

FIDUCIARIA RESERVAS, S. A.

Estados Financieros

31 de diciembre de 2017

(Con el Informe de los Auditores Independientes)

KPMG Dominicana
Acrópolis Center, Suite 1500
Ave. Winston Churchill
Apartado Postal 1467
Santo Domingo, República Dominicana

Teléfono (809) 566-9161
Telefax (809) 566-3468
Internet www.kpmg.com.do

RNC 1-01025913

Informe de los Auditores Independientes

Al Consejo de Directores de
Fiduciaria Reservas, S. A.:

Opinión

Hemos auditado los estados financieros de Fiduciaria Reservas, S. A. (la Compañía), los cuales comprenden el estado de situación financiera al 31 de diciembre de 2017, así como, los estados de resultados, de cambios en el patrimonio y de flujos de efectivo por el año terminado en esa fecha y las notas, que comprenden un resumen de las principales políticas de contabilidad y otra información explicativa.

En nuestra opinión, los estados financieros antes mencionados presentan razonablemente, en todos los aspectos materiales, la situación financiera de Fiduciaria Reservas, S. A. al 31 de diciembre de 2017, su desempeño financiero y sus flujos de efectivo por el año terminado en esa fecha, de conformidad con las Normas Internacionales de Información Financiera.

Fundamento de la opinión

Efectuamos nuestra auditoría de conformidad con las Normas Internacionales de Auditoría. Nuestras responsabilidades de acuerdo con dichas normas se describen más adelante en la sección *Responsabilidades del auditor en relación con la auditoría de los estados financieros*, de nuestro informe. Somos independientes de la Compañía de acuerdo con el Código de Ética para Profesionales de la Contabilidad del Consejo de Normas Internacionales de Ética para Contadores (Código de Ética del IESBA), junto con los requerimientos de ética emitidos por el Instituto de Contadores Públicos Autorizados de la República Dominicana que son aplicables a nuestra auditoría de los estados financieros en la República Dominicana, y hemos cumplido con las demás responsabilidades éticas de conformidad con esos requerimientos. Consideramos que la evidencia de auditoría que hemos obtenido proporciona una base suficiente y apropiada para nuestra opinión de auditoría.

Responsabilidad de la administración y de los responsables del gobierno de la Compañía en relación con los estados financieros

La administración es responsable de la preparación y presentación razonable de los estados financieros de conformidad con las Normas Internacionales de Información Financiera, así como del control interno que la administración considere necesario para permitir la preparación de estados financieros libres de errores materiales, ya sea debido a fraude o error.

En la preparación de los estados financieros, la administración es responsable de evaluar la capacidad de la Compañía de continuar como un negocio en marcha y revelar, según corresponda, los asuntos relacionados con negocio en marcha y el uso de la base de contabilidad de negocio en marcha, a menos que la administración tenga la intención de liquidar la Compañía o de cesar sus operaciones, o bien no tenga otra alternativa razonable.

(Continúa)

Los encargados del gobierno de la Compañía son responsables de la supervisión del proceso de reporte de información financiera de la Compañía.

Responsabilidades del auditor en relación con la auditoría de los estados financieros

Nuestros objetivos son obtener una seguridad razonable de que los estados financieros, considerados en su conjunto, están libres de errores materiales, ya sea debido a fraude o error, así como, emitir un informe de auditoría que contiene nuestra opinión. Seguridad razonable es un alto grado de seguridad pero no garantiza que una auditoría realizada de conformidad con las Normas Internacionales de Auditoría siempre detectará un error material cuando exista. Los errores pueden deberse a fraude o error y se consideran materiales si, individualmente o en su conjunto, podría esperarse razonablemente que influirán en las decisiones económicas que los usuarios toman, con base en los estados financieros.

Como parte de una auditoría de conformidad con las Normas Internacionales de Auditoría, aplicamos nuestro juicio profesional y mantenemos una actitud de escepticismo profesional durante toda la auditoría. Nosotros también:

- ◆ Identificamos y evaluamos los riesgos de errores materiales en los estados financieros, ya sea debido a fraude o error, diseñamos y aplicamos procedimientos de auditoría para responder a dichos riesgos y obtenemos evidencia de auditoría suficiente y adecuada para proporcionar una base para nuestra opinión. El riesgo de no detectar un error material debido a fraude es más elevado que en el caso de un error material debido a error, ya que el fraude puede implicar colusión, falsificación, omisiones deliberadas, manifestaciones erróneas o la elusión del control interno.
- ◆ Obtenemos un entendimiento del control interno relevante para la auditoría con el propósito de diseñar procedimientos de auditoría que sean apropiados en función de las circunstancias, pero no con la finalidad de expresar una opinión sobre la efectividad del control interno de la Compañía.
- ◆ Evaluamos que las políticas de contabilidad aplicadas son apropiadas, la razonabilidad de las estimaciones contables y las correspondientes revelaciones presentadas por la administración.
- ◆ Concluimos sobre lo apropiado del uso, por la administración, de la base de contabilidad de negocio en marcha y, con base en la evidencia de auditoría obtenida, concluimos sobre la existencia o no de una incertidumbre material relacionada con hechos o condiciones que pueden generar dudas significativas sobre la capacidad de la Compañía para continuar como un negocio en marcha. Si concluimos que existe una incertidumbre material, es requerido que llamemos la atención en nuestro informe de auditoría sobre la información correspondiente revelada en los estados financieros o, si tales revelaciones no son apropiadas, que expresemos una opinión modificada. Nuestras conclusiones se basan en la evidencia de auditoría obtenida hasta la fecha de nuestro informe de auditoría. Sin embargo, hechos o condiciones futuros pudieran ocasionar que la Compañía no pueda continuar como un negocio en marcha.

(Continúa)

- ♦ Evaluamos la presentación general, la estructura y el contenido de los estados financieros, incluyendo la información revelada, y si los estados financieros representan las transacciones y eventos subyacentes de manera que logren una presentación razonable.

Nos comunicamos con los responsables del gobierno de la Compañía en relación con, entre otros asuntos, el alcance y la oportunidad de la auditoría planificada y los hallazgos significativos de la auditoría, incluyendo cualquier deficiencia significativa del control interno que identificamos en el transcurso de la auditoría.

A handwritten signature of the KPMG firm, written in black ink.

Santo Domingo,
República Dominicana

23 de marzo de 2018

FIDUCIARIA RESERVAS, S. A.

Estados de Situación Financiera

31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

<u>Activos</u>	<u>Nota</u>	<u>2017</u>	<u>2016</u>
Activos circulantes:			
Efectivo y equivalentes de efectivo	8, 10, 19	60,851,135	10,283,791
Documentos por cobrar	9, 10, 19	143,216,776	-
Inversiones en certificados de depósito	10, 19	5,018,351	5,015,612
Cuentas por cobrar:			
Clientes	19	22,531,644	26,990,241
Intereses	19	10,693,633	19,954,299
Otras	19	<u>108,324</u>	<u>15,322</u>
Total cuentas por cobrar		33,333,601	46,959,862
Gastos pagados por anticipado		<u>12,740,358</u>	<u>10,009,725</u>
Total activos circulantes		<u>255,160,221</u>	<u>72,268,990</u>
Inversiones en valores	11, 19	239,906,008	374,366,716
Mejoras, mobiliario y equipos, neto	12	2,464,325	2,090,292
Impuesto sobre la renta diferido	17	3,267,004	3,046,112
Otros activos, neto	13	<u>7,744,226</u>	<u>5,114,549</u>
		<u>508,541,784</u>	<u>456,886,659</u>

Las notas en las páginas 1 a 30 son parte integral de estos estados financieros.

FIDUCIARIA RESERVAS, S. A.

Estados de Situación Financiera

31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

<u>Pasivos y patrimonio de los accionistas</u>	<u>Nota</u>	<u>2017</u>	<u>2016</u>
Pasivos circulantes:			
Cuentas por pagar:			
Proveedores	19	3,311,980	6,537,953
Ente relacionado	10, 19	38,478	93,421
Fideicomisos	19	6,438,135	5,294,924
Otras	19	<u>1,887,217</u>	<u>1,886,177</u>
Total cuentas por pagar		<u>11,675,810</u>	<u>13,812,475</u>
Impuesto sobre la renta por pagar	17	2,087,805	4,445,910
Acumulaciones por pagar y otros pasivos	14	<u>17,944,445</u>	<u>14,508,007</u>
Total pasivos		<u>31,708,060</u>	<u>32,766,392</u>
Patrimonio de los accionistas:			
Capital pagado	15, 19	380,000,000	380,000,000
Reserva legal	15, 19	5,704,922	2,016,659
Beneficios acumulados		<u>91,128,802</u>	<u>42,103,608</u>
Total patrimonio de los accionistas		<u>476,833,724</u>	<u>424,120,267</u>
		<u>508,541,784</u>	<u>456,886,659</u>

Las notas en las páginas 1 a 30 son parte integral de estos estados financieros.

FIDUCIARIA RESERVAS, S. A.

Estados de Resultados

Años terminados el 31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

	<u>Nota</u>	<u>2017</u>	<u>2016</u>
Ingresos:			
Comisiones fiduciarias	18	155,639,824	140,549,421
Otros		<u>388,416</u>	<u>5,075,125</u>
Total ingresos		<u>156,028,240</u>	<u>145,624,546</u>
Gastos operacionales	10, 12, 13, 16, 18	<u>134,952,002</u>	<u>122,567,205</u>
Beneficio en operaciones		21,076,238	23,057,341
Ingresos (costos) financieros, neto:			
Intereses pagados	10	-	(1,875,371)
Intereses ganados	8, 9, 10	39,753,126	15,476,581
Ganancia en disposición de inversiones en valores		20,301,518	-
Ganancia (pérdida) en cambio de moneda extranjera		<u>(132,900)</u>	<u>77,958</u>
Total ingresos financieros		<u>59,921,744</u>	<u>13,679,168</u>
Beneficio antes de impuesto sobre la renta	17	80,997,982	36,736,509
Impuesto sobre la renta	17	<u>(7,232,723)</u>	<u>(7,216,373)</u>
Beneficio neto		<u>73,765,259</u>	<u>29,520,136</u>

Las notas en las páginas 1 a 30 son parte integral de estos estados financieros.

FIDUCIARIA RESERVAS, S. A.

Estados de Cambios en el Patrimonio

Años terminados el 31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

	<u>Nota</u>	<u>Capital pagado</u>	<u>Reserva legal</u>	<u>Beneficios acumulados</u>	<u>Patrimonio de los accionistas</u>
Saldos al 1ro. de enero de 2016		30,000,000	540,652	14,059,479	44,600,131
Resultado integral del año - beneficio neto		<u>-</u>	<u>-</u>	<u>29,520,136</u>	<u>29,520,136</u>
Transacciones con los propietarios de la Compañía - contribuciones y distribuciones:					
Emisión de acciones	15	350,000,000	-	-	350,000,000
Transferencia a la reserva legal	15	<u>-</u>	<u>1,476,007</u>	<u>(1,476,007)</u>	<u>-</u>
Total de transacciones con los propietarios de la Compañía		<u>350,000,000</u>	<u>1,476,007</u>	<u>(1,476,007)</u>	<u>350,000,000</u>
Saldos al 31 de diciembre de 2016		380,000,000	2,016,659	42,103,608	424,120,267
Resultado integral del año - beneficio neto		<u>-</u>	<u>-</u>	<u>73,765,259</u>	<u>73,765,259</u>
Transacciones con propietarios de la Compañía - contribuciones y distribuciones:					
Pago de dividendos	15	-	-	(21,051,802)	(21,051,802)
Transferencia a la reserva legal	15	<u>-</u>	<u>3,688,263</u>	<u>(3,688,263)</u>	<u>-</u>
Total de transacciones con los propietarios de la Compañía		<u>-</u>	<u>3,688,263</u>	<u>(24,740,065)</u>	<u>(21,051,802)</u>
Saldos al 31 de diciembre de 2017		<u>380,000,000</u>	<u>5,704,922</u>	<u>91,128,802</u>	<u>476,833,724</u>

Las notas en las páginas 1 a 30 son parte integral de estos estados financieros.

FIDUCIARIA RESERVAS, S. A.

Estados de Flujos de Efectivo

Años terminados el 31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

	<u>Nota</u>	<u>2017</u>	<u>2016</u>
Flujos de efectivo por actividades de operación:			
Beneficio neto		73,765,259	29,520,136
Ajustes por:			
Depreciación	12	947,907	771,281
Amortización	13	3,272,444	1,983,974
Ingresos (costos) financieros, neto		(39,753,126)	(13,601,210)
Impuesto sobre la renta diferido	17	(220,892)	552,667
Impuesto sobre la renta	17	7,453,615	6,663,706
Cambios en:			
Documentos por cobrar		(143,216,776)	-
Cuentas por cobrar		4,365,595	(11,198,261)
Gastos pagados por anticipado		(2,730,633)	(8,017,940)
Otros activos		-	(8,897)
Cuentas por pagar		(2,136,665)	1,023,135
Acumulaciones por pagar y otros pasivos		<u>3,436,438</u>	<u>3,011,083</u>
Efectivo generado por (usado en) las operaciones		(94,816,834)	10,699,674
Intereses cobrados		49,013,792	4,226,799
Intereses pagados		-	(1,875,371)
Impuestos pagados		<u>(9,811,720)</u>	<u>(4,275,122)</u>
Efectivo neto provisto por (usado en) las actividades de operación		<u>(55,614,762)</u>	<u>8,775,980</u>

(Continúa)

FIDUCIARIA RESERVAS, S. A.

Estados de Flujos de Efectivo - continuación

Años terminados el 31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

	<u>Nota</u>	<u>2017</u>	<u>2016</u>
Flujos de efectivo por actividades de inversión:			
Adquisición de inversiones		(206,837,472)	(662,850,157)
Cancelación de inversiones		341,295,441	283,467,829
Adquisición de programa de computadora	13	(5,902,121)	-
Adquisición de mejoras, mobiliario y equipos	12	<u>(1,321,940)</u>	<u>(606,515)</u>
Efectivo neto provisto por (usado en) las actividades de inversión		<u>127,233,908</u>	<u>(379,988,843)</u>
Flujos de efectivo por actividades de financiamiento:			
Préstamos obtenidos		-	177,306,478
Préstamos pagados		-	(177,306,478)
Pago de dividendos	15	(21,051,802)	-
Emisión de acciones	15	<u>-</u>	<u>350,000,000</u>
Efectivo neto provisto por (usando en) las actividades de financiamiento		<u>(21,051,802)</u>	<u>350,000,000</u>
Aumento (disminución) en el efectivo		50,567,344	(21,212,863)
Efectivo y equivalentes de efectivo al inicio del año		<u>10,283,791</u>	<u>31,496,654</u>
Efectivo y equivalentes de efectivo al final del año		<u>60,851,135</u>	<u>10,283,791</u>

Las notas en las páginas 1 a 30 son parte integral de estos estados financieros.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros

31 de diciembre de 2017 y 2016

Valores en pesos dominicanos (RD\$)

1 Entidad que informa

Fiduciaria Reservas, S. A. (la Compañía) fue constituida el 12 de abril de 2013, de acuerdo con las leyes de la República Dominicana, como una sociedad por acciones. Su objeto principal es dedicarse a las actividades de administración de fideicomisos, de fondos de inversiones y todas aquellas operaciones que autorice la Dirección General de Impuestos Internos (DGII). La Compañía inició sus operaciones el 1ro. de junio de 2013. La compañía está regulada por la Ley núm. 189-11 sobre el Desarrollo del Mercado Hipotecario de la República Dominicana.

El fideicomiso es el acto mediante el cual una o varias personas llamadas fideicomitentes, transfieren derechos de propiedad u otros derechos reales o personales, a una o varias personas jurídicas para la constitución de un patrimonio separado, llamado patrimonio fideicomitado, cuya administración o ejercicio de la fiducia será realizada por el o los fiduciarios según las instrucciones del fideicomitente, en favor de una o varias personas llamadas fideicomisarios o beneficiarios, con la obligación de restituirlos a la extinción de dicho acto, a la persona designada en el mismo o de conformidad con la ley. El fideicomiso está basado en una relación de voluntad y confianza mutua entre el fideicomitente y el fiduciario, mediante la cual este último administra fielmente los bienes fideicomitados en estricto apego a las instrucciones y a los requerimientos formulados por el fideicomitente.

La Compañía es una subsidiaria de Tenedora Reservas, S. A. quien posee el 95 % del capital accionario de la misma y está ubicada en la calle Cub Scout, esquina calle Manuel Henríquez, Santo Domingo, República Dominicana.

2 Base de contabilidad

Los estados financieros han sido preparados de acuerdo con las Normas Internacionales de Información Financiera (NIIF).

La emisión final de los estados financieros fue aprobada por la administración el 23 de marzo de 2018. La aprobación final de dichos estados financieros debe ser efectuada por la Asamblea de Accionistas.

3 Moneda funcional y de presentación

Los estados financieros están presentados en pesos dominicanos (RD\$), que es la moneda funcional de la Compañía.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

4 Uso de juicios y estimaciones

La preparación de los estados financieros de conformidad con las Normas Internacionales de Información Financiera requiere que los administradores realicen juicios, estimaciones y supuestos que afectan la aplicación de las políticas de contabilidad y los montos de activos, pasivos, ingresos y gastos reportados. Los resultados reales pueden diferir de estas estimaciones.

Las estimaciones y supuestos relevantes son revisados regularmente. El efecto de las revisiones de las estimaciones contables se reconoce prospectivamente.

4.1 Incertidumbres de estimación y supuestos

La información sobre supuestos e incertidumbres de estimación que tienen un riesgo significativo de resultar en un ajuste material en el año terminado el 31 de diciembre de 2018, se incluye en la nota 17 - Reconocimiento de activos por impuestos sobre la renta diferido; disponibilidad de futuras utilidades imponibles, con las cuales se puedan aprovechar las diferencias de tiempo que originan el impuesto sobre la renta diferido al momento de que las mismas se reviertan.

Medición de los valores razonables

Algunas de las políticas de contabilidad y revelaciones de la Compañía requieren la medición de valores razonables tanto de los activos y pasivos financieros como de los no financieros.

Cuando se mide el valor razonable de un activo o pasivo, la Compañía utiliza datos del mercado observables, siempre que sea posible. Los valores razonables se clasifican en niveles distintos dentro de una jerarquía de valor razonable que se basa en las variables utilizadas en las técnicas de valoración, como sigue:

Nivel 1: Precios cotizados (no ajustados) en mercados activos para activos o pasivos idénticos.

Nivel 2: Datos diferentes de los precios cotizados incluidos en el Nivel 1, que sean observables para el activo o pasivo, ya sea directamente en los precios o indirectamente en los derivados de los precios.

Nivel 3: Datos para el activo o pasivo que no se basan en datos de mercado observables.

La Compañía únicamente presenta medición del valor razonable de activos y pasivos financieros, véase la nota 19 sobre instrumentos financieros.

5 Base de medición

Los estados financieros han sido preparados sobre la base del costo histórico.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad

La Compañía ha aplicado consistentemente las siguientes políticas contables a todos los períodos presentados en estos estados financieros.

6.1 Saldos y transacciones en moneda extranjera

Las transacciones en moneda extranjera son convertidas a pesos dominicanos (RD\$) usando la tasa vigente en las fechas de las transacciones.

Los activos y pasivos monetarios denominados en moneda extranjera son reconvertidos a RD\$ a la tasa de cambio vigente en el mercado a la fecha de los estados financieros. Las partidas no monetarias que se miden en términos de costo histórico, se convierten utilizando la tasa de cambio en la fecha de la transacción. Las diferencias resultantes de la conversión de los activos y pasivos se registran como ganancia (pérdida) en cambio de moneda extranjera en el renglón de ingresos (costos) financieros en los estados de resultados que se acompañan.

6.2 Reconocimiento de ingresos**6.2.1 Ingresos por comisiones fiduciarias**

El reconocimiento de los ingresos por comisiones de administraciones fiduciarias varía dependiendo de las condiciones pactadas en cada fideicomiso. En los casos de ingresos por comisiones fijas, los ingresos se reconocen de forma lineal durante el período de tiempo que cubre el pago de cada cuota. En los casos de ingresos por comisiones ganadas sobre las bases del rendimiento o ventas de los fondos administrados, los ingresos se reconocen al final de cada mes cuando se puede medir con certeza el valor de dichos ingresos.

Los ingresos por estructuración de fideicomisos son reconocidos en proporción al nivel de avance de la prestación del servicio, el cual es medido en virtud del tiempo invertido con relación al tiempo total presupuestado para prestar el servicio.

6.2.2 Otros ingresos operacionales

Los otros ingresos operaciones corresponden a honorarios por supervisión de ejecución de obras. Estos ingresos se reconocen considerando el grado de terminación de la transacción a la fecha de los estados financieros.

Estos ingresos se miden al valor razonable de la contraprestación recibida o por recibir, neto de descuentos y se reconocen durante el periodo de vigencia del servicio. Los ingresos se reconocen cuando es probable que los beneficios económicos asociados con la transacción fluyan a la Compañía, se puede hacer una medición fiable del grado de terminación de la transacción a la fecha de los estados financieros, así como de los costos ya incurridos o por incurrir hasta completarla.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (contabilidad)**6.3 Beneficios a los empleados****6.3.1 Beneficios a corto plazo**

Las obligaciones por beneficios a empleados a corto plazo se reconocen en los resultados cuando se presta el servicio relacionado. Se reconoce una obligación por el importe que se espera pagar si la Compañía tiene una obligación presente, legal o implícita de pagar este monto como resultado de servicios pasados presados por el empleado y se puede hacer un estimado fiable.

6.3.2 Plan de retiro y pensiones

La Compañía reconoce en los resultados, los aportes efectuados mensualmente al Sistema Dominicano de Seguridad Social de conformidad con lo establecido en la Ley de Seguridad Social (Ley núm. 87-01). Este sistema funciona con un esquema de cuenta de capitalización individual, consiste de aportes que deben realizar el empleador y los empleados de manera particular, los cuales son administrados por una administradora de pensiones. A la edad de retiro, el empleado recibe el monto de los aportes realizados por él y su empleador, más el rendimiento de la cuenta de capitalización individual.

6.3.3 Prestaciones por terminación

El Código de Trabajo de la República Dominicana requiere que los patronos paguen un auxilio de preaviso y cesantía a aquellos empleados cuyos contratos de trabajo sean terminados sin causa justificada. La Compañía reconoce el pago de prestaciones en los resultados cuando da por terminado el contrato de trabajo.

6.4 Ingresos (costos) financieros

Los ingresos y costos financieros comprenden intereses recibidos por el efectivo en bancos, documentos por cobrar y colocación de fondos disponibles, intereses pagados sobre préstamos, y ganancias y pérdidas en cambio de moneda extranjera.

Los ingresos y gastos por intereses se reconocen utilizando el método de interés efectivo.

Las ganancias y pérdidas en cambio de moneda extranjera se presentan netas.

6.5 Impuesto sobre la renta

El gasto de impuesto sobre la renta corresponde al impuesto corriente e impuesto diferido. Estos impuestos son reconocidos en resultados excepto que se relacionen directamente con una partida reconocida en el patrimonio o utilidad integral.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (continuación)**6.5 Impuesto sobre la renta (continuación)****6.5.1 Impuesto corriente**

El impuesto corriente incluye el impuesto esperado por pagar sobre la renta imponible del año y cualquier ajuste al impuesto por pagar o por cobrar relacionado con años anteriores. Se mide usando tasas impositivas que se hayan aprobado o cuyo proceso de aprobación esté prácticamente terminado en la fecha de los estados de situación financiera.

6.5.2 Impuesto diferido

Los impuestos diferidos se reconocen por las diferencias temporarias existentes entre el valor en libros de los activos y pasivos para propósitos de información financiera y los montos utilizados para propósitos tributarios.

Se reconocen activos por impuestos diferidos por diferencias temporales deducibles, en la medida en que sea probable que existan ganancias imponibles futuras disponibles contra las que las diferencias temporales puedan ser utilizadas. Los activos por impuestos diferidos son revisados en cada fecha de los estados de situación financiera y son reducidos en la medida que no sea probable que los beneficios por impuestos relacionados sean realizados; esta reducción será objeto de reversión en la medida que sea probable que haya disponible suficiente ganancia fiscal.

El impuesto diferido activo es reconocido solo si es probable que las partidas que lo origina pueden ser aprovechadas fiscalmente al momento de revertirse.

Los activos y pasivos por impuestos diferidos se compensan solo si se cumplen ciertos criterios.

6.6 Mobiliario y equipos**6.6.1 Reconocimiento y medición**

El mobiliario y equipo es medido al costo menos la depreciación acumulada y pérdidas por deterioro acumuladas. El programa de computación adquirido, integrado a la funcionalidad del equipo relacionado, es capitalizado como parte de ese equipo.

Cuando partes significativas de un elemento de mobiliario y equipos tienen una vida útil distinta, se contabilizan como elementos separados (componentes significativos) de mobiliario y equipos.

Cualquier ganancia o pérdida procedente de la disposición de un elemento de mobiliario y equipos se reconoce en los resultados.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (continuación)**6.6 Mobiliario y equipos (continuación)****6.6.2 Desembolsos posteriores**

Los desembolsos posteriores se capitalizan solo si es probable que la Compañía reciba los beneficios económicos futuros asociados con los costos.

6.6.3 Depreciación

La depreciación se calcula para dar de baja en cuenta el costo de los elementos de mobiliario y equipos menos sus valores residuales estimados, usando el método de línea recta durante sus vidas útiles estimadas, y por lo general se reconoce en los resultados.

La vida estimada de las mejoras, mobiliario y equipos es de cinco años.

El método de depreciación, la vida útil y los valores residuales se revisan en cada fecha de los estados de situación financiera.

6.7 Otros activos

Los otros activos corresponden a los programas de computadoras.

La amortización de los programas de computadoras se reconoce en los resultados sobre la base del método de línea recta, es decir, la distribución uniforme del costo del activo sobre el estimado de años de la vida útil asignada, el cual se estima en cinco años.

El método de amortización, la vida útil y el valor residual de los programas de computadoras se revisan en cada fecha de los estados de situación financiera.

6.8 Instrumentos financieros

La Compañía clasifica los activos financieros no derivados en la categoría cuentas y partidas por cobrar.

La Compañía clasifica los pasivos financieros no derivados en la categoría de otros pasivos financieros.

6.8.1 Activos y pasivos financieros no derivados - reconocimiento y baja en cuentas

La Compañía reconoce inicialmente las cuentas y partidas por cobrar en la fecha en que se originan. Todos los otros activos y pasivos financieros se reconocen inicialmente en la fecha de la transacción cuando la Compañía comienza a formar parte de los términos contractuales del instrumento financiero.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (continuación)**6.8 Instrumentos financieros (continuación)****6.8.1 Activos y pasivos financieros no derivados - reconocimiento y baja en cuentas (continuación)**

La Compañía da de baja en cuentas a un activo financiero cuando expiran los derechos contractuales a los flujos de efectivo del activo o cuando transfiere los derechos a recibir los flujos de efectivo contractuales, en una transacción en la que se transfieren sustancialmente todos los riesgos y beneficios relacionados con el activo financiero, o no transfiere ni retiene sustancialmente todos los riesgos y beneficios de la propiedad y no retiene control sobre el activo transferido.

Cualquier participación en los activos financieros transferidos que sea creada o retenida por la Compañía se reconoce como un activo o pasivo separado.

La Compañía da de baja en cuentas un pasivo financiero cuando sus obligaciones contractuales son pagadas, canceladas o expiran.

Los activos y pasivos financieros son compensados y el monto neto presentado en los estados de situación financiera, solo si la Compañía cuenta con un derecho legal que puede ejercer para compensar los montos y tiene la intención de liquidarlos sobre una base neta, o de realizar el activo y liquidar el pasivo simultáneamente.

6.8.2 Activos financieros no derivados - medición***Cuentas y partidas por cobrar***

Estos activos financieros se reconocen inicialmente al valor razonable más cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, las cuentas y partidas por cobrar se miden al costo amortizado utilizando el método de interés efectivo.

Los pasivos financieros no derivados se reconocen, inicialmente, a su valor razonable menos cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, estos pasivos financieros se miden al costo amortizado usando el método de interés efectivo.

6.8.3 Pasivos financieros no derivados - medición

Los pasivos financieros no derivados se reconocen, inicialmente, a su valor razonable menos cualquier costo de transacción directamente atribuible. Posterior al reconocimiento inicial, estos pasivos financieros se miden al costo amortizado usando el método de interés efectivo.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (continuación)**6.8.4 Capital social***Acciones comunes*

Los costos incrementables directamente atribuibles a la emisión de acciones ordinarias se reconocen como una deducción del patrimonio. El impuesto a las ganancias relacionado con los costos de transacción de una transacción de patrimonio se contabiliza de acuerdo con la Norma Internacional de Contabilidad núm. 12 (NIC 12).

6.9 Deterioro del valor de los activos**6.9.1 Activos financieros no derivados**

Los activos financieros que no están clasificados como al valor razonable con cambios en resultados, se evalúan en cada fecha de los estados de situación financiera, para determinar si existe evidencia objetiva de deterioro del valor.

La evidencia objetiva de que los activos financieros están deteriorados incluye:

- ◆ Mora o incumplimiento por parte de un deudor.
- ◆ Reestructuración de un monto adeudado a la Compañía en términos que no consideraría en otras circunstancias.
- ◆ Indicios de que un deudor o emisor se declarará en bancarrota.
- ◆ Cambios adversos en el estado de pagos de prestatarios o emisores.
- ◆ Desaparición de un mercado activo para un instrumento financiero.
- ◆ Datos observables que indican que existe un descenso medible en los flujos de efectivo esperados de un grupo de activos financieros.

Activos financieros medidos a costo amortizado

La Compañía considera la evidencia de deterioro de los activos financieros medidos a costo amortizado, tanto a nivel específico como colectivo. Todos los activos individualmente significativos son evaluados individualmente por deterioro. Los que no se encuentran deteriorados son evaluados por deterioro colectivo que ha sido incurrido pero no identificado aún. Los activos que no son individualmente significativos son evaluados por deterioro colectivo agrupando los activos con características de riesgo similares.

Al evaluar el deterioro colectivo, la Compañía usa la información histórica acerca de las recuperaciones y el importe de la pérdida incurrida y hace un ajuste si las condiciones económicas y crediticias actuales hacen probable que las pérdidas reales sean mayores o menores que las sugeridas por las tendencias históricas.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (continuación)**6.9 Deterioro del valor de los activos (continuación)****6.9.1 Activos financieros no derivados (continuación)***Activos financieros medidos a costo amortizado (continuación)*

Cuando la Compañía considera que no existen posibilidades realistas de recuperar el activo, los importes involucrados son castigados. Si posteriormente, el monto de la pérdida por deterioro disminuye y esa disminución puede ser relacionada objetivamente con un hecho ocurrido después de que se reconoció el deterioro, la pérdida por deterioro previamente reconocida se reversa en resultados.

6.9.2 Activos no financieros

Al final de cada período sobre el que se informa, la Compañía revisa los importes en libro de sus activos no financieros, a excepción del impuesto sobre la renta diferido, para determinar si existen indicios de deterioro. Si existen tales indicios, entonces se estima el importe recuperable del activo.

Para la evaluación de deterioro del valor, los activos son agrupados en el grupo más pequeño de activos que genera entradas de efectivo por su uso continuo y que son significativamente independientes de las entradas de efectivo derivadas de otros activos o unidades generadoras de efectivo.

El importe recuperable de un activo o unidad generadora de efectivo es el mayor valor entre su valor en uso y su valor razonable, menos los costos de venta. El valor en uso se basa en los flujos de efectivo futuros estimados a su valor presente utilizando una tasa de descuento antes de impuestos que refleja las evaluaciones actuales del mercado sobre el valor del dinero en el tiempo y los riesgos específicos del activo o la unidad generadora de efectivo.

Se reconoce una pérdida por deterioro del valor si el importe en libros de un activo o unidad generadora de efectivo excede su importe recuperable.

Las pérdidas por deterioro del valor se reconocen en resultados.

6.10 Provisiones

Se reconoce una provisión si, como resultado de un suceso pasado, la Compañía tiene una obligación presente, legal o implícita de la que puede hacerse un estimado fiable y es probable que para cancelarla requiera desprenderse de recursos que incorporan beneficios económicos.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

6 Principales políticas de contabilidad (continuación)**6.11 Pagos por arrendamientos**

Los pagos realizados por arrendamientos operativos se reconocen en los resultados sobre una base de línea recta, durante el plazo del arrendamiento. Los incentivos por arrendamiento recibidos se reconocen como parte integral del total del gasto por arrendamiento, durante el plazo del arrendamiento.

6.12 Beneficio en operaciones

El beneficio en operaciones es el resultado generado por las principales actividades continuas de la Compañía que generan ingresos, así como otros ingresos y gastos relacionados con las actividades operativas. El beneficio en operaciones excluye los costos financieros y el impuesto sobre la renta.

6.13 Medición de valor razonable

Valor razonable es el precio que se recibiría por la venta de un activo o se pagaría por la transferencia de un pasivo en la fecha de medición, en una transacción ordenada entre participantes del mercado principal o, en su ausencia, el mercado más ventajoso al que tiene acceso a la Compañía en esa fecha. El valor razonable de un pasivo refleja el efecto del riesgo de incumplimiento.

Varias políticas de contabilidad y revelaciones en los estados financieros de la Compañía, requieren la medición de valores razonables, tanto para activos financieros y no financieros como para pasivos.

El valor razonable de los instrumentos financieros mantenidos por la Compañía fue determinado sobre la base del aproximado de sus valores en libros, por su corto tiempo de vencimiento.

7 Normas emitidas pero aún no efectivas

Varias normas nuevas y enmiendas a normas están vigentes para los períodos anuales que comienzan después del 1ro. de enero de 2017 y se permite su aplicación anticipada; sin embargo, la Compañía no las ha aplicado anticipadamente en la preparación de estos estados financieros. A continuación, un resumen de aquellas normas que pueden ser relevantes para la Compañía.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

7 Normas emitidas pero aún no efectivas (continuación)**7.1 NIIF 9 *Instrumentos Financieros***

La NIIF 9, publicada en julio de 2014, sustituye los lineamientos existentes en la NIC 39 *Instrumentos Financieros: Reconocimiento y Medición*. Esta NIIF incluye los lineamientos revisados sobre la clasificación y medición de los instrumentos financieros, un nuevo modelo de pérdidas crediticias esperadas para calcular el deterioro de los activos financieros y los nuevos requerimientos generales de contabilidad de coberturas. También incluye guías sobre el reconocimiento y baja en cuentas de los instrumentos financieros procedentes de la NIC 39.

La NIIF 9 es efectiva para períodos anuales que comienzan el 1ro. de enero de 2018 y se permite la adopción anticipada.

La Compañía no ha evaluado el posible impacto sobre estos estados financieros que pueda resultar de la aplicación de la NIIF 9.

7.2 NIIF 15 *Ingresos de Actividades Ordinarias Provenientes de Contratos con Clientes*

La NIIF 15 establece un marco integral para determinar por cuánto y cuándo se reconoce un ingreso. Reemplaza las guías para el reconocimiento de ingresos existentes, incluyendo la NIC 18 *Ingresos de Actividades Ordinarias*, la NIC 11 *Contratos de Construcción* y la CINIF13 *Programas de Fidelización de Clientes*.

NIC 18 *Ingresos de Actividades Ordinarias*, la NIC 11 *Contratos de Construcción* y la CINIF13 *Programas de Fidelización de Clientes*.

NIIF15 es efectiva para períodos anuales que comienzan en o después del 1ro. de enero de 2018 y se permite la adopción anticipada.

La Compañía no ha evaluado el posible impacto sobre estos estados financieros que pueda resultar de la aplicación de la NIIF 15.

7.3 NIIF 16 *Arrendamientos*

La NIIF 16 introduce un modelo contable único para los arrendatarios, de arrendamientos dentro del estado de situación financiera. El arrendatario reconoce un activo por derecho de uso que representa su derecho a utilizar el activo subyacente y un pasivo por arrendamiento que representa su obligación de hacer pagos de arrendamiento. Hay exenciones opcionales para arrendamientos a corto plazo y arrendamientos de activos de poco valor. La contabilidad del arrendador se mantiene similar a la norma actual: los arrendadores siguen clasificando los arrendamientos como arrendamientos operativos o financieros.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

7 Normas emitidas pero aún no efectivas (continuación)**7.3 NIIF 16 Arrendamientos (continuación)**

La NIIF 16 sustituye la guía actual de arrendamientos, incluyendo la NIC 17 *Arrendamientos*, CINIIF 4 *Determinación de si un Acuerdo Contiene un Arrendamiento*, SIC 15 *Arrendamientos Operativos - Incentivos* y SIC 27 *Evaluación de la Esencia de las Transacciones que Adoptan la Forma Legal de Arrendamiento*.

La NIIF 16 es efectiva para períodos anuales que comienzan en o después del 1ro. de enero de 2019 y se permite la adopción anticipada cuando se aplique en conjunto con la NIIF 15 *Ingresos de Actividades Ordinarias Provenientes de Contratos con Clientes*.

La Compañía no ha evaluado el impacto potencial sobre estos estados financieros que pueda resultar por la aplicación de la NIIF 16.

7.4 Otras enmiendas

Se espera que las siguientes nuevas normas y enmiendas a normas no tengan impactos significativos en los estados financieros de la Compañía:

- ◆ *Iniciativa de Revelación* (enmiendas a la NIC 7).
- ◆ *Reconocimiento de Impuestos Diferidos Activos por Pérdidas no Realizadas* (enmiendas a la NIC 12).
- ◆ *Clasificación y Medición de las Transacciones de Pagos Basados en Acciones* (enmiendas a la NIIF 2).
- ◆ *Ventas y Contribuciones de Activos entre un Inversor y sus Asociadas o Negocios Conjuntos* (enmiendas a la NIIF 10 y NIC 28).

La Compañía no ha evaluado el posible impacto de estas normas y enmiendas sobre estos estados financieros.

8 Efectivo y equivalentes de efectivo

Un detalle sobre la composición del efectivo y equivalentes de efectivo al 31 de diciembre de 2017 y 2016, es el siguiente:

	<u>2017</u>	<u>2016</u>
Efectivo en caja	20,000	20,000
Cuentas corrientes (a)	10,198,763	10,263,791
Cuotas de participación en fondo de inversión abierto (b)	<u>50,632,372</u>	<u>-</u>
	<u>60,851,135</u>	<u>10,283,791</u>

(a) Los saldos mantenidos en estas cuentas generan intereses a una tasa anual que oscila entre 1 % y 2.75 %, sobre el saldo promedio mensual.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

8 Efectivo y equivalentes de efectivo (continuación)

(b) Corresponde a 43,367 cuotas de participación en un fondo de inversión abierto, operado por una administradora de fondos de inversión local, el cual establece un período de permanencia mínimo de un día calendario. El rendimiento promedio obtenido por este fondo durante el año 2017 ascendió a 7.11 %.

9 Documentos por cobrar

Al 31 de diciembre de 2017, los documentos por cobrar por valor de RD\$143,216,776, corresponden a acuerdos de recompra con puestos de bolsa locales, sobre instrumentos de deuda emitidos por el Ministerio de Hacienda de la República, estos documentos están denominados en RD\$ y US\$, devengan intereses que oscilan entre 5.75 % y 7.95 % para los RD\$ y de 3 % para los US\$, con vencimiento en un rango de 30 a 49 días.

Durante el año 2017 los intereses generados por estos documentos ascendieron a RD\$700,000, los cuales se presentan como parte de los intereses ganados en el rubro de ingresos (costos) financieros en el estado de resultados, de ese año que se acompaña.

10 Saldos y transacciones con entes relacionados

La Compañía realiza transacciones con entes relacionados, principalmente por concepto de manejo de cuentas bancarias, inversiones, préstamos y alquiler de local. Un detalle de los saldos y transacciones con entes relacionados al 31 de diciembre de 2017 y 2016 y por los años terminados esas fechas, es como sigue:

Saldos:

	<u>Banco de Reservas de la República Dominicana, Banco de Servicios Múltiples</u>		<u>Inversiones y Reservas, S. A.</u>
	<u>2017</u>	<u>2016</u>	<u>2017</u>
Efectivo y equivalentes de efectivo	10,198,763	10,263,791	-
Inversiones en certificados de depósitos (a)	5,018,351	5,015,612	-
Documentos por cobrar	-	-	12,443,692
Cuentas por pagar	<u>38,478</u>	<u>93,421</u>	<u>-</u>

(a) Estos certificados generan intereses anuales a una tasa que oscila entre 4.20 % y 6.55 % para el 2017 y entre 3.30 % y 6.55 % para el 2016, capitalizable mensualmente, con vencimiento de un año hasta marzo de 2018 y abril 2017, para los certificados vigentes al 31 de diciembre de 2017 y 2016, respectivamente.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

10 Saldos y transacciones con entes relacionados (continuación)Transacciones:

Un resumen de las transacciones realizadas por la Compañía con sus entes relacionados durante los años terminados el 31 de diciembre de 2017 y 2016, es como sigue:

	Banco de Reservas, S. A. - Banco de Servicios <u>Múltiples</u>	Administradora de Fondos de Pensiones <u>Reservas, S. A.</u>	<u>Total</u>
2017			
Intereses ganados	603,140	-	603,140
Gastos operacionales - alquiler de local comercial (nota 18)	<u>-</u>	<u>965,970</u>	<u>965,970</u>
2016			
Intereses ganados	1,175,074	-	1,175,074
Intereses pagados	1,875,371	-	1,875,371
Gastos operacionales - alquiler de local comercial (nota 18)	<u>-</u>	<u>936,092</u>	<u>936,092</u>

Durante los años terminados el 31 de diciembre de 2017 y 2016, la Compañía pagó sueldos y otras compensaciones al personal directivo, los cuales se definen como aquellos ocupan la posición de gerente en adelante, por aproximadamente RD\$31,100,000 y RD\$28,191,000, respectivamente.

11 Inversiones en valores

Un resumen de las inversiones en valores al 31 de diciembre de 2017 y 2016, es el siguiente:

	<u>2017</u>	<u>2016</u>
Bonos emitidos por el Estado Dominicano (a)	234,717,446	374,366,716
Bonos corporativos (b)	<u>5,188,562</u>	<u>-</u>
	<u>239,906,008</u>	<u>374,366,716</u>

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

11 Inversiones en valores (continuación)

- (a) Estos bonos están denominados en RD\$ y US\$ para el 2017 y en RD\$ para el 2016 , tienen vencimiento original entre 10 y 15 años, entre enero de 2024 y marzo de 2032 para el 2017 y hasta julio de 2029 para el 2016, y generan intereses a una tasa anual que oscila entre 11.38 % y 12 % al 31 de diciembre de 2017 y 11.38 % al 31 de diciembre de 2016 para los RD\$, y 5 % para los US\$.
- (b) Bonos denominados en US\$ emitidos por una empresa local, con vencimiento original de 10 años hasta el 2027, los cuales devengan intereses a una tasa anual de 5.90 %.

12 Mejoras, mobiliario y equipos y depreciación acumulada

El movimiento de las mejoras, mobiliario y equipos y depreciación al 31 de diciembre de 2017 y 2016, es como sigue:

	Mobiliario y equipos	Mejoras en propiedades arrendadas	Total
2017			
<u>Costo:</u>			
Saldos al inicio del año	2,686,516	1,356,682	4,043,198
Adiciones	<u>1,245,282</u>	<u>76,658</u>	<u>1,321,940</u>
Saldos al final del año	<u>3,931,798</u>	<u>1,433,340</u>	<u>5,365,138</u>
Depreciación acumulada al inicio del año	(1,393,944)	(558,962)	(1,952,906)
Gasto del año	<u>(660,841)</u>	<u>(287,066)</u>	<u>(947,907)</u>
Depreciación acumulada al final del año	<u>(2,054,785)</u>	<u>(846,028)</u>	<u>(2,900,813)</u>
Mejoras, mobiliario y equipos, neto	<u>1,877,013</u>	<u>587,312</u>	<u>2,464,325</u>
2016			
<u>Costo:</u>			
Saldos al inicio del año	2,328,638	1,108,045	3,436,683
Adiciones	<u>357,878</u>	<u>248,637</u>	<u>606,515</u>
Saldos al final del año	<u>2,686,516</u>	<u>1,356,682</u>	<u>4,043,198</u>

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

12 Mejoras, mobiliario y equipos y depreciación acumulada (continuación)

2016	<u>Mobiliario y equipos</u>	<u>Mejoras en propiedades arrendadas</u>	<u>Total</u>
Depreciación acumulada al inicio del año	(892,726)	(288,899)	(1,181,625)
Gasto del año	<u>(501,218)</u>	<u>(270,063)</u>	<u>(771,281)</u>
Depreciación acumulada al final del año	<u>(1,393,944)</u>	<u>(558,962)</u>	<u>(1,952,906)</u>
Mejoras, mobiliario y equipos, neto	<u>1,292,572</u>	<u>797,720</u>	<u>2,090,292</u>

13 Otros activos

Al 31 de diciembre de 2017 y 2016, la composición de los otros activos, es como sigue:

	<u>2017</u>	<u>2016</u>
Programas de computadoras	15,830,888	9,928,767
Amortización de programas de computadoras	<u>(8,086,662)</u>	<u>(4,814,218)</u>
	<u>7,744,226</u>	<u>5,114,549</u>

Un resumen del movimiento de la amortización de los programas de computadoras durante los años terminados el 31 de diciembre de 2017 y 2016, es como sigue:

	<u>2017</u>	<u>2016</u>
Saldo al inicio del año	4,814,218	2,830,244
Amortización	<u>3,272,444</u>	<u>1,983,974</u>
Saldo al final del año	<u>8,086,662</u>	<u>4,814,218</u>

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

14 Acumulaciones por pagar y otros pasivos

Un resumen de las acumulaciones por pagar y otros pasivos al 31 de diciembre de 2017 y 2016, es como sigue:

	<u>2017</u>	<u>2016</u>
Impuestos retenidos	757,860	-
Anticipo de impuesto sobre la renta	552,273	236,907
Impuesto sobre retribuciones complementarias	238,679	-
Retenciones de impuestos empleados	3,242,736	-
Provisión para bonificación	8,858,235	9,189,898
Honorarios profesionales	2,637,611	1,485,397
Comisiones por pagar	377,584	308,342
Otras acumulaciones	<u>1,279,467</u>	<u>3,287,463</u>
	<u>17,944,445</u>	<u>14,508,007</u>

15 Patrimonio de los accionistas**15.1 Capital autorizado y pagado**

Al 31 de diciembre de 2017 y 2016, el capital autorizado de la Compañía está compuesto por 500,000 acciones comunes con valor nominal de RD\$1,000 por acción, para un total RD\$500,000,000. Al 31 de diciembre de 2017 y 2016, están emitidas y en circulación 380,000, las cuales totalizan un capital pagado de RD\$380,000,000.

En la Asamblea General Extraordinaria de Accionistas de fecha 12 de septiembre de 2016 se aprobó incrementar el capital autorizado de la Compañía a RD\$500,000,000. En esta misma Asamblea se aprobó la emisión de 350,000 nuevas acciones con valor de RD\$1,000 cada una, para un total de RD\$350,000,000.

15.2 Pago de dividendos

En la Asamblea General Ordinaria de Accionistas de fecha 27 de abril de 2017, se aprobó el pago de dividendos en efectivo por valor de RD\$21,051,802.

15.3 Reserva legal

El Artículo 47 de la Ley núm. 479-08 requiere que las sociedades anónimas y de responsabilidad limitada transfieran anualmente como mínimo el 5 % de su beneficio neto a una reserva legal, hasta que tal reserva iguale el 10 % del capital social. Dicha reserva no está disponible para distribución entre los accionistas, excepto en caso de disolución de la Compañía.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

16 Gastos operacionales

Un resumen de los gastos operacionales incurridos durante los años 2017 y 2016, es como sigue:

	<u>2017</u>	<u>2016</u>
Sueldos y compensaciones al personal (a)	47,024,638	42,044,858
Servicios por recogida, control, custodia, transporte, guarda y vigilancia de cobros (nota 18)	34,914,270	34,620,000
Supervisión de obras VBC (nota 18)	25,766,540	23,267,394
Compensación consejo directores	2,725,000	2,247,222
Electricidad, agua y basura	461,502	422,879
Servicios de vigilancia	108,273	32,263
Membresía (nota 18)	516,000	516,000
Alquiler (nota 18)	965,970	936,092
Honorarios profesionales	6,560,378	2,980,590
Depreciación (nota 12)	947,907	771,281
Amortización (nota 13)	3,272,444	1,983,974
Impuesto por aumento de capital autorizado	-	4,700,000
Mantenimiento de programas de computadoras	1,782,092	1,610,928
Otros	<u>9,906,988</u>	<u>6,433,724</u>
	<u>134,952,002</u>	<u>122,567,205</u>

(a) Un detalle de los sueldos y compensaciones al personal durante los años 2017 y 2016, es como sigue:

	<u>2017</u>	<u>2016</u>
Sueldos y salarios	20,507,607	17,508,852
Regalía pascual	1,698,683	1,576,080
Bonificación	9,039,407	11,860,407
Vacaciones	1,200,000	825,000
Representación	1,299,389	1,314,996
Aportes al sistema dominicano de la seguridad social	2,366,877	2,150,298
Retribución complementaria	2,870,205	1,138,703
Compensación uso de vehículo	3,214,206	2,879,389
Bono aniversario	840,000	375,560
Uso de tarjetas corporativas	581,376	569,633
Otros	<u>3,406,888</u>	<u>1,845,940</u>
	<u>47,024,638</u>	<u>42,044,858</u>

Al 31 de diciembre de 2017 y 2016, la Compañía mantenía 28 y 23 empleados, respectivamente.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

17 Impuesto sobre la renta

Una conciliación entre el resultado reportado en los estados financieros y para fines fiscales al 31 de diciembre de 2017 y 2016, es como sigue:

	<u>2017</u>	<u>2016</u>
Beneficio antes de impuesto sobre la renta	80,997,982	36,736,509
Más (menos) diferencias permanentes:		
Impuestos sobre retribuciones complementarias	1,908,098	1,138,703
Impuestos no deducibles	2,934,390	2,387,616
Intereses sobre inversiones en valores	(38,234,802)	(12,719,939)
Ganancia en venta de inversiones exentas	<u>(20,301,518)</u>	<u>-</u>
	<u>(53,693,832)</u>	<u>(9,193,620)</u>
Más partidas que provocan diferencias de tiempo:		
Diferencia en depreciación	107,624	52,154
Diferencia en amortización	1,321,282	(77,657)
Diferencia cambiaria	22,506	(19,040)
Provisiones	<u>1,814,499</u>	<u>26,652</u>
	<u>3,265,911</u>	<u>(17,891)</u>
Renta imponible antes de pérdidas compensables	30,570,061	27,524,998
Pérdidas fiscales compensables	<u>(2,964,081)</u>	<u>(2,844,607)</u>
Renta neta imponible	<u>27,605,980</u>	<u>24,680,391</u>

Según el Artículo 403 del Código Tributario de la República Dominicana, el impuesto sobre la renta a pagar será el mayor que resulte de aplicar el 27 % a la renta neta imponible o el 1 % a los activos sujetos a impuestos. Al 31 de diciembre de 2017 y 2016, la Compañía califica para liquidar sus impuestos sobre la base de la renta neta imponible.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

17 Impuesto sobre la renta (continuación)

Un resumen del impuesto determinado, anticipos pagados e impuesto por pagar al 31 de diciembre de 2017 y 2016 es como sigue:

	<u>2017</u>	<u>2016</u>
Renta neta imponible	27,605,980	24,680,391
Tasa impositiva	<u>27 %</u>	<u>27 %</u>
Impuesto determinado	7,453,615	6,663,706
Anticipos pagados	<u>(5,365,810)</u>	<u>(2,217,796)</u>
Impuesto sobre la renta por pagar	<u>2,087,805</u>	<u>4,445,910</u>

Al 31 de diciembre de 2017 y 2016, el impuesto sobre la renta por pagar se presenta como tal en los estados de situación financiera que se acompañan.

El gasto de impuesto registrado en los estados de resultados está compuesto de la siguiente manera:

	<u>2017</u>	<u>2016</u>
Corriente	7,453,615	6,663,706
Diferido	<u>(220,892)</u>	<u>552,567</u>
	<u>7,232,723</u>	<u>7,216,373</u>

Conforme al Artículo I de la Ley núm. 557-05, que modifica el literal K del Artículo 287 del Código Tributario, las pérdidas que sufrieren las personas jurídicas en sus ejercicios económicos, podrán ser compensadas en los períodos fiscales siguientes, sin extenderse más allá de cinco años. Sin embargo, la compensación estaría sujeta a que se aproveche cada año no más del 20 % de las mismas y que en el cuarto año este 20 % no exceda el 80 % de la Renta Neta Imponible (RNI) y el quinto, que no exceda el 70 %. Las pérdidas no aprovechadas cada año no podrán utilizarse en los siguientes períodos.

Un movimiento de las pérdidas fiscales trasladables al 31 de diciembre de 2017 y 2016, es como sigue:

	<u>2017</u>	<u>2016</u>
Pérdidas fiscales trasladables al inicio del año	8,533,821	11,188,228
Ajuste por inflación	358,420	190,200
Pérdidas compensadas	<u>(2,964,081)</u>	<u>(2,844,607)</u>
Pérdidas fiscales trasladables al final del año	<u>5,928,160</u>	<u>8,533,821</u>

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

17 Impuesto sobre la renta (continuación)

Estas pérdidas fiscales pueden ser compensadas con beneficios fiscales futuros, si los hubiere y su vencimiento es el siguiente:

2019	2,964,080
2020	<u>2,964,080</u>
	<u>5,928,160</u>

Un movimiento del impuesto sobre la renta diferido al 31 de diciembre de 2017 y 2016, es como sigue:

	Saldo al <u>inicio</u>	Reconocido <u>en resultados</u>	Saldo al <u>final</u>
2017			
Mejoras, mobiliario y equipos	63,060	46,365	109,425
Otros activos	283,535	382,046	665,581
Provisiones	401,057	489,914	890,971
Diferencia en cambio	(5,672)	6,095	423
Pérdidas trasladables	<u>2,304,132</u>	<u>(703,528)</u>	<u>1,600,604</u>
	<u>3,046,112</u>	<u>220,892</u>	<u>3,267,004</u>
2016			
Mejoras, mobiliario y equipos	41,680	21,380	63,060
Otros activos	264,243	19,292	283,535
Provisiones	272,035	129,022	401,057
Diferencia en cambio	-	(5,672)	(5,672)
Pérdidas trasladables	<u>3,020,821</u>	<u>(716,689)</u>	<u>2,304,132</u>
	<u>3,598,779</u>	<u>(552,667)</u>	<u>3,046,112</u>

Al 31 de diciembre de 2017 y 2016, el impuesto sobre la renta diferido se encuentra registrado como tal en los estados de situación financiera que se acompañan.

La normativa vigente sobre precios de transferencia, requiere que las empresas sometan a estudio, todas las transacciones con empresas vinculadas, tanto del mercado internacional como local. Al 31 de diciembre de 2017, cumpliendo el plazo establecido por la ley, la Compañía se encuentra en proceso de la elaboración del estudio de precios de transferencia y estima que el resultado del mismo no tendrá efecto en la determinación del impuesto sobre la renta del año 2017.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

17 Impuesto sobre la renta (continuación)

La Compañía presentó el estudio de precios de transferencia correspondiente al año 2016, de acuerdo a los resultados de este estudio no fue necesario el reconocimiento de ajustes que afectaran el impuesto sobre la renta determinado al 31 de diciembre de 2016.

Una conciliación de la tasa efectiva de tributación al 31 de diciembre de 2017 y 2016, es como sigue:

	2017		2016	
	<u>%</u>	<u>Monto</u>	<u>%</u>	<u>Monto</u>
Beneficio neto	91.07	73,765,259	80.36	29,520,136
Impuesto sobre la renta, neto	<u>8.93</u>	<u>7,232,723</u>	<u>19.64</u>	<u>7,216,373</u>
Beneficio antes de impuesto sobre la renta	<u>100</u>	<u>80,997,982</u>	<u>100</u>	<u>36,736,509</u>
Impuesto aplicando la tasa impositiva	27.00	21,869,455	27.00	9,918,857
Impuesto sobre retribuciones complementarias	0.64	515,186	0.84	307,450
Impuestos no deducibles	0.98	792,285	1.76	644,656
Intereses sobre inversiones en valores	(12.75)	(10,323,397)	(9.36)	(3,434,384)
Ganancia en venta de inversiones exentas	(6.77)	(5,481,410)	-	-
Otras partidas no admitidas	<u>(0.17)</u>	<u>(139,396)</u>	<u>(0.60)</u>	<u>(220,206)</u>
	<u>8.93</u>	<u>7,232,723</u>	<u>19.64</u>	<u>7,216,373</u>

18 Compromisos y contingencias**18.1 Compromisos:**

La Compañía mantiene los siguientes compromisos:

- ♦ Contrato con una entidad relacionada por el alquiler del local donde se encuentra ubicada su oficina principal. Este contrato tiene vigencia de un año renovable automáticamente y establece un pago mensual de aproximadamente US\$2,000. Al 31 de diciembre de 2017 y 2016, el monto pagado por este concepto asciende aproximadamente a RD\$966,000 y RD\$936,000, respectivamente, y se incluye como parte de los gastos operacionales en los estados de resultados que se acompañan. El compromiso de pago para el próximo año es de aproximadamente RD\$1,200,000.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

18 Compromisos y contingencias (continuación)**18.1 Compromisos: (continuación)**

- ◆ Contrato de servicios con una compañía de seguridad privada para la recogida, control, custodia, transporte, guarda y vigilancia de los cobros de peajes en las estaciones de peajes que forman parte del fideicomiso RD Vial, el cual fue creado con el objetivo de centralizar el manejo de los recursos provenientes de dichas estaciones de peaje. Este contrato establece que la Compañía debe pagar un monto mensual de RD\$295,000 por cada estación de peaje incluida en el fideicomiso, hasta un total de cinco estaciones y un monto de RD\$282,000 mensual por cada estación adicional a cinco. Estos precios son fijos por dos años, al término de los cuales podrán ser incrementados con base en el índice de inflación (IPC) publicado por el Banco Central de la República Dominicana. Este contrato tiene una duración de dos años con renovación automática por períodos iguales o los acordados por las partes. Al 31 de diciembre de 2017 y 2016, las estaciones de peaje manejadas a través de este fideicomiso ascendían a 10 y 8, respectivamente.

Durante los años terminados el 31 de diciembre de 2017 y 2016, el monto pagado por este contrato asciende aproximadamente a RD\$34,914,000 y RD\$34,620,000, respectivamente, y se encuentra registrado como parte de los gastos operacionales en los estados de resultados que se acompañan. El compromiso de pago para el año 2018 asciende aproximadamente a RD\$35,400,000.

- ◆ La Compañía es miembro de la Asociación de Fiduciarias Dominicanas (ASOFIDOM), por lo cual tiene que pagar una cuota mensual de RD\$43,000. Durante los años terminados el 31 de diciembre de 2017 y 2016, el gasto por este concepto fue de RD\$516,000 y se incluye como gasto por membresía en el renglón de gastos operacionales en los estados de resultados que se acompañan. El compromiso de pago por esta membresía para el año 2018 es de aproximadamente RD\$600,000.
- ◆ Contrato de Fideicomiso para Construcción de Viviendas de Bajo Costo República Dominicana (Fideicomiso VBC RD), el cual establece como parte de las obligaciones de la Compañía la supervisión, aprobación de cubicaciones y autorización de pagos relacionados con la ejecución de las obras relacionadas. Para cumplir con esta obligación, en el mes de septiembre de 2015 la Compañía suscribió un contrato de supervisión que establece pagos mensuales por aproximadamente RD\$2,240,000 por un período de 18 meses. En junio de 2017, se realizó una adenda a dicho contrato de servicio en el cual se cambiaron los términos de pago estableciéndose que los mismos serán determinados con base en el 2.50 % de los costos directos de cada cubicación aprobada a los contratistas del proyecto. Durante los años terminados el 31 de diciembre de 2017 y 2016, el monto pagado por este contrato ascendió aproximadamente a RD\$25,800,000 y RD\$23,267,000, respectivamente, y se incluye como parte de los gastos operacionales en los estados de resultados se acompañan. El compromiso de pago para el año 2018 asciende aproximadamente a RD\$30,000,000.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

18 Compromisos y contingencias (continuación)**18.2 Contingencia**

Al 31 de diciembre de 2017 y 2016, la Compañía ha asumido responsabilidad por la administración de varios fideicomisos, en virtud de contratos fiduciarios firmados con los fideicomitentes que han transferido la propiedad de ciertos bienes para formar patrimonios autónomos separados. La administración de estos bienes es realizada conforme se establecen en los contratos firmados y las instrucciones recibidas de los fideicomitentes.

Las principales obligaciones que establecen estos contratos para la Compañía, son como sigue:

- ◆ Inversión de recursos disponibles de los fideicomisos de acuerdo a lo estipulado en los contratos.
- ◆ Llevar la contabilidad de cada fideicomiso de manera separada de su contabilidad.
- ◆ Recibir y administrar los recursos aportados por los fideicomitentes.
- ◆ Conservar el patrimonio fideicomitado separado de los bienes propios de la Compañía.
- ◆ Registrar los fideicomisarios indicados por el fideicomitente.
- ◆ Ejercer la protección y defensa de los bienes fideicomitados contra actos de terceros.
- ◆ Presentar y preparar la declaración jurada anual del impuesto sobre la renta ante la administración tributaria.
- ◆ Preparar los reportes financieros de fideicomisos administrados.

Durante los años terminados el 31 de diciembre de 2017 y 2016, el monto recibido por la estructuración y administración de fideicomisos asciende a RD\$155,639,824 y RD\$140,549,421, respectivamente, y se presenta como tal en los estados de resultados que se acompañan.

19 Instrumentos financieros**19.1 Clasificaciones contables y valores razonables**

A continuación se muestran los montos registrados en la contabilidad y los estimados como valor razonable de los instrumentos financieros de la Compañía al 31 de diciembre de 2017 y 2016:

	Cuentas y partidas <u>por cobrar</u>	Otros pasivos <u>financieros</u>	Valor <u>en libros</u>	Valor <u>razonable</u>
2017				
Efectivo y equivalentes de efectivo	60,851,135	-	60,851,135	60,851,135
Documentos por cobrar	143,216,776	-	143,216,776	143,216,776
Inversiones en certificados de depósito	5,018,351		5,018,351	5,018,351

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

19 Instrumentos financieros (continuación)**19.1 Clasificaciones contables y valores razonables (continuación)**

	Cuentas y partidas por cobrar	Otros pasivos financieros	Valor en libros	Valor razonable
2017				
Cuentas por cobrar	33,333,601	-	33,333,601	33,333,601
Inversiones en valores	<u>239,906,008</u>	<u>-</u>	<u>239,906,008</u>	<u>N/A</u>
Activos financieros	<u>482,325,871</u>	<u>-</u>	<u>482,325,871</u>	<u>242,419,863</u>
Pasivos financieros - cuentas por pagar	<u>-</u>	<u>(11,675,810)</u>	<u>(11,675,810)</u>	<u>(11,675,810)</u>
2016				
Efectivo y equivalentes de efectivo	10,283,791	-	10,283,791	10,283,791
Inversiones en certificados de depósito	5,015,612	-	5,015,612	5,015,612
Cuentas por cobrar	46,959,862	-	46,959,862	46,959,862
Inversiones en valores	<u>374,366,716</u>	<u>-</u>	<u>374,366,716</u>	<u>381,393,186</u>
Activos financieros	<u>436,625,981</u>	<u>-</u>	<u>436,625,981</u>	<u>443,652,451</u>
Pasivos financieros - cuentas por pagar	<u>-</u>	<u>(13,812,475)</u>	<u>(13,812,475)</u>	<u>(13,812,475)</u>

19.2 Administración del riesgo financiero

La Compañía está expuesta a los siguientes riesgos relacionados con el uso de instrumentos financieros:

- ◆ Riesgo de crédito.
- ◆ Riesgo de liquidez.
- ◆ Riesgo de mercado.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

19 Instrumentos financieros (continuación)**19.2 Administración del riesgo financiero (continuación)**

Esta nota presenta información respecto a la exposición de la Compañía a cada uno de los riesgos mencionados, los objetivos, las políticas y los procedimientos para medir y gestionar los riesgos y administrar el capital. Más revelaciones cuantitativas están incluidas en estos estados financieros.

19.2.1 Riesgo de crédito

El riesgo de crédito es el riesgo de pérdida financiera que enfrenta la Compañía si un cliente o contraparte en un instrumento financiero no cumple con sus obligaciones contractuales y surge principalmente de las cuentas por cobrar y las inversiones.

Cuentas por cobrar comerciales y otras cuentas por cobrar

La exposición de la Compañía al riesgo de crédito se ve afectada principalmente por las características individuales de cada cliente.

La gerencia de la Compañía ha establecido una política de crédito según la cual cada cliente nuevo es analizado para verificar sus referencias crediticias antes de establecer relaciones comerciales con este. Las revisiones de la Compañía incluyen análisis financiero de los proyectos de fideicomiso presentados por los clientes. Como parte de este análisis la Compañía revisa la rentabilidad esperada de los fideicomisos, incluyendo su capacidad de generar flujos de efectivo que le permitan pagar las comisiones fiduciarias causadas por la administración del fideicomiso, una vez se encuentre en operación.

Exposición al riesgo de crédito

Al 31 de diciembre de 2017 y 2016, los valores en libros de los activos financieros con mayor exposición al riesgo de crédito, son los siguientes:

	<u>2017</u>	<u>2016</u>
Efectivo y equivalentes de efectivo	60,831,135	10,263,791
Documentos por cobrar	143,216,776	-
Inversiones en certificados de depósito	5,018,351	5,015,612
Cuentas por cobrar	33,333,601	46,959,862
Inversiones	<u>239,906,008</u>	<u>374,366,716</u>
	<u>482,305,871</u>	<u>436,605,981</u>

Al 31 de diciembre de 2017 y 2016, el 100 % de las cuentas por cobrar corresponden a clientes ubicados en el mercado local.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

19 Instrumentos financieros (continuación)**19.2 Administración del riesgo financiero (continuación)****19.2.1 Riesgo de crédito (continuación)***Pérdidas por deterioro*

Al 31 de diciembre de 2017 y 2016, el vencimiento de las cuentas por cobrar, es el siguiente:

	<u>2017</u>	<u>2016</u>
No vencidas	13,706,972	32,610,569
Vencidas de 0-30 días	7,252,567	11,723,219
Vencidas de 31-60 días	<u>12,374,062</u>	<u>2,626,074</u>
	<u>33,333,601</u>	<u>46,959,862</u>

Con base en experiencias anteriores, la Compañía considera que no es necesaria una provisión por deterioro con relación a las cuentas por cobrar vencidas y no vencidas. Al 31 de diciembre de 2017 y 2016, los clientes con balances pendientes de cobros corresponden a clientes que tienen un buen historial crediticio con la Compañía.

19.2.2 Riesgo de liquidez

El riesgo de liquidez es el riesgo de que la Compañía tenga dificultades para cumplir con sus pasivos financieros, que son liquidados mediante la entrega de efectivo o de otros activos financieros, conforme su vencimiento. La política de la Compañía para administrar la liquidez es asegurar, en la mayor medida posible, que siempre contará con la liquidez suficiente para cumplir con sus obligaciones cuando vencen, tanto en condiciones normales, como de crisis económica, sin incurrir en pérdidas inaceptables o arriesgar la reputación de la Compañía.

La Compañía monitorea los requerimientos de flujos de efectivo para optimizar el retorno del efectivo en las inversiones. Generalmente, la Compañía garantiza que tiene suficiente fondos para cumplir con los gastos operacionales esperados.

La Compañía mantiene una línea crédito aprobada por valor de RD\$350,000,000. La tasa de interés y el plazo son establecidos en el momento en que la Compañía hizo uso de dicha línea.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

19 Instrumentos financieros (continuación)**19.2 Gestión de riesgo financiero (continuación)****19.2.2 Riesgo de liquidez (continuación)**

Al 31 de diciembre de 2017 y 2016, el vencimiento contractual de los pasivos financieros, es el siguiente:

<u>Cuentas por pagar</u>	<u>Valor en libros</u>	<u>Flujos de efectivo contractual</u>	<u>Seis meses o menos</u>
2017	<u>11,675,810</u>	<u>(11,675,810)</u>	<u>(11,675,810)</u>
2016	<u>13,812,475</u>	<u>(13,812,475)</u>	<u>(13,812,475)</u>

19.2.3 Riesgo de mercado

El riesgo de mercado es el riesgo de que los cambios en los precios de mercado, tales como tasas de cambio de moneda extranjera y tasas de interés afecten los ingresos de la Compañía o el valor de los instrumentos financieros que mantiene. El objetivo de la gestión del riesgo de mercado es administrar y controlar las exposiciones a este riesgo dentro de parámetros razonables y al mismo tiempo, optimizar la rentabilidad.

Riesgo de moneda

La Compañía está expuesta al riesgo de moneda en la prestación de servicios y las compras que son denominadas en una moneda diferente a la moneda funcional de la Compañía, principalmente el dólar estadounidense (US\$), así como por mantener activos y pasivos financieros en esa moneda sin contar con algún instrumento financiero derivado que la cubra del riesgo cambiario.

Exposición al riesgo de moneda

Al 31 de diciembre de 2017 y 2016, el riesgo al cual está expuesta la Compañía en el tipo de cambio de moneda extranjera, es como sigue:

	2017		2016	
	<u>US\$</u>	<u>RD\$</u>	<u>US\$</u>	<u>RD\$</u>
Efectivo y equivalentes de efectivo	88,743	4,286,264	213,105	9,934,328
Inversiones en valores	163,497	7,896,905	-	-
Cuentas por cobrar	<u>32,681</u>	<u>1,578,477</u>	<u>27,326</u>	<u>1,273,859</u>
	284,921	13,761,646	240,431	11,208,187
Cuentas por pagar	-	-	<u>(103,099)</u>	<u>(4,806,172)</u>
Exposición neta en el estado de situación financiera	<u>284,921</u>	<u>13,761,646</u>	<u>137,332</u>	<u>6,402,015</u>

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

19 Instrumentos financieros (continuación)**19.2 Gestión de riesgo financiero (continuación)****19.2.3 Riesgo de mercado***Exposición al riesgo de moneda (continuación)*

Al 31 diciembre de 2017 y 2016, las tasas de cambio de moneda extranjera utilizadas por la Compañía, fueron las siguientes:

	Tasa promedio		Tasa al cierre	
	2017	2016	2017	2016
RD\$	<u>47.51</u>	<u>46.12</u>	<u>48.30</u>	<u>46.71</u>

Análisis de sensibilidad

Basado en las cifras arriba mencionadas, una variación del 10 % del dólar estadounidense frente al peso dominicano tendría un efecto en los resultados y en el patrimonio de aproximadamente RD\$1,380,000.

Exposición al riesgo de tasa de interés

Al 31 de diciembre de 2017 y 2016 la situación del tipo de interés de los instrumentos financieros de la Compañía que devengan intereses, es como sigue:

	Valor en libros	
	2017	2016
<u>Instrumentos de tasa fija:</u>		
Activos financieros	<u>438,773,507</u>	<u>379,382,328</u>

Análisis de sensibilidad del valor razonable para instrumentos de tasa fija

La Compañía no contabiliza activos y pasivos financieros a tasa fija al valor razonable con cambios en resultados, y no designa derivados (permuta financiera de tasas de interés) como instrumentos de cobertura según un modelo de contabilidad de cobertura de valor razonable. Por lo tanto, una variación en el tipo de interés a la fecha de los estados de situación, no afectaría el resultado.

19.3 Administración de capital

La política de la Compañía es mantener una base de capital sólida de manera que pueda conservar la confianza de los inversionistas, los acreedores y el mercado y sustentar el desarrollo futuro del negocio. El capital se compone del capital pagado, reserva legal y los beneficios acumulados. La Compañía también monitorea el retorno de capital y el nivel de dividendos pagados a los accionistas.

FIDUCIARIA RESERVAS, S. A.

Notas a los Estados Financieros (continuación)

Valores en pesos dominicanos (RD\$)

19 Instrumentos financieros (continuación)**19.3 Administración de capital (continuación)**

La gerencia intenta mantener un equilibrio entre los retornos más altos que pueden obtenerse con mayores niveles de créditos y las ventajas y la seguridad entregadas por una posición de capital sólida.

La Compañía debe cumplir con el índice de adecuación de patrimonio requerido por la Resolución núm. R-CNV-2013-26-MV, que regula las sociedades fiduciarias y los fideicomisos de oferta pública de valores, emitida por la Superintendencia de Valores de la República Dominicana, en virtud de que gestiona el fideicomiso de oferta pública Red Vial. Este índice se define como el cociente que resulta de dividir el capital contable de la Compañía entre el patrimonio de los fideicomisos de oferta pública administrados, dicho índice no debe ser menor al 1 % del patrimonio administrado. El patrimonio contable aplicable está determinado por el patrimonio de los accionistas menos otros componentes del estado de situación financiera de la Compañía, indicados por dicha resolución.

Al 31 de diciembre de 2017 y 2016, el índice de adecuación de patrimonio para la Compañía, es el siguiente:

	<u>2017</u>	<u>2016</u>
Capital pagado	380,000,000	380,000,000
Reservas de años anteriores	2,016,659	540,652
Utilidades no distribuidas en años anteriores	90,875,062	14,059,481
Activos intangibles	(5,926,143)	(5,114,549)
Activos pendientes por plazo de cobro mayor a 30 días posteriores a su vencimiento no provisionados	(8,875,526)	(14,820,986)
Pérdidas acumuladas de ejercicios anteriores	<u>-</u>	<u>(480,442)</u>
Patrimonio contable aplicable (a)	458,090,052	374,184,156
Patrimonio de fideicomiso de oferta pública administrado (b)	2,500,000,000	2,500,000,000
Coefficiente de ponderación	<u>100 %</u>	<u>100 %</u>
Patrimonio neto requerido (c=b* 1 %)	<u>25,000,000</u>	<u>25,000,000</u>
Excedente (déficit) patrimonial (d=a-c)	433,090,052	349,184,156
Índice de cobertura de patrimonio (e=d/c)	<u>18.32</u>	<u>14.97</u>