

AVISO DE RESULTADOS

BANCO COMAFI SOCIEDAD ANÓNIMA
Como Emisor, Organizador y Agente Colocador

BANCO SANTANDER RÍO S.A.
Como Organizador y Agente Colocador

COMAFI BURSÁTIL S.A.
Como Agente Colocador

**OBLIGACIONES NEGOCIABLES CLASE 8 A TASA
VARIABLE CON VENCIMIENTO A LOS 18 MESES
DE LA FECHA DE EMISIÓN Y LIQUIDACIÓN**

**OBLIGACIONES NEGOCIABLES CLASE 9 A TASA
VARIABLE CON VENCIMIENTO A LOS 36 MESES
DE LA FECHA DE EMISIÓN Y LIQUIDACIÓN**

**EN CONJUNTO POR UN VALOR NOMINAL GLOBAL TOTAL DE HASTA \$100.000.000 (PESOS CIEN
MILLONES) AMPLIABLE HASTA \$200.000.000 (PESOS DOSCIENTOS MILLONES)**

El presente es un aviso complementario al Suplemento de Precio de fecha 30 de octubre de 2014 (el “Suplemento de Precio”), que ha sido publicado en el Boletín Diario de la Bolsa de Comercio de Buenos Aires de la misma fecha, en la página web de la Comisión Nacional de Valores (www.cnv.gob.ar) bajo el ítem “Información Financiera” y en la página web del Mercado Abierto Electrónico S.A. (www.mae.com.ar) bajo la sección “Mercado Primario”. Al respecto, se informa que habiendo finalizado el Período de Subasta Pública de las Obligaciones Negociables, se ha determinado emitir las mismas. Los términos que comienzan en mayúscula y no se encuentran definidos en el presente tienen el significado otorgado en el Suplemento de Precio. Los resultados de la colocación de las Obligaciones Negociables son los siguientes:

Obligaciones Negociables Clase 8:

- **Valor Nominal:** \$ 60.481.000 (Pesos sesenta millones cuatrocientos ochenta y un mil).
- **Monto ofertado:** \$ 90.200.000 (Pesos noventa millones doscientos mil).
- **Cantidad de ofertas recibidas:** 16.
- **Margen de Corte:** 3,49%.
- **Precio de Emisión:** 100% de su valor nominal (a la par).
- **Fecha de Emisión:** 14 de noviembre de 2014.
- **Fecha de Vencimiento Clase 8:** Tendrá lugar el 14 de mayo de 2016, o, de no ser tal fecha un Día Hábil, el primer Día Hábil posterior.
- **Amortización:** Las Obligaciones Negociables Clase 8 se amortizarán mediante 2 pagos, cada uno equivalente al 50% del valor nominal de las Obligaciones Negociables, uno a ser efectuado a los 15 meses desde la Fecha de Emisión y Liquidación, y el otro a ser efectuado en la Fecha de Vencimiento de la Clase 8.
- **Fechas de Pago de Intereses:** 14 de febrero de 2015, 14 de mayo de 2015, 14 de agosto de 2015, 14 de noviembre de 2015, 14 de febrero de 2016 y 14 de mayo de 2016.

- **Duration estimada:** 14,6 meses. La Duration estimada fue calculada utilizando la Tasa Badlar Bancos Privados (tal como se define en el Suplemento de Precio) disponible e informada por el Banco Central de la República Argentina para el Día Hábil anterior a la finalización Período de Subasta Pública.

Obligaciones Negociables Clase 9:

- **Valor Nominal:** \$ 64.516.000 (Pesos sesenta y cuatro millones quinientos dieciséis).
- **Monto ofertado:** \$ 85.000.000 (Pesos ochenta y cinco millones).
- **Cantidad de ofertas recibidas:** 18.
- **Margen de Corte:** 4,75%.
- **Precio de Emisión:** 100% de su valor nominal (a la par).
- **Fecha de Emisión:** 14 de noviembre de 2014.
- **Fecha de Vencimiento Clase 9:** Tendrá lugar el 14 de noviembre de 2017, o, de no ser tal fecha un Día Hábil, el primer Día Hábil posterior.
- **Amortización:** Las Obligaciones Negociables Clase 9 amortizarán el capital en su totalidad en un único pago a la Fecha de Vencimiento de la Clase 9.
- **Fechas de Pago de Intereses:** 14 de febrero de 2015, 14 de mayo de 2015, 14 de agosto de 2015, 14 de noviembre de 2015, 14 de febrero de 2016, 14 de mayo de 2016, 14 de agosto de 2016, 14 de noviembre de 2016, 14 de febrero de 2017, 14 de mayo de 2017, 14 de agosto de 2017 y 14 de noviembre de 2017.
- **Duration estimada:** 26,5 meses. La Duration estimada fue calculada utilizando la Tasa Badlar Bancos Privados (tal como se define en el Suplemento de Precio) disponible e informada por el Banco Central de la República Argentina para el Día Hábil anterior a la finalización Período de Subasta Pública.

Ciudad Autónoma de Buenos Aires, 11 de noviembre de 2014.

Carmen Nosetti

Autorizada

Banco Comafi Sociedad Anónima