

**ESTADOS FINANCIEROS INTERMEDIOS RESUMIDOS
CONSOLIDADOS**

30 DE JUNIO DE 2013

MAPFRE, S.A.

ESTADOS FINANCIEROS INTERMEDIOS RESUMIDOS CONSOLIDADOS

30 DE JUNIO DE 2013

- A) Balance de situación consolidado
- B) Cuenta de resultados global consolidada
- C) Estado consolidado de cambios en el patrimonio neto
- D) Estado consolidado de flujos de efectivo
- E) Notas explicativas a los estados financieros intermedios

MAPFRE, S.A.

MAPFRE, S.A. Y SOCIEDADES DEPENDIENTES

A) BALANCE DE SITUACIÓN CONSOLIDADO A 30 DE JUNIO DE 2013 Y 31 DE DICIEMBRE DE 2012

ACTIVO	Notas	30 de junio de 2013	31 de diciembre de 2012
A) ACTIVOS INTANGIBLES		4.317,64	4.410,36
I. Fondo de comercio		2.136,86	2.146,15
II. Otros activos intangibles		2.180,78	2.264,21
B) INMOVILIZADO MATERIAL		1.431,86	1.434,87
I. Inmuebles de uso propio		1.103,30	1.128,12
II. Otro inmovilizado material		328,56	306,75
C) INVERSIONES		36.237,05	35.573,03
I. Inversiones inmobiliarias		1.294,84	1.286,23
II. Inversiones financieras			
1. Cartera a vencimiento	5.1	1.423,01	1.373,34
2. Cartera disponible para la venta	5.1	28.762,96	28.372,24
3. Cartera de negociación	5.1	3.998,94	3.830,71
III. Inversiones contabilizadas aplicando el método de participación		113,56	92,98
IV. Depósitos constituidos por reaseguro aceptado	5.1	342,15	282,03
V. Otras inversiones	5.1	301,59	335,50
D) INVERSIONES POR CUENTA DE TOMADORES DE SEGUROS DE VIDA QUE ASUMEN EL RIESGO DE LA INVERSIÓN		2.178,72	2.044,53
E) EXISTENCIAS		81,62	81,42
F) PARTICIPACIÓN DEL REASEGURO EN LAS PROVISIONES TÉCNICAS		3.201,13	3.275,84
G) ACTIVOS POR IMPUESTOS DIFERIDOS		1.201,54	1.236,27
H) CRÉDITOS		6.944,41	5.891,26
I. Créditos por operaciones de seguro directo y coaseguro	5.1	4.473,31	3.538,97
II. Créditos por operaciones de reaseguro	5.1	928,49	859,34
III. Créditos fiscales			
1. Impuesto sobre beneficios a cobrar		146,85	240,51
2. Otros créditos fiscales	5.1	179,19	121,68
IV. Créditos sociales y otros	5.1	1.216,57	1.130,76
V. Accionistas por desembolsos exigidos		--	--
I) TESORERÍA		1.010,82	1.018,04
J) AJUSTES POR PERIODIFICACIÓN		1.824,84	1.625,22
K) OTROS ACTIVOS		128,35	105,12
L) ACTIVOS NO CORRIENTES CLASIFICADOS COMO MANTENIDOS PARA LA VENTA Y DE ACTIVIDADES INTERRUMPIDAS	10	8,96	287,22
TOTAL ACTIVO		58.566,94	56.983,18

Datos en millones de euros

A) BALANCE DE SITUACIÓN CONSOLIDADO A 30 DE JUNIO DE 2013 Y 31 DE DICIEMBRE DE 2012

PASIVO Y PATRIMONIO NETO	Notas	30 de junio de 2013	31 de diciembre de 2012
A) PATRIMONIO NETO		10.221,38	10.136,31
I. Capital desembolsado	6	307,95	307,95
II. Prima de emisión, reservas y dividendo a cuenta		7.389,31	6.976,27
III. Acciones propias		--	--
IV. Resultado del ejercicio atribuible a la Sociedad dominante		456,02	665,69
V. Otros instrumentos de patrimonio neto		--	--
VI. Ajustes por cambios de valor		66,95	59,20
VII. Diferencias de conversión	10	(352,42)	(198,63)
Patrimonio atribuido a los accionistas de la Sociedad dominante		7.867,81	7.810,48
Intereses minoritarios		2.353,57	2.325,83
B) PASIVOS SUBORDINADOS	5.2	616,74	605,61
C) PROVISIONES TÉCNICAS		36.941,47	35.931,46
I. Provisiones para primas no consumidas y para riesgos en curso		7.649,30	7.275,15
II. Provisión de seguros de vida		20.702,30	19.906,35
III. Provisión para prestaciones		7.926,92	8.118,99
IV. Otras provisiones técnicas		662,95	630,97
D) PROVISIONES TÉCNICAS RELATIVAS AL SEGURO DE VIDA CUANDO EL RIESGO DE LA INVERSIÓN LO ASUMEN LOS TOMADORES		2.178,72	2.044,53
E) PROVISIONES PARA RIESGOS Y GASTOS		1.019,72	1.054,02
F) DEPÓSITOS RECIBIDOS POR REASEGURO CEDIDO Y RETROCEDIDO		181,14	120,68
G) PASIVOS POR IMPUESTOS DIFERIDOS		1.699,41	1.773,07
H) DEUDAS		5.408,94	4.833,43
I. Emisión de obligaciones y otros valores negociables	5.2	1.148,39	1.151,16
II. Deudas con entidades de crédito	7	196,76	151,28
III. Otros pasivos financieros	5.3	118,15	58,04
IV. Deudas por operaciones de seguro directo y coaseguro		1.112,56	852,16
V. Deudas por operaciones de reaseguro		967,35	802,77
VI. Deudas fiscales			
1. Impuesto sobre beneficios a pagar		195,18	275,91
2. Otras deudas fiscales		396,38	379,18
VII. Otras deudas		1.274,17	1.162,93
I) AJUSTES POR PERIODIFICACIÓN		299,42	264,76
J) PASIVOS ASOCIADOS A ACTIVOS NO CORRIENTES CLASIFICADOS COMO MANTENIDOS PARA LA VENTA Y DE ACTIVIDADES INTERRUMPIDAS	10	--	219,31
TOTAL PASIVO Y PATRIMONIO NETO		58.566,94	56.983,18

Datos en millones de euros

MAPFRE, S.A. Y SOCIEDADES DEPENDIENTES

B) CUENTA DE RESULTADOS GLOBAL CONSOLIDADA DE LOS SEMESTRES FINALIZADOS EL 30 DE JUNIO DE 2013 Y 2012

B.1) CUENTA DE RESULTADOS CONSOLIDADA

CONCEPTO	Notas	2013	2012
I. INGRESOS NEGOCIO ASEGURADOR			
1. Primas imputadas al ejercicio, netas	8.1		
a) Primas emitidas seguro directo		10.198,82	9.866,66
b) Primas reaseguro aceptado		1.582,64	1.335,43
c) Primas reaseguro cedido		(1.624,35)	(1.259,64)
d) Variación de las provisiones para primas y riesgos en curso, netas			
Seguro directo		(1.012,39)	(797,41)
Reaseguro aceptado		(109,98)	(40,75)
Reaseguro cedido		204,03	54,96
2. Participación en beneficios de sociedades puestas en equivalencia		1,71	2,31
3. Ingresos de las inversiones			
a) De explotación		1.200,94	1.185,29
b) De patrimonio		131,25	146,18
4. Plusvalías de las inversiones por cuenta de tomadores de seguros de vida que asumen el riesgo de la inversión		60,93	69,11
5. Otros ingresos técnicos		39,41	51,75
6. Otros ingresos no técnicos		21,60	19,84
7. Diferencias positivas de cambio	10	215,14	175,13
8. Reversión de la provisión por deterioro de activos		11,26	13,19
TOTAL INGRESOS NEGOCIO ASEGURADOR		10.921,01	10.822,05
II. GASTOS NEGOCIO ASEGURADOR			
1. Siniestralidad del ejercicio, neta			
a) Prestaciones pagadas y variación de la provisión para prestaciones, neta			
Seguro directo		(5.797,96)	(5.966,43)
Reaseguro aceptado		(873,06)	(848,15)
Reaseguro cedido		533,89	600,06
b) Gastos imputables a las prestaciones		(373,55)	(359,06)
2. Variación de otras provisiones técnicas, netas		(260,16)	(160,75)
3. Participación en beneficios y extornos		(25,85)	(30,97)
4. Gastos de explotación netos			
a) Gastos de adquisición		(2.075,15)	(2.042,66)
b) Gastos de administración		(476,81)	(455,09)
c) Comisiones y participación en el reaseguro		195,49	157,27
5. Participación en pérdidas de sociedades puestas en equivalencia		(23,10)	(15,12)
6. Gastos de las inversiones			
a) De explotación		(455,16)	(320,96)
b) De patrimonio y de cuentas financieras		(58,68)	(47,48)
7. Minusvalías en las inversiones por cuenta de tomadores de seguros de vida que asumen el riesgo de la inversión		(20,15)	(36,63)
8. Otros gastos técnicos		(50,52)	(61,98)
9. Otros gastos no técnicos		(44,84)	(38,22)
10. Diferencias negativas de cambio		(184,25)	(160,48)
11. Dotación a la provisión por deterioro de activos	5.1	(20,06)	(164,97)
TOTAL GASTOS NEGOCIO ASEGURADOR		(10.009,92)	(9.951,62)
RESULTADO DEL NEGOCIO ASEGURADOR		911,09	870,43
III. OTRAS ACTIVIDADES			
1. Ingresos de explotación		264,07	246,97
2. Gastos de explotación		(252,15)	(232,52)
3. Ingresos financieros netos			
a) Ingresos financieros		45,37	22,75
b) Gastos financieros		(79,75)	(53,97)
4. Resultados de participaciones minoritarias			
a) Participación en beneficios de sociedades puestas en equivalencia		0,23	0,01
b) Participación en pérdidas de sociedades puestas en equivalencia		--	--
5. Reversión provisión deterioro de activos		3,57	6,32
6. Dotación provisión deterioro de activos	5.1	(12,75)	(32,63)
7. Resultado de la enajenación de activos no corrientes clasificados como mantenidos para la venta no incluidos en las actividades interrumpidas		--	0,03
RESULTADO DE OTRAS ACTIVIDADES		(31,41)	(43,04)
IV. RESULTADO POR REEXPRESIÓN DE ESTADOS FINANCIEROS		(13,19)	(3,60)
V. RESULTADO ANTES DE IMPUESTOS DE OPERACIONES CONTINUADAS	8.2	866,49	823,79
VI. IMPUESTO SOBRE BENEFICIOS DE OPERACIONES CONTINUADAS		(240,92)	(243,37)
VII. RESULTADO DESPUÉS DE IMPUESTOS DE OPERACIONES CONTINUADAS		625,57	580,42
VIII. RESULTADO DESPUÉS DE IMPUESTOS DE OPERACIONES INTERRUMPIDAS	8.2	--	--
IX. RESULTADO DEL EJERCICIO			
1. Atribuible a intereses minoritarios		(169,55)	(146,20)
2. Atribuible a la Sociedad dominante	8.2	456,02	434,22
Datos en millones de euros			
Ganancias básicas y diluidas por acción (euros)		0,15	0,14

MAPFRE, S.A. Y SOCIEDADES DEPENDIENTES

B.2) ESTADO DE INGRESOS Y GASTOS RECONOCIDOS CONSOLIDADO

CONCEPTO	IMPORTE BRUTO		IMPUESTO SOBRE BENEFICIOS		ATRIBUIBLE A INTERESES MINORITARIOS		ATRIBUIBLE A LA SOCIEDAD DOMINANTE	
	2013	2012	2013	2012	2013	2012	2013	2012
A) RESULTADO CONSOLIDADO DEL EJERCICIO	866,49	823,79	(240,92)	(243,37)	(169,55)	(146,20)	456,02	434,22
B) OTROS INGRESOS (GASTOS) RECONOCIDOS	(243,60)	(292,78)	(5,11)	55,41	102,67	141,48	(146,04)	(95,89)
1. Activos financieros disponibles para la venta	504,92	(485,13)	(151,44)	151,09	(73,82)	118,80	279,66	(215,24)
a) Ganancias (Pérdidas) por valoración	556,40	(491,79)	(167,69)	151,02				
b) Importes transferidos a la cuenta de pérdidas y ganancias	(52,11)	7,80	15,36	(1,42)				
c) Otras reclasificaciones	0,63	(1,14)	0,89	1,49				
2. Diferencias de conversión	(261,05)	(127,30)	0,24	0,02	107,03	115,41	(153,78)	(11,87)
a) Ganancias (Pérdidas) por valoración	(314,30)	(113,46)	0,24	0,02				
b) Importes transferidos a la cuenta de pérdidas y ganancias	(0,63)	(2,03)	--	--				
c) Otras reclasificaciones	53,88	(11,81)	--	--				
3. Contabilidad tácita	(487,23)	318,98	146,09	(95,70)	69,24	(92,69)	(271,90)	130,59
a) Ganancias (Pérdidas) por valoración	(500,38)	318,63	150,11	(95,59)				
b) Importes transferidos a la cuenta de pérdidas y ganancias	13,41	0,35	(4,02)	(0,11)				
c) Otras reclasificaciones	(0,26)	--	--	--				
4. Entidades valoradas por el método de la participación	0,01	0,64	--	--	--	(0,01)	0,01	0,63
a) Ganancias (Pérdidas) por valoración	(0,07)	0,56	--	--				
b) Importes transferidos a la cuenta de pérdidas y ganancias	--	--	--	--				
c) Otras reclasificaciones	0,08	0,08	--	--				
5. Otros ingresos y gastos reconocidos	(0,25)	0,03	--	--	0,22	(0,03)	(0,03)	--
TOTALES	622,89	531,01	(246,03)	(187,96)	(66,88)	(4,72)	309,98	338,33

Datos en millones de euros

MAPFRE S.A. Y SOCIEDADES DEPENDIENTES

C) ESTADO CONSOLIDADO DE CAMBIOS EN EL PATRIMONIO NETO A 30 DE JUNIO DE 2013 Y 2012

CONCEPTO	PATRIMONIO NETO ATRIBUIDO A LA SOCIEDAD DOMINANTE				INTERESES MINORITARIOS	TOTAL PATIMONIO NETO
	FONDOS PROPIOS			AJUSTES POR CAMBIOS DE VALOR Y DIFERENCIAS DE CONVERSIÓN		
	CAPITAL SOCIAL	PRIMA DE EMISIÓN, RESERVAS Y DIVIDENDO A CUENTA	RESULTADO ATRIBUIDO A LA SOCIEDAD DOMINANTE			
SALDO INICIAL A 1 DE ENERO DE 2012	307,95	6.161,17	962,96	(389,18)	2.683,72	9.726,62
1. Ajuste de cambios de criterio contable	--	--	--	--	--	--
2. Ajuste por errores	--	--	--	--	--	--
SALDO INICIAL AJUSTADO	307,95	6.161,17	962,96	(389,18)	2.683,72	9.726,62
I. TOTAL INGRESOS (GASTOS) RECONOCIDOS	--	--	434,22	(95,89)	4,72	343,05
II. OPERACIONES CON ACCIONISTAS DE LA SOCIEDAD DOMINANTE Y MINORITARIOS	--	(231,91)	--	--	(73,42)	(305,33)
1. Aumentos (Reducciones) de Capital	--	--	--	--	--	--
2. Distribución de dividendos (Nota 4)	--	(246,36)	--	--	(127,94)	(374,30)
3. Incrementos (Reducciones) por combinaciones de negocios	--	21,58	--	--	137,45	159,03
4. Otras operaciones con accionistas de la Sociedad dominante y minoritarios	--	(7,13)	--	--	(82,93)	(90,06)
III. OTRAS VARIACIONES DE PATRIMONIO NETO	--	1.011,87	(962,96)	--	(50,21)	(1,30)
1. Traspasos entre partidas de patrimonio neto	--	962,96	(962,96)	--	--	--
2. Otras variaciones	--	48,91	--	--	(50,21)	(1,30)
SALDO FINAL A 30 DE JUNIO DE 2012	307,95	6.941,13	434,22	(485,07)	2.564,81	9.763,04

SALDO INICIAL A 1 DE ENERO DE 2013	307,95	6.976,27	665,69	(139,43)	2.325,83	10.136,31
1. Ajuste de cambios de criterio contable	--	--	--	--	--	--
2. Ajuste por errores	--	--	--	--	--	--
SALDO INICIAL AJUSTADO	307,95	6.976,27	665,69	(139,43)	2.325,83	10.136,31
I. TOTAL INGRESOS (GASTOS) RECONOCIDOS	--	--	456,02	(146,04)	66,88	376,86
II. OPERACIONES CON ACCIONISTAS DE LA SOCIEDAD DOMINANTE Y MINORITARIOS	--	(223,47)	--	--	(39,49)	(262,96)
1. Aumentos (Reducciones) de Capital	--	--	--	--	--	--
2. Distribución de dividendos (Nota 4)	--	(215,57)	--	--	(39,28)	(254,85)
3. Incrementos (Reducciones) por combinaciones de negocios	--	(0,78)	--	--	--	(0,78)
4. Otras operaciones con accionistas de la Sociedad dominante y minoritarios	--	(7,12)	--	--	(0,21)	(7,33)
III. OTRAS VARIACIONES DE PATRIMONIO NETO	--	636,51	(665,69)	--	0,35	(28,83)
1. Traspasos entre partidas de patrimonio neto	--	665,69	(665,69)	--	--	--
2. Otras variaciones	--	(29,18)	--	--	0,35	(28,83)
SALDO FINAL A 30 DE JUNIO DE 2013	307,95	7.389,31	456,02	(285,47)	2.353,57	10.221,38

Datos en millones de euros

MAPFRE S.A. Y SOCIEDADES DEPENDIENTES

D) ESTADO DE FLUJOS DE EFECTIVO DE LOS SEMESTRES FINALIZADOS A 30 DE JUNIO DE 2013 Y 2012

CONCEPTOS	2013	2012
1. Actividad aseguradora:	337,27	1.090,12
Cobros en efectivo de la actividad aseguradora	10.014,54	10.677,75
Pagos en efectivo de la actividad aseguradora	(9.677,27)	(9.587,63)
2. Otras actividades de explotación:	101,22	203,11
Cobros en efectivo de otras actividades de explotación	363,25	356,26
Pagos en efectivo de otras actividades de explotación	(262,03)	(153,15)
3. Cobros (pagos) por impuesto sobre beneficios	(220,60)	(234,50)
FLUJOS NETOS DE EFECTIVO DE LAS ACTIVIDADES DE EXPLOTACIÓN	217,89	1.058,73
1. Cobros de actividades de inversión:	9.666,89	7.940,15
Inmovilizado material	8,13	13,69
Inversiones inmobiliarias	19,69	16,88
Inmovilizado intangible	1,74	1,72
Instrumentos financieros	8.997,37	7.124,45
Participaciones	70,13	64,44
Entidades dependientes y otras unidades de negocio	--	--
Intereses cobrados	496,33	546,15
Dividendos cobrados	39,26	64,62
Otros cobros relacionados con actividades de inversión	34,24	108,20
2. Pagos de actividades de inversión:	(9.601,29)	(8.568,47)
Inmovilizado material	(53,35)	(38,30)
Inversiones inmobiliarias	(37,04)	(11,13)
Inmovilizado intangible	(60,28)	(44,78)
Instrumentos financieros	(9.202,33)	(8.266,04)
Participaciones	(216,60)	(31,12)
Entidades dependientes y otras unidades de negocio	--	(61,09)
Otros pagos relacionados con actividades de inversión	(31,69)	(116,01)
FLUJOS NETOS DE EFECTIVO DE LAS ACTIVIDADES DE INVERSIÓN	65,60	(628,32)
1. Cobros de actividades de financiación	190,01	96,87
Pasivos subordinados	--	--
Cobros por emisión de instrumentos de patrimonio y ampliación de capital	--	--
Enajenación de valores propios	--	--
Otros cobros relacionados con actividades de financiación	190,01	96,87
2. Pagos de actividades de financiación	(399,31)	(757,75)
Dividendos de los accionistas	(222,33)	(327,64)
Intereses pagados	(12,74)	(24,20)
Pasivos subordinados	(5,50)	--
Pagos por devolución de aportaciones a los accionistas	--	--
Adquisición de valores propios	--	--
Otros pagos relacionados con actividades de financiación	(158,74)	(405,91)
FLUJOS NETOS DE EFECTIVO DE LAS ACTIVIDADES DE FINANCIACIÓN	(209,30)	(660,88)
Diferencias de conversión en los flujos y saldos de efectivo	(81,41)	(93,92)
INCREMENTO (DISMINUCIÓN) NETO DE EFECTIVO	(7,22)	(324,39)
SALDO INICIAL DE EFECTIVO	1.018,04	1.254,35
SALDO FINAL DE EFECTIVO	1.010,82	929,96

Datos en millones de euros

MAPFRE, S.A. Y SOCIEDADES DEPENDIENTES

E) NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS INTERMEDIOS RESUMIDOS CONSOLIDADOS

1. INFORMACIÓN GENERAL SOBRE LA ENTIDAD Y SU ACTIVIDAD

MAPFRE, S.A. (en adelante “la Sociedad dominante” o “MAPFRE”) es una sociedad anónima cuyas acciones cotizan en Bolsa, matriz de un conjunto de sociedades dedicadas a las actividades de seguros en sus diferentes ramos tanto de Vida como de No Vida, finanzas, inversión mobiliaria y de servicios.

CARTERA MAPFRE, S.L., Sociedad Unipersonal (en adelante CARTERA MAPFRE) controlada al 100 por 100 por FUNDACIÓN MAPFRE, posee una participación del 64,70 por 100 en el capital de MAPFRE, S.A.

El ámbito de actuación de la Sociedad dominante y sus filiales (en adelante “el Grupo” o “GRUPO MAPFRE”) comprende el territorio español, países del Espacio Económico Europeo y terceros países.

La Sociedad dominante fue constituida en España y su domicilio social se encuentra en Majadahonda (Madrid), Carretera de Pozuelo,52.

2. BASES DE PRESENTACIÓN Y POLÍTICAS CONTABLES

2.1. BASES DE PRESENTACIÓN

Los estados financieros intermedios resumidos consolidados del semestre finalizado el 30 de junio de 2013 (en adelante “estados financieros intermedios”) se han preparado conforme a lo establecido en la Norma Internacional de Contabilidad (NIC) nº 34 relativa a la información financiera intermedia. Los mencionados estados financieros intermedios no incluyen toda la información que requerirían unas cuentas anuales consolidadas completas preparadas de acuerdo con las Normas Internacionales de Información Financiera (NIIF) adoptadas por la Unión Europea, por lo que los estados financieros intermedios adjuntos deben ser leídos junto con las cuentas anuales consolidadas del Grupo correspondientes al ejercicio terminado el 31 de diciembre de 2012.

La adopción de las nuevas Normas e Interpretaciones aplicables a los ejercicios iniciados a partir del 1 de julio de 2012 (modificación de la NIC 1) y del 1 de enero de 2013 (NIIF 13 y modificaciones de la NIIF 7, NIC 19 y NIC 12) no ha tenido efecto sobre la situación financiera y los resultados del Grupo. No se han aplicado de forma anticipada Normas e Interpretaciones que habiendo sido aprobadas por la Comisión Europea no hubieran entrado en vigor.

Los estados financieros intermedios han sido aprobados por el Consejo de Administración en su reunión del 25 de julio de 2013.

2.2. POLÍTICAS CONTABLES

Las políticas y métodos contables utilizados en la elaboración de los estados financieros intermedios consolidados del período intermedio son coincidentes con los aplicados en la elaboración de las últimas cuentas anuales consolidadas aprobadas, correspondientes al ejercicio 2012.

2.3. CAMBIOS EN EL PERÍMETRO DE CONSOLIDACIÓN

El detalle de los cambios más significativos en el perímetro de consolidación durante el semestre finalizado el 30 de junio de 2013 es el siguiente:

1. Adquisiciones o aumentos de participación

Denominación de la sociedad (País)	Concepto	Fecha de efecto	Importe	% Derechos de voto	
				Adquisición	Total
HIJOS DE LUIS SANTOS, S.L. (España)	Adquisición	01.04.2013	2,55	100,00	100,00
FUNERARIAS REUNIDAS DEL BIERZO, S.A. (España)	Adquisición	01.04.2013	4,95	100,00	100,00
AGROSEGURO, S.A. (España)	Adquisición	01.05.2013	0,96	0,13	20,07
MAPFRE SAUDE LTDA. (Brasil)	Constitución	01.05.2013	2,42	100,00	100,00

Datos en millones de euros

2. Ventas de participación y otras operaciones societarias

Denominación de la sociedad	Concepto	Fecha de efecto	% Derechos de voto		Resultado
			Reducción	A 30.06.13	
MAPFRE URUGUAY, S.A.	Fusión por absorción	01.01.2013	100,00	0,00	--
SOLUNION SEGUROS DE CRÉDITO, COMPAÑÍA INTERNACIONAL DE SEGUROS Y REASEGUROS, S.A. (en 2012 MAPFRE CAUCIÓN Y CRÉDITO COMPAÑÍA INTERNACIONAL DE SEGUROS Y REASEGUROS, S.A.)	Reducción de participación ⁽¹⁾	01.01.2013	50,00	50,00	12,87
MAPFRE ARGENTINA A.R.T.	Venta	01.02.2013	100,00	--	--
MAPFRE SALUD, S.A.	Venta	01.02.2013	100,00	--	--
SALZILLO SERVICIOS FUNERARIOS, S.L.	Venta	01.04.2013	24,00	76,00	--

Datos en millones de euros

- (1) La reducción de participación en SOLUNION se produce como consecuencia de una ampliación de capital en dicha sociedad, íntegramente suscrita por EULER HERMES mediante la aportación de su negocio de seguros de crédito, pasando MAPFRE de tener una sociedad dependiente a mantener una participación en un negocio conjunto con EULER HERMES. MAPFRE ha reconocido la inversión conservada en la antigua filial a su valor razonable en el momento de cambio de control, reconociéndose un beneficio de 12,87 millones de euros en la cuenta de resultados consolidada por la diferencia entre el valor razonable y el valor contable.

3. ESTACIONALIDAD DE LAS OPERACIONES

En la actividad aseguradora el componente de la estacionalidad está contemplado en la imputación temporal de la prima, ya que ésta se realiza de acuerdo con la distribución temporal de la siniestralidad a lo largo del período de cobertura del contrato.

4. DIVIDENDOS PAGADOS

El detalle de los dividendos pagados por la Sociedad dominante en los semestres finalizados el 30 de junio de 2013 y 2012 es el siguiente:

Concepto	Dividendo total (en millones de euros)		Dividendo por acción (en euros)	
	2013	2012	2013	2012
Dividendo complementario del ejercicio anterior	215,57	246,36	0,07	0,08
Dividendo a cuenta del ejercicio corriente	--	--	--	--
Total	215,57	246,36	0,07	0,08

Esta distribución de dividendos fue aprobada por la Junta General Ordinaria de Accionistas y cumple con los requisitos y limitaciones establecidos en la normativa legal y en los estatutos sociales.

5. INSTRUMENTOS FINANCIEROS

5.1. ACTIVOS FINANCIEROS

El desglose por naturaleza y categoría de los activos financieros a 30 de junio de 2013 y 31 de diciembre de 2012 es el siguiente:

Concepto	Cartera a vencimiento		Cartera disponible para la venta		Cartera de negociación		Préstamos y partidas a cobrar	
	2013	2012	2013	2012	2013	2012	2013	2012
Derivados	--	--	--	--	260,60	361,55	--	--
Instrumentos de patrimonio y fondos de inversión	--	--	1.631,52	1.540,61	366,09	333,33	--	--
Valores representativos de deuda	1.417,01	1.361,24	27.019,38	26.743,46	3.371,20	3.133,86	--	--
Instrumentos híbridos	--	--	--	11,17	0,69	0,69	--	--
Préstamos	3,52	2,06	3,12	6,81	--	--	--	--
Depósitos constituidos por reaseguro aceptado	--	--	--	--	--	--	342,15	282,03
Créditos por operaciones de seguro directo, coaseguro y reaseguro	--	--	--	--	--	--	5.401,80	4.398,31
Otros activos financieros	2,48	10,04	108,94	70,19	0,36	1,28	1.697,34	1.587,92
Total	1.423,01	1.373,34	28.762,96	28.372,24	3.998,94	3.830,71	7.441,29	6.268,26

Datos en millones de euros

Las inversiones financieras se valoran por su valor razonable, bien sea a valor de cotización o bien mediante técnicas de valoración que incluyen la utilización de modelos de flujos de efectivo descontados y otros métodos de valoración de mercado.

También se establece una jerarquía que refleja la relevancia de las variables utilizadas para llevar a cabo la medición del valor razonable. La valoración se clasifica sobre la base de la variable de nivel más bajo, es decir intentando maximizar los activos de Nivel 1 y minimizar los activos de Nivel 2, presentando los siguientes niveles:

- Nivel 1: Precios cotizados en mercados financieros.
- Nivel 2: Cuando no existen cotizaciones representativas para un determinado instrumento financiero, la Sociedad determina el valor razonable aplicando técnicas habituales de valoración de mercado. Estas técnicas incluyen variables observables distintas de las incluidas en el Nivel 1, como tasas de interés, diferenciales y volatilidades implícitas.
- Nivel 3: Existen determinados activos (emisiones de bonos estructurados, emisiones particularmente ilíquidas, activos deteriorados) que se valoran mediante otros métodos que utilizan variables no observables. La valoración puede ser del propio emisor, de la entidad de contrapartida en el momento de adquisición del activo, un precio fijo, una rentabilidad determinada, etc.

El objetivo en la valoración de los activos es la búsqueda del valor razonable de los mismos, maximizando el número de emisiones de Nivel 1 y buscando mecanismos de valoración que permitan transferir a este nivel activos pertenecientes a los grupos restantes, dotándoles de una cotización fiable y estable en el tiempo.

A partir de unos procesos de control y verificación de cotizaciones periódicos, se pueden decidir transferencias entre Niveles:

1. Si la fuente de cotización de un activo deja de ser representativa, se pasa de Nivel 1 al Nivel 2.
2. Se transfieren activos desde los Niveles 2 y 3 al Nivel 1 en caso de verificarse una fuente de cotización razonable.

Durante el semestre finalizado el 30 de junio de 2013 no se han producido reclasificaciones significativas entre los distintos niveles de valoración a valor de mercado, siendo el valor de cotización el utilizado para la mayoría de los títulos, como se detalla a continuación:

Concepto	Valor de mercado (valor contable)						Total valor contable	
	Nivel 1. Valor de cotización		Nivel 2. Datos observables		Nivel 3. Otras valoraciones		(valor razonable)	
	2013	2012	2013	2012	2013	2012	2013	2012
CARTERA DISPONIBLE PARA LA VENTA								
Instrumentos de patrimonio y fondos de inversión	1.382,91	1.330,26	94,30	100,24	154,31	110,11	1.631,52	1.540,61
Valores representativos de deuda	22.460,40	22.175,30	4.366,59	4.499,65	192,39	68,51	27.019,38	26.743,46
Otros activos financieros	100,88	81,00	3,12	6,81	8,06	0,36	112,06	88,17
Total cartera disponible para la venta	23.944,19	23.586,56	4.464,01	4.606,70	354,76	178,98	28.762,96	28.372,24
CARTERA DE NEGOCIACIÓN								
Derivados (no cobertura)	8,20	5,63	252,40	355,92	--	--	260,60	361,55
Instrumentos de patrimonio y fondos de inversión	366,09	333,33	--	--	--	--	366,09	333,33
Valores representativos de deuda	3.371,20	3.133,86	--	--	--	--	3.371,20	3.133,86
Otros activos financieros	1,05	1,97	--	--	--	--	1,05	1,97
Total cartera de negociación	3.746,54	3.474,79	252,40	355,92	--	--	3.998,94	3.830,71

Datos en millones de euros

Dentro de “Valores representativos de deuda” se incluyen, por su valor de cotización, valores de renta fija emitidos por los gobiernos que se detallan a continuación:

Renta fija emitida por gobiernos	Valor contable	
	2013	2012
España	10.584,11	9.348,54
Brasil	2.798,44	2.646,82
Italia	1.133,05	984,10
Estados Unidos	734,42	765,10
Portugal	423,67	463,69
Malta	427,41	418,71
Colombia	356,63	381,47
Venezuela	284,96	50,05
Francia	105,42	323,05
Otros	1.070,91	1.518,34
Total	17.919,02	16.899,87

Datos en millones de euros

Durante el semestre finalizado el 30 de junio de 2012 se dotaron con cargo a resultados provisiones por deterioro de activos, por importe total de 197,60 millones de euros, siendo la más significativa la correspondiente a las acciones de Bankia, por importe de 120,70 millones de euros.

5.2. EMISIONES, RECOMPRAS Y REEMBOLSOS DE VALORES REPRESENTATIVOS DE DEUDA

Durante el semestre no se ha producido ninguna operación con valores representativos de deuda.

La Junta General de Accionistas celebrada el 9 de marzo de 2013 autorizó a los administradores de la Sociedad dominante la emisión de obligaciones o valores de renta fija de naturaleza análoga, convertibles o no convertibles, por un importe máximo de 2.000 millones de euros, con atribución de la facultad de excluir el derecho de suscripción preferente cuando el interés de la Sociedad dominante así lo exija.

5.3. OTROS PASIVOS FINANCIEROS

El saldo de la cuenta de otros pasivos financieros a 30 de junio de 2013 y 31 de diciembre de 2012 recoge, entre otros, pasivos a valor razonable con cambios en pérdidas y ganancias por importe de 8,11 y 9,95 millones de euros, respectivamente.

6. CAPITAL SOCIAL

El capital social de la Sociedad dominante a 30 de junio de 2013 está representado por 3.079.553.273 acciones de 0,10 euros de valor nominal cada una, totalmente suscritas y desembolsadas. Todas las acciones confieren los mismos derechos políticos y económicos.

CARTERA MAPFRE participa en el 64,70 por 100 y 64,61 por 100 del capital al 30 de junio de 2013 y 2012, respectivamente.

Todas las acciones representativas del capital social de la Sociedad dominante están admitidas a negociación oficial en las Bolsas de Madrid y Barcelona.

La Junta General de Accionistas celebrada el 9 de marzo de 2013 autorizó a los administradores de la Sociedad dominante la ampliación de capital hasta un máximo de 153.977.663,65 euros, equivalente al 50 por 100 del capital social en la mencionada fecha. Dicha autorización se extiende por un periodo de cinco años.

7. DEUDAS CON ENTIDADES DE CRÉDITO

A 30 de junio de 2013 y 31 de diciembre de 2012 el detalle de las principales líneas de crédito es el siguiente:

Banco	Vencimiento	Límite		Dispuesto	
		2013	2012	2013	2012
Société Générale	18.06.2014	--	500,00	--	--
BBVA	28.06.2018	750,00	--	--	--
Bankia	03.04.2013	--	50,00	--	--
Bankia	03.11.2013	50,00	--	50,00	--
Total		800,00	550,00	50,00	--

Datos en millones de euros

Société Générale y BBVA son los bancos agentes de las dos primeras líneas de crédito descritas, que son créditos sindicados con otras entidades. El correspondiente a Société Générale ha sido cancelado anticipadamente el 28 de junio de 2013. Todos los créditos devengan un interés variable referenciado al Euribor.

8. INFORMACIÓN FINANCIERA POR SEGMENTOS

8.1. DISTRIBUCIÓN DE PRIMAS POR ÁREA GEOGRÁFICA

El detalle por áreas geográficas de las primas imputadas, netas de reaseguro, de los semestres finalizados el 30 de junio de 2013 y 2012 es el siguiente:

Área geográfica	2013	2012
España	3.524,39	3.801,02
Resto de países de la Unión Europea	562,33	625,69
América	4.746,40	4.350,75
Resto del mundo	405,65	381,79
Total primas	9.238,77	9.159,25

Datos en millones de euros

8.2. INGRESOS ORDINARIOS Y RESULTADOS POR SEGMENTOS OPERATIVOS

El detalle de los ingresos ordinarios y resultados por segmentos operativos de los semestres finalizados el 30 de junio de 2013 y 2012 es el siguiente:

Segmento operativo	Ingresos ordinarios		Resultados			
			Antes de impuestos		Atribuible a la Sociedad dominante	
	2013	2012	2013	2012	2013	2012
Seguro directo:						
• Vida	2.887,41	2.768,82	287,92	312,31	111,00	114,48
• Autos	3.331,09	3.075,18	162,23	142,14	102,36	102,09
• Otros no vida	4.453,74	4.409,85	411,28	336,03	269,25	224,23
Reaseguro	2.150,40	1.694,86	96,50	80,00	61,06	50,04
Otras actividades	549,23	522,02	(54,85)	242,33	(12,85)	243,85
Total operaciones continuadas	13.371,87	12.470,73	903,08	1.112,81	530,82	734,69
Actividades interrumpidas	--	--	--	--	--	--
Ajustes de consolidación	(1.326,34)	(1.021,67)	(36,59)	(289,02)	(74,80)	(300,47)
Total	12.045,53	11.449,06	866,49	823,79	456,02	434,22

Datos en millones de euros

Los ingresos ordinarios recogen las primas emitidas de seguro directo y las primas de reaseguro aceptado del negocio asegurador, así como los ingresos de explotación de otras actividades.

Las transacciones entre segmentos se deben principalmente a operaciones de reaseguro y dividendos entre compañías del Grupo eliminados en el proceso de Consolidación, cuyos importes se recogen en "Ajustes de Consolidación".

9. TRANSACCIONES CON PARTES VINCULADAS

9.1. GASTOS E INGRESOS

El detalle de los gastos e ingresos con partes vinculadas de los semestres finalizados el 30 de junio de 2013 y 2012 es el siguiente:

Concepto	Accionistas significativos		Otras partes vinculadas		Total	
	2013	2012	2013	2012	2013	2012
Gastos financieros	--	--	30,73	27,28	30,73	27,28
Contratos de gestión o colaboración	--	--	10,51	9,41	10,51	9,41
Arrendamientos	--	--	0,01	0,01	0,01	0,01
Recepción de servicios	--	--	--	--	--	--
Correcciones valorativas por deudas incobrables o de dudoso cobro	--	--	--	--	--	--
Resultados por baja o enajenación de activos	--	--	--	--	--	--
Otros gastos	--	--	0,05	0,05	0,05	0,05
Total	--	--	41,30	36,75	41,30	36,75
Ingresos financieros	5,60	--	50,73	57,61	56,33	57,61
Contratos de gestión o colaboración	--	--	1,54	1,80	1,54	1,80
Dividendos recibidos	--	--	--	--	--	--
Arrendamientos	--	--	0,13	0,56	0,13	0,56
Prestación de servicios	--	--	--	--	--	--
Resultados por baja o enajenación de activos	--	--	--	--	--	--
Otros ingresos	--	--	--	--	--	--
Total	5,60	--	52,40	59,97	58,00	59,97

Datos en millones de euros

9.2. OTRAS TRANSACCIONES

El detalle de otras transacciones con partes vinculadas de los semestres finalizados el 30 de junio de 2013 y 2012 es el siguiente:

Concepto	Accionistas significativos		Otras partes vinculadas		Total	
	2013	2012	2013	2012	2013	2012
Compra de activos materiales, intangibles u otros activos	9,71	244,00	--	4,21	9,71	248,21
Acuerdos de financiación: créditos y aportaciones de capital entregadas	--	--	--	--	--	--
Contratos de arrendamiento financiero (arrendador)	--	--	--	--	--	--
Amortización o cancelación de créditos y contratos de arrendamiento (arrendador)	--	--	--	--	--	--
Venta de activos materiales, intangibles u otros activos.	8,80	--	109,47	80,54	118,27	80,54
Acuerdos de financiación, préstamos y aportaciones de capital recibidas	20,00	--	67,96	56,79	87,96	56,79
Contratos de arrendamiento financiero (arrendatario)	--	--	--	--	--	--
Amortización o cancelación de préstamos y contratos de arrendamiento (arrendatario)	--	--	3,34	0,48	3,34	0,48
Garantías y avales prestados	--	--	--	--	--	--
Garantías y avales recibidos	--	--	1,36	0,15	1,36	0,15
Compromisos adquiridos	--	--	--	--	--	--
Compromisos/Garantías cancelados	--	--	0,01	--	0,01	--
Dividendos y otros beneficios atribuidos	171,79	196,10	7,12	14,98	178,91	211,08
Otras operaciones	--	--	--	--	--	--

Datos en millones de euros

9.3. REMUNERACIONES DEL PERSONAL CLAVE DE LA DIRECCIÓN

El detalle de las retribuciones del personal clave de la Dirección en los semestres finalizados el 30 de junio de 2013 y 2012 es el siguiente:

Concepto	2013	2012
•Retribución fija	1,16	1,48
•Retribución variable	2,32	3,79
•Dietas	0,52	0,41
•Atenciones estatutarias	1,03	1,20
•Retribuciones post-empleo	0,97	0,84
•Otros	0,14	0,18
Total	6,14	7,90

Datos en millones de euros

9.4. PLANTILLA MEDIA

A continuación se detalla el número medio de empleados del Grupo durante los semestres finalizados el 30 de junio de 2013 y 2012.

Plantilla media	2013	2012
Hombres	16.336	15.988
Mujeres	19.193	18.477
Total	35.529	34.465

10. OTRA INFORMACIÓN

- Los activos y pasivos relativos a actividades interrumpidas del ejercicio 2012 (245,12 y 219,31 millones de euros, respectivamente), procedían de la actividad desarrollada en Argentina por las sociedades dependientes MAPFRE ARGENTINA ART y MAPFRE SALUD, cuya venta al grupo argentino GALENO se ha llevado a cabo en el primer trimestre del ejercicio 2013.
- La devaluación del bolívar venezolano producida en el mes de febrero de 2013, que supuso el uso de un tipo de cambio de 6,30 bolívares por dólar estadounidense, ha tenido los efectos que a continuación se detallan sobre el patrimonio y resultados consolidados del Grupo:
 - Efecto negativo en patrimonio por importe de 91,3 millones de euros.
 - Efecto positivo en resultados por importe neto de 20,2 millones de euros, como consecuencia de la diferencia de cambio positiva derivada de las posiciones inversoras en dólares que mantiene la filial venezolana MAPFRE LA SEGURIDAD.