393,342,632 333,988,334
Otros 25,519,709 37,646,196
Mercaderia en dep6sito financiero (203,471,483) (134,758,630)
Mercaderia en dep6sito corriente (212,994,369) (208,451, 165)
Cuentas contingentes 10,466, 736, 107 8,926,097,975

2017 2016
Garantias recibidas 90, 784,849,551 72,902,358,253
Contratos en garantias 70,847,630,564 60,009,296,828
P agares en garantia 50, 131,593,070 4 7 ,290,840,059
P6lizas de seguro en garantia 26,416,821,192 28,503,977,358
Otras cuentas de orden 8,609,503,729 5,454,241,127
Lineas de credito otorgadas pendiente de
utilizaci6n 3,468,301,096 2,449, 198,656
Documentos y valores en custodia 2,550,423,897 2, 152,048, 713
Lineas de credito disponibles con instituciones
financieras 2,264, 768,662 1,725,749,155
Cartera cedida en garantia (nota 22) 2,019,263,276 2,165,474,370
Creditos saneados 1,34 7 ,980,655 1,041,518,392
Bienes cedidos en garantia 281, 129,217 281,129,217
Fideicomisos 174,439,281 70,390,609
Otras cuentas por co brar saneadas 11,806,058 8,309,255
B ienes saneado s 11,344,320 7,794,511
Libertades de gravamen en garantia 1 1 162
Cuentas de orden 258,920,031,955 224,062,480,665

47

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados :financieros consolidados

31 de diciembre de 201 7

(27) Principales leyes y regulaciones aplicables

El Grupo esta sujeto a regulaciones establecidas por la Superintendencia, las que se detallan a
continuaci6n:

(a) Capital minimo requerido

El capital minimo requerido para operar un banco en Nicaragua, al 31 de diciembre de
2016 y 2017 era de C$329,495,500; para operar como un almacen era de C$32,314,000 y
para operar como un puesto de bolsa era de C$3,294,000 (2016: C$2,982,000).

(b) Encaj e legal

De acuerdo con resoluci6n emitida por el BCN (CD-BCN-VI-1-11 del 9 de febrero de
2011), el Banco debe mantener un monto de efectivo en concepto de encaje legal
depositado en el BCN. El encaje legal se calcula con base en un porcentaje de los
dep6sitos captados de terceros. La tasa del encaje obligatorio diario es del doce por ciento
(12%) y la tasa del encaje obligatorio catorcenal es del quince por ciento (15%); ambas
tasas como porcentaje de los pasivos :financieros en moneda nacional y moneda extranjera.
El porcentaje de encaje legal efectivo al 31 de diciembre de 2017 era de 15.68%
(2016: 15.79%) en c6rdobas y 17.12% (2016: 16.63%) d6lares de los Estados Unidos de
America.

A continuaci6n presentamos el encaje legal promedio del ultimo trimestre:

Montos minimos promedio que el
Banco debe mantener como encaje
legal depositados en el BCN.
Encaje legal promedio mantenido
Excedente

Miles
Ultimo trimestre calendario
2017 2016

D6lares de
los Estados
Unidos de

D6lares de
los Estados
Unidos de

C6rdobas America C6rdobas America

945,397
1,617,534

672,137

116, 773 934,569
167,114 1,431,578
50,341 497,009

113,585
169,442
55,857

Las normas monetarias permiten que un banco presente como maximo faltante de encaje
legal en dos (2) dias dentro de una catorcena, para cada moneda. El Banco cumpli6 con
esta normativa durante el 31 de diciembre de 2017 y 2016.

48

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(c) Capital regulado

De conformidad con las normas prudenciales emitidas por la Superintendencia, las
instituciones financieras deben mantener un capital minima requerido, el cual se
denomina adecuaci6n de capital y es la relaci6n directa que existe entre los activos
ponderados por riesgos y el capital contable, mas la deuda subordinada, deuda convertible
en capital, y los bonos vendidos al BCN, menos cierto exceso de inversiones en el
instrumento de capital.

Segun Resoluci6n CD-SIBOIF-838-2-JUNl 1-2014 la base de calculo de la adecuaci6n
de capital incluye:

(i) Las perdidas no realizadas por inversiones disponibles para la venta coma parte de
las deducciones del capital secundario.

(ii) Respecto a los activos de riesgo, las ponderaciones de la cartera de creditos, incluye
una maxima ponderaci6n del 125%. Asimismo, se consideran las siguientes
ponderaciones de cartera:

• Para la cartera hipotecaria si el monto del credito es igual o menor de USD32 mil
se aplica un 50% de ponderaci6n, de lo contrario se aplica un 60% coma
porcentaje de ponderaci6n.

• Para la cartera comercial y microcreditos el porcentaje de ponderaci6n es del
125%, solamente para creditos otorgados en moneda extranjera, siempre y
cuando los ingresos nose generen en la misma moneda del credito.

(d) Regulaciones sobre las limitaciones de credito a partes relacionadas ya unidades
de interes

De conformidad con las normas y disposiciones financieras establecidas en la Ley
General de Bancos vigente, se requiere que:

(i) El monto de las operaciones activas realizadas por un banco con todas sus partes
relacionadas, tanto individualmente consideradas, coma en conjunto, con aquellas
personas naturales o juridicas que integren con ella una misma unidad de interes
por la existencia directa o indirecta de vinculaciones significativas o asunci6n
frecuente de riesgos compartidos, no podra exceder de un 30% de la base de calculo
del capital.

(ii) En cualquier negociaci6n con sus partes relacionadas, los bancos deberan
efectuarlas en condiciones que no difieran de las aplicables a cualquier otra parte
no relacionada con la instituci6n en transacciones comparables. En caso de no haber
transacciones comparables en el mercado, se deberan aplicar aquellos terminos o
condiciones, que en buena fe, le serian ofrecidos o aplicables a partes no
relacionadas a la instituci6n.

49

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

Por la falta de cumplimiento de las condiciones antes mencionadas, la Superintendencia
puede iniciar ciertas acciones obligatorias y aplicar posibles acciones discrecionales
adicionales que podrian tener un efecto sobre los estados financieros consolidados al 31
de diciembre de 2017.

La Administraci6n del Grupo considera que esta en cumplimiento con todos los
requerimientos a los que esta sujeta.

(28) Riesgo de instrumentos fmancieros

(a) Introducci6n y resumen

El Banco administra los siguientes riesgos para el uso de los instrumentos financieros:

(i) Riesgo de credito
(ii) Riesgo de liquidez
(iii) Riesgo de mercado
(iv) Riesgo operativo
(v) Riesgo legal
(vi) Riesgo de contrataci6n de proveedores de servicios
(vii) Riesgo tecnol6gico

Administraci6n de riesgos

La Junta Directiva del Banco tiene la responsabilidad de establecer y vigilar la
administraci6n de los riesgos, para lo cual ha definido y aprobado politicas y
lineamientos para la administraci6n integral de riesgos. Asimismo, ha establecido el
Comite de Riesgos, Comite de Activos y Pasivos, Comite de Creditos, Comite de
Cumplimiento, para la gesti6n de los riesgos relevantes. Auditoria Intema verifica la
existencia y cumplimiento del esquema de la gesti6n integral de riesgos del Banco.

La Junta Directiva del Banco presenta de forma anual, ante la Asamblea General de
Accionistas, un informe de implementaci6n y ejecuci6n de la gesti6n de administraci6n
integral de riesgos.

El Banco cuenta con politicas para la gesti6n de cada uno de los riesgos y con un Manual
de Gesti6n Integral de Riesgo aprobado por la Junta Directiva que define la estructura
organizacional para la Gesti6n de Riesgo, con el fin de implementar un proceso integral
de gesti6n de riesgos para identificar, evaluar, vigilar, controlar o mitigar los riesgos
relevantes de acuerdo a la naturaleza y complejidad.

50

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Igualmente, el Banco cuenta con un lineamiento para gestionar riesgos, previo al
lanzamiento de nuevos productos, aprobado por el Comite de Riesgos y la Junta
Directiva.

El Banco esta sujeto a las regulaciones de la Superintendencia con respecto a
concentraciones de riesgos de mercado, liquidez, credito y adecuaci6n de capital, entre
otros.

Esta nota presenta informaci6n de c6mo el Banco administra cada uno de los riesgos
antes indicados, los objetivos del Banco, sus politicas y sus procesos de medici6n.

(i) Riesgo de credito

a. Cartera de creditos

Es el riesgo del deudor o emisor de un activo financiero propiedad del Banco
que no cumpla, completamente ya tiempo, con cualquier pago que debia hacer
el deudor de conformidad con los terminos y condiciones pactados al momento
en que el deudor adquiri6 el activo financiero respectivo.

Para mitigar el riesgo de credito, las politicas de administraci6n de riesgos
establecen limites de pais, limites soberanos, limites por industria y limites por
deudor. Adicionalmente, el Comite de Credito evalua y aprueba previamente
cada compromiso que involucre un riesgo de credito para el Banco y monitorea
peri6dicamente la condici6n financiera de los deudores o emisores respectivos.

El Comite de Credito esta conformado por miembros de la Junta Directiva, el
cual, dentro del ambito de gesti6n integral de riesgos y especificamente del
riesgo de credito, es responsable del seguimiento a la calidad y estructura de la
cartera de prestamos y de monitorear todo lo relacionado al riesgo de credito y
de informar al Comite de Riesgos al respecto. Adicionalmente, el Comite de
Credito es responsable de recomendar sobre: las facultades de otorgamiento de
credito, estandares de concentraci6n del riesgo de credito, mejoras a los
procedimientos para el otorgamiento de creditos y modificaciones al Manual de
Politicas y Procedimientos de Credito, entre otras funciones.

Regulaci6n sobre la concentraci6n del riesgo de credito con grupos vinculados
y partes relacionadas

De acuerdo con las normas y disposiciones financieras establecidas en la Ley
General de Bancos vigente y de las Normas Prudenciales emitidas por el
Consejo Directivo de la Superintendencia se requiere que:

51

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

• Los prestamos otorgados por el Banco a sus partes relacionadas, de manera
individual o como grupo no excedan del 3 0% de la base de calculo de
capital.

• En caso de existir vinculos significativos entre dos o mas deudores
relacionados al Banco ya personas o grupo de interes que no sean partes
relacionadas al Banco, el maximo de credito a esos deudores debe ser del
3 0% de la base de calculo.

Entiendase por grupos vinculados una o mas empresas relacionadas entre si y
no relacionadas con el Banco.

Si hubiese falta de cumplimiento de las condiciones antes enumeradas, la
Superintendencia, pudiese iniciar ciertas acciones obligatorias y posibles
acciones discrecionales adicionales que podrian tener un efecto sobre los
estados financieros consolidados. La Administraci6n confirma estar en
cumplimiento con todos los requerimientos a los que esta sujeta.

b. Cuentas contingentes

En la evaluaci6n de compromisos y obligaciones contractuales, el Grupo utiliza
las mismas politicas de credito que aplica para los instrumentos que se reflejan
en el balance general consolidado.

c. Cartas de credito

Las cartas de credito son compromisos condicionados emitidos por el Banco
con el fin de garantizar el desempefio de un cliente a una tercera parte. Esas
cartas de credito se usan principalmente para sustentar las transacciones
comerciales y arreglos de prestamos. Todas las cartas de credito emitidas tienen
fechas de vencimiento dentro del plazo de un afio. El riesgo crediticio
involucrado en la emisi6n de cartas de credito es esencialmente igual a aquel
involucrado en el otorgamiento de prestamos a los deudores. El Banco
generalmente mantiene garantias que soportan estos compromisos, si se
considera necesario.

d. Lineas de creditos a tarj etahabientes

Las lineas de creditos a tarjetahabientes son acuerdos para otorgar prestamos a
un cliente, siempre que no exista incumplimiento de alguna condici6n
establecida en el contrato. Las lineas generalmente tienen fechas fijas de
vencimiento u otras clausulas de terminaci6n y pueden requerir el pago de un
honorario. Los compromisos pueden expirar al ser retirados; por lo tanto, el
monto total del compromiso no representa necesariamente requerimientos
futuros de efectivo. El monto de la garantia sobre cada linea de credito otorgada,
en caso de ser requerida, se basa en la evaluaci6n del Banco sobre el credito.

52

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

e. Garantias de cumplimiento

Las garantias bancarias se usan en varias transacciones para mejorar la situaci6n
de credito de los clientes del Banco. Estas garantias representan seguridad
irrevocable que el Banco realizara los pagos ante el caso que el cliente no
cumpla con sus obligaciones con las terceras partes.

(ii) Riesgo de liquidez

Consiste en el riesgo que el Banco no pueda cumplir con todas sus obligaciones por
causa, entre otros, de un retiro inesperado de fondos aportados por acreedores o
clientes (por ejemplo: dep6sitos, lineas de credito, etc.), el deterioro de la calidad
de la cartera de creditos, la reducci6n en el valor de las inversiones, la excesiva
concentraci6n de pasivos en una fuente en particular, el descalce entre activos y
pasivos, la falta de liquidez de los activos, o el financiamiento de activos a largo
plazo con pasivos a corto plazo.

El Banco cuenta con el Comite de Activos y Pasivos que esta formado por
miembros de la Junta Directiva. En lo que respecta a la gesti6n del riesgo de
liquidez, el Comite realiza las siguientes funciones: mide y da seguimiento a la
posici6n de calce de plazos entre activos y pasivos del Banco, lo cual se realiza con
modelos internos y seglin lo establecido por la Superintendencia; procura una
adecuada diversificaci6n y estructura de fuentes de fondeo; vigila la posici6n de
liquidez; monitorea los factores internos y externos que pueden afectar la liquidez
del Banco; y procura la adecuada capacidad para responder con fondos propios las
obligaciones contractuales a corto plazo, entre otras actividades.

Asi mismo, el Banco cuenta con politicas internas para la gesti6n de liquidez,
aprobadas por la Junta Directiva.

Conforme lo establece la nueva Norma sobre Gesti6n de Riesgo de Liquidez,
contenida en Resoluci6n CD-SIBOIF-926-3-ENE26-2016 de fecha 26 de enero de
2016, la cual reemplaza a la Norma sobre Gesti6n de Riesgo de Liquidez y Calce
de Plazos (CD-SIBOIF-521-1-FEB6-2008), la Razon de Cobertura de Liquidez
(RCL) esta calculada sobre la base de los activos liquidos que pueden ser facilmente
convertidos en efectivo con poca o ninguna perdida de valor y que estan libres de
gravamenes para hacer frente a las necesidades de liquidez definida para un
horizonte de 30 dias calendario, a fin de conocer su adecuado nivel de liquidez por
moneda.

53

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

Seglin la Nonna, las instituciones financieras debenin cumplir con la Razon de
Cobertura de Liquidez seglin la gradualidad siguiente:

1 de julio

2016 2017 2018 2019 2020
RCL 60% 70.0% 80.0% 90.0% 100.0%

La liquidez por plazo de vencimiento residual contractual es calculada sobre la
diferencia entre los flujos de efectivos a recibir y a pagar procedentes de sus
operaciones activas, pasivas, y fuera de balance por un plazo de vencimiento
residual contractual o seglin supuestos (principal+ intereses por cobrar y por pagar;
flujos de intereses futuros para cada banda de tiempo sin provisiones) que pennita
identificar la posible existencia de desfases futuros; asi como el reporte del monto
del plan de contingencia que podria utilizarse para cubrir las brechas de liquidez.

La Norma de Gestion de Riesgo de Liquidez es monitoreada por el Comite de
Activos y Pasivos como parte de la gestion de liquidez del banco. El indice de
cobertura de liquidez al 31 de diciembre de 2017 presenta una razon del 224%
(2016: 143%), resultado que cumple y esta por encima del minimo establecido por
la norma vigente en el periodo 2017, que requiere una cobertura del 70% (2016:
60%).

A la fecha de estos estados financieros consolidados, el Banco ha cumplido
satisfactoriamente con lo establecido por la Superintendencia.

(iii) Riesgo de mercado

La administracion de riesgo de mercado consiste en la elaboracion y seguimiento
de modelos matematicos que miden los riesgos de monedas y de tasa de interes; los
modelos sefialados anteriormente estan, por un lado, normados por la
Superintendencia y, por otro lado, tambien hay modelos intemos del Banco con un
mayor grado de exigencia que los primeros.

El Comite de Activos y Pasivos es el responsable de fijar los parametros y margenes
de tolerancia de estos modelos y de fijar las politicas y procedimientos para la
administracion de estos riesgos, los cuales son ratificados por la Junta Directiva del
Banco. Asimismo, el Comite de Activos y Pasivos lleva a cabo las siguientes
funciones generales: garantiza la adecuada gestion del riesgo de tasa de interes y
riesgo cambiario; administra la brecha de activos y pasivos sensibles a movimientos
en la tasa de interes; monitorea por la diversificacion de la cartera de inversion del
Banco y presenta al Comite de Riesgos informes relacionados con la gestion de los
riesgos de mercado y liquidez, entre otras funciones.

54

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(iv) Riesgo operativo

El Banco tiene una Politica de Administraci6n de Riesgos Operativos, que establece
los niveles de tolerancia por cada tipo de riesgo. Esta politica es aprobada por el
Comite de Riesgos y por la Junta Directiva. Asimismo, el Banco cuenta con un
Comite Gerencial de Riesgo Operativo cuya funci6n es darle mayor seguimiento al
avance y gesti6n de esta actividad.

De la misma forma, el Banco cuenta con una metodologia para realizar la gesti6n
de riesgos operativos imnersos en los diferentes procesos y con un Manual
Operativo para la Gesti6n de Riesgo Operativo, aprobado por el Comite de Riesgos.
El Manual establece la metodologia por medio de la cual se identifican y gestionan
los riesgos operativos. El Banco cuenta con un proceso de recopilaci6n de eventos
de riesgo operativo con perdida o sin perdida neta.

Bimestralmente se presentan en el Comite de Riesgos los reportes consolidados de
incidentes de riesgo operativo, perdidas netas por incidentes de riesgo, principales
incidentes de riesgo operativo, principales riesgos identificados y sus planes de
mitigaci6n de riesgos.

(v) Riesgo legal

El Banco dispone de politicas y procedimientos para la gesti6n del riesgo legal,
aprobados por el Comite de Riesgos y la Junta Directiva.

(vi) Riesgo de contrataci6n de proveedores de servicios

El Banco cuenta con un lineamiento para definir el nivel de materialidad de
contrataci6n de servicios. Este tiene como objetivo evaluar los parametros minimos
para definir el nivel de materialidad de riesgos asociados a la contrataci6n de
servicios y la posterior gesti6n de contratos materiales y de servicios tercerizados.

La Junta Directiva y Comite de Riesgos son informados sobre el programa de
gesti6n y administraci6n de riesgos de proveedores, el cual incluye un registro
centralizado de las contrataciones de servicios materiales y la manera en que se
estan gestionando dichos proveedores.

(vii) Riesgo tecnol6gico

El Banco cuenta con lineamientos aprobados por el Comite de Riesgos. Estos
lineamientos rigen la gesti6n del riesgo tecnol6gico y definen metodologias para
identificar y mitigar los riesgos de los procesos criticos. Con base en estas
metodologias, se efectuan analisis de todos los activos de informaci6n tecnol6gica,
con sus riesgos y posibles amenazas identificadas. Asimismo, se establecen los
planes de acci6n en caso de fallas, los cuales se encuentran enmarcados dentro del
Plan de Continuidad del Negocio.

55

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(29) Valor razonable de instrumentos financieros

El valor razonable junto con el valor en libros de los instrumentos financieros del Grupo se
detalla a continuaci6n:

Activos

Valor en
libros

2017
Valor

razonable
Valor en

libros

2016
Valor

razonable

Disponibilidades (a) 14,087,965,832 14,087,965,832 11,348,126,920 11,348,126,920
Inversiones en valores
neto (b) 1,587,173,786 1,599,895,631 1,247,419,864 1,284,013,815
Cartera de creditos,
neto (c) 39,706,978,532 40,030,497,894 35,558,378,854 35,842,098,282
Cuentas por cobrar, neto 288,725,603 288,725,603 209,109,887 209,109,886
Total activos 55,670,843,753 56,007,084,960 48,363,035,525 48,683,348,903

Pasivos
Obligaciones con el
publico (d)
Obligaciones con
instituciones financieras
y por otros
financiamientos (e)
Total pasivos

39,395,884,564 39,541,118,008 34,330,097,700 34,333,383,313

7 ,850,453,231 7 ,836,470,927 6,395,810,64 7 6,432,906,856
47,246,337,795 47,377,588,935 40,725,908,347 40,766,290,169

A continuaci6n se detallan los metodos y los supuestos empleados por la Administraci6n
para el calculo estimado del valor razonable de los instrumentos financieros del Banco:

(a) Disponibilidades

El valor razonable de las disponibilidades es considerado igual al valor en libros, debido
a su pronta realizaci6n.

(b) Inversiones en valores, neto

(i) Inversiones disponibles para la venta

El valor razonable de las inversiones disponibles para la venta se basa en precios
cotizados del mercado.

56

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 201 7

(ii) Inversiones mantenidas hasta el vencimiento

El valor razonable de las inversiones mantenidas hasta el vencimiento se basa en
descuentos de flujos futuros de efectivo basados en la ultima tasa negociada. El
valor razonable de los dep6sitos colocados en instituciones financieras del pais y
del exterior se aproxima a su valor contabilizado.

(c) Cartera de creditos

El Banco otorga financiamiento para diferentes actividades tales como: personales,
comerciales, agricolas, ganaderos e industriales. Para determinar el valor razonable de
la cartera de creditos se determina el valor presente del saldo del principal, utilizando
las ultimas tasas vigentes para tales creditos para descontar los flujos de efectivo.

(d) Obligaciones con el publico

El valor razonable de las obligaciones con el publico, a la vista y de ahorro, se aproxima
al monto contabilizado. Para determinar el valor razonable de los dep6sitos a plazo fijo
se detennina el valor presente neto del saldo, utilizando las ultimas tasas vigentes para
tales dep6sitos para descontar los flujos de efectivo.

(e) Obligaciones con instituciones financieras y por otros fmanciamientos

Se detennina el valor presente neto del saldo utilizando como tasas de descuento las
ultimas tasas vigentes contratadas.

Las estimaciones del valor razonable son efectuadas a una fecha determinada, con base
en informaciones del mercado y de los instrumentos financieros. Estas estimaciones no
reflejan posibles primas o descuentos que puedan 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 incertidumbre y
elementos de juicio significativos; por lo tanto, no pueden ser determinadas con
exactitud. Cualquier cambio en los supuestos puede afectar en forma significativa las
estimacio nes.

El valor en libros de los instrumentos financieros a corto plazo se aproxima a su valor
razonable debido a los vencimientos de estos instrumentos financieros.

57

CORPORACION TENEDORA BAC-COM, S. A. Y SUBSIDIARIAS
(Managua, Nicaragua)

Notas a los estados financieros consolidados

31 de diciembre de 2017

(30) Dividendos

Con fecha 11 de enero de 201 7, en acta de reunion de Junta Directiva se autorizo el pago de
dividendos en efectivo por C$499,320,600 para ser distribuidos en su totalidad a los
accionistas.

Con fecha 28 de abril de 201 7, en acta de reunion de Junta Directiva se autorizo el pago de
dividendos en acciones a favor de los accionistas por C$738,193,200.

Al 31 de diciembre de 2016 no hubo pago de dividendos.

(31) Litigios

Al 31 de diciembre de 2017 y 2016, la Administracion de cada compafiia del Grupo, confirma
que no tiene litigio pendiente o reclamacion alguna que sea probable y que origine un efecto
adverso significativo al Grupo, a su situacion financiera consolidada o sus resultados de
operacion consolidados.

(32) Estado pormenorizado sobre los ajustes y reclasificaciones propuestos, registrados por
el Grupo

Al 31 de diciembre de 2017 y por el afio terminado en esa fecha, el Grupo no registro ninglin
ajuste y/o reclasificacion posterior al cierre contable que afectaran las cifras del balance
general consolidado y estado de resultados consolidado previamente reportados de
conformidad con las Normas de Contabilidad emitidas por la Superintendencia.

(33) Hechos posteriores al cierre

Seglin Resolucion CD-SIBOIF-1040-1-FEBR9-2018, Norma sobre Actualizacion del
Capital Social de las Entidades Bancarias, el capital social minima de un banco no podra ser
menor de C$363,000,000 y debera estar pagado y suscrito a mas tardar siete (7) dias
calendarios despues de la proxima Asamblea General Ordinaria de Accionistas.

58

