

BancoSabadell

Presentación Analistas 3T02

CRECIMIENTO Y CONSOLIDACIÓN

24 Octubre 2002

1. PRINCIPALES MAGNITUDES

2. EVOLUCIÓN NEGOCIO COMERCIAL

3. ANÁLISIS RESULTADOS 3T02

4. ACTIVOBANK

5. NUEVO PORTAL CORPORATIVO

PRINCIPALES MAGNITUDES

€ m

	sep-01	sep-02	% Var. sep-02/sep-01
Activos totales	25.153,6	26.978,3	7,3
Inversión crediticia	18.074,8	20.955,1	15,9
Recursos de clientes en balance	18.691,9	21.027,9	12,5
Recursos gestionados clientes	24.662,6	26.442,2	7,2
BENEFICIO NETO	162,5	170,8	5,1

BENEFICIO NETO

€ m

	sep-01	sep-02	% Var. sep-02/sep-01
MARGEN DE INTERMEDIACIÓN	514,7	535,3	4,0
Margen ordinario	755,4	726,6	-3,8
Margen de explotación	310,0	220,8	-28,8
BENEFICIO ANTES DE IMPUESTOS	261,2	196,0	-25,0
Impuestos	-95,1	-26,3	-72,3
Intereses minoritarios	-3,6	1,1	-
BENEFICIO ATRIBUIDO	162,5	170,8	5,1

1. PRINCIPALES MAGNITUDES

2. EVOLUCIÓN NEGOCIO COMERCIAL

3. ANÁLISIS RESULTADOS 3T02

4. ACTIVOBANK

5. NUEVO PORTAL CORPORATIVO

PRODUCTOS POR CLIENTE

Incrementamos la penetración en el mercado...

	dic-01	mar-02	jun-02	sep-02
Banca Comercial	4,30	4,38	4,44	4,46
Banca de Empresas	5,87	5,92	6,01	6,32
Banco Herrero	2,17	2,14	2,08	2,09
Solbank	3,22	3,34	3,35	3,33
Sabadell Banca Privada	4,36	4,40	4,47	4,51
TOTAL GRUPO	3,55	3,61	3,63	3,66

INVERSIÓN CREDITICIA BRUTA (I)

...con una estructura de negocio diversificada

Particulares incluye comercios y autónomos

De la inversión de empresas...

De la inversión de particulares...

INVERSIÓN CREDITICIA BRUTA (II)

€ m

RECURSOS DE CLIENTES EN BALANCE

€ m

RECURSOS DE CLIENTES FUERA DE BALANCE

€ m

Evolución de las cuotas de mercado

Evolución de los patrimonios de fondos bajo gestión

€ m

Distribución del patrimonio de los fondos por categorías 30/9/02

Evolución de las provisiones matemáticas

€m

Evolución de las cuotas de mercado

Año 1999	Año 2000	Año 2001	mar-02	jun-02
1.16%	1.54%	2.09%	2.12%	2.11%

Evolución de las primas de los seguros de riesgo

€m

Penetración jun-02
13,2%

Evolución del patrimonio de los fondos de pensiones

€m

Aportaciones s/patrimonio

	mar-02	jun-02
Sector	1,65%	3,46%
Banco Sabadell	1,88%	3,64%

■ Individuales+ Asociativos ■ Empresa

Evolución de las cuotas de mercado

Año 1999	Año 2000	Año 2001	mar-02	jun-02
2.64%	3.76%	3.12%	3.13%	3.08%

MARGEN BÁSICO

€ m

	sep-01	sep-02	%Inc. sep-01/sep-02
MARGEN INTERMEDIACIÓN	514.7	535.3	4.0%
COMISIONES	208.3	209.3	0.5%
COMISIONES DIVERSAS	145.1	153.3	5.7%
COMISIONES FIM'S Y FP'S	63.2	56.0	-11,4%
MARGEN BÁSICO	723.0	744.6	3.0%

MARGEN BÁSICO DE CLIENTES

Distribución del margen básico gestión red por unidades de negocio de clientes.

Oficinas por marca (910)

Empleados de línea de mercado por marca (5.389)

RATIO DE MOROSIDAD Y COBERTURA

%

Incluye riesgo de fuera de balance y sus provisiones

El ratio de morosidad del 2T02 y 3T02 incluye la titulización del segundo trimestre para hacer las cifras homogéneas. Ratios sin incluir la titulización: 2T 0,53%; 3T 0,58%

¹ Datos a 30/9/02

EVOLUCIÓN NUEVAS ENTRADAS A MOROSOS

S/Total
Riesgo¹

Número de
expedientes

¹ Incluye avales

A través de distintos canales: presenciales

	RED	APERTURAS		CIERRES		RED	
	31/12/01	PREV 31/12/02	REAL 30/9/02	PREV 31/12/02	REAL 30/9/02	PREV 31/12/02	REAL 30/9/02
Banco Sabadell	541	9	5	-6	-1	544	545
Banco Sabadell (B.empresas)	0	1	0	0	0	1	0
Solbank	41	24	20	-2	0	63	61
Banco Herrero+Banco Asturias	315	0	0	-17	-17	298	298
Sabadell Banca Privada	6	0	0	0	0	6	6
TOTAL	903	34	25	-25	-18	912	910
			+9		-7		+2

Nº Clientes Banca On-line: Empresas

N° Clientes Banca On-line: Particulares
Contratos a distancia

Cajeros automáticos instalados

1. PRINCIPALES MAGNITUDES

2. EVOLUCIÓN NEGOCIO COMERCIAL

3. ANÁLISIS RESULTADOS 3T02

4. ACTIVOBANK

5. NUEVO PORTAL CORPORATIVO

MARGEN DE INTERMEDIACIÓN

Evolución trimestral

€ m

MARGEN DE INTERMEDIACIÓN Y DE CLIENTES

- Margen de clientes
- Margen de intermediación ajustado por dividendos y asimilados

VARIACIÓN MARGEN DE INTERMEDIACIÓN

€ m

Efectos:

•Deuda pública +5

•Financiación sin coste -11

•Negocio Comercial +15

MARGEN DE CLIENTES: RENDIMIENTO DEL CRÉDITO

Comparativa

Rendimientos simples trimestrales

Para el BBVA y el BSCH se considera el concepto "moneda UME", para hacer las cifras comparables con el resto de Entidades.

MARGEN DE CLIENTES: COSTE DE LOS RECURSOS

Comparativa

Rendimientos simples trimestrales

Para el BBVA y el BSCH se considera el concepto "moneda UME", para hacer las cifras comparables con el resto de Entidades.

ESTRUCTURA DE LAS COMISIONES

Evolución trimestral

€ m

RESULTADOS DE OPERACIONES FINANCIERAS

Evolución trimestral

€ m

GASTOS DE PERSONAL Y ADMINISTRATIVOS

Evolución trimestral
€ m

RECURRENCIA DE GASTOS

Gastos administrativos + personal + amortizaciones
€ m

PUESTA EN EQUIVALENCIA

€ m

DESGLOSE DE RESULTADOS 3T02 (I)

€ m

	sep-02	sep-02/sep-01
Margen de intermediación	535,3	4,0%
Comisiones	209,3	0,5%
MARGEN BÁSICO	744,6	3,0%
Resultados por operaciones financieras	-18,0	-
Gastos personal+administrativos+amortiz.	-509,5	14,9%
Otros resultados de explotación	3,7	-
MARGEN DE EXPLOTACIÓN	220,9	-28,8%
Resultados puesta en equivalencia	33,0	-1,4%
Provisiones por insolvencias	-78,6	-6,5%
Resultados extraordinarios y otros	20,8	-
BENEFICIO ANTES DE IMPUESTOS	196,0	-25,0%

DESGLOSE DE RESULTADOS 3T02 (II)

€ m

	sep-02	sep-02/sep-01
BENEFICIO ANTES DE IMPUESTOS	196,0	-25,0%
Impuestos	-26,3	-72,3%
Intereses minoritarios	1,1	-
BENEFICIO ATRIBUIDO	170,8	5,1%

1. PRINCIPALES MAGNITUDES

2. EVOLUCIÓN NEGOCIO COMERCIAL

3. ANÁLISIS RESULTADOS 3T02

4. ACTIVOBANK

5. NUEVO PORTAL CORPORATIVO

Composición del accionariado

Principales magnitudes € m

	dic-01	sep-02	% Var
■ TOTAL ACTIVO	350,2	231,9	-33,8%
■ RECURSOS GESTIONADOS	444,5	320,0	-28,0%
■ RESULTADO EJERCICIO	-23,9	-34,3	-43,3%
■ N° CLIENTES	26.122	28.928	10.7%

Distribución del patrimonio por productos

Distribución del patrimonio por productos

	dic-01	mar-02	jun-02	sep-02
Patrimonio total	444,5	389,2	352,7	320,0
Cuenta Corriente	20,7	19,0	18,3	13,7
Depósitos	188,9	94,5	74,1	74,8
FIM y Unit Linked	74,2	100,2	99,5	96,1
Planes de Pensiones	8,5	10,3	11,0	12,5
Bolsa y SIMCAV	152,3	165,2	149,8	123,0

Evolución de la plantilla...

Resumen gastos trimestrales - Grupo ActivoBank

€m

	4T01	3T02
Gastos de personal	2,6	2,0
Gastos generales	12,5	4,3
<i>de los cuales:</i>		
IT	2,2	1,6
Publicidad	5,7	1,1

Los gastos generales reales el 3T02 ascienden a € 10,5 millones motivado por la aceleración de la amortización los gastos de IT que ascienden a € 7,8 millones en el citado trimestre.

- Cuota de mercado sep-02: 2,47%
- Posición ranking: 13
- Calidad análisis
 - cobertura España, Portugal y EuroStoxx50
- Posición independiente desde 1989 (libertad de actuación)
- Liderazgo e innovación:
 - Broker on-line desde jul-98
 - Primer broker on-line en derivados
 - Primer broker on-line en ofrecer crédito al mercado
- Miembro Bolsas Madrid y Barcelona

	1T02	2T02	3T02
Comisiones intermediación (millones de €)	1,3	1,2	1,1
Volumen contratación (millones de €)	5.342,0	4.726,0	4.832,0
Volumen contratación (millones de operaciones)	116,4	120,8	100,0
Cuota de mercado	2,30%	1,96%	2,42%

1. PRINCIPALES MAGNITUDES

2. EVOLUCIÓN NEGOCIO COMERCIAL

3. ANÁLISIS RESULTADOS 3T02

4. ACTIVOBANK

5. NUEVO PORTAL CORPORATIVO

Jueves, 17 de octubre de 2002 Català English [Contactar](#) [Mapa](#) [Buscador](#)

 Grupo Banco Sabadell

[Grupo](#) | [Nuestros negocios](#) | [Accionistas](#) | [Inversores](#) | [Personas](#) | [Sala de prensa](#) | [Sociedad](#)

Solidez

Profesionalidad y calidad distinguen al Grupo Banco Sabadell, cuarto del *ranking* bancario español, integrado actualmente por los bancos Sabadell, Asturias y Sabadell Banca Privada, las marcas Banco Herrero y Solbank y diferentes sociedades filiales y participadas.

El Grupo Banco Sabadell ocupa una posición destacada en el sector por las soluciones que ofrece y la respuesta eficaz que da a las necesidades financieras de las empresas y los particulares, mediante una oferta comercial multimarca y multicanal, completa e innovadora.

[Resultados del segundo trimestre de 2002. +](#)
[Cómo ahorrar impuestos con el Grupo Banco Sabadell. +](#)

Acción BS (SAB) 17:35h 17/10/2002
14,18€ +2,53%

BancoSabadell **BancoHerrero** **Solbank** **Sabadell BancaPrivada** **ActivoBank** **BancoAsturias**

Banco de Sabadell, S.A., 2002. Todos los derechos reservados | [Aviso legal](#) | [Política de privacidad](#) | [Información social](#)

Martes, 8 de octubre de 2002 Català English [Contactar](#) [Mapa](#) [Buscador](#)

Grupo BancoSabadell

[Grupo](#) | [Nuestros negocios](#) | [Accionistas](#) | [Inversores](#) | [Personas](#) | [Sala de prensa](#) | [Sociedad](#)

Grupo > Quiénes somos

Grupo Banco Sabadell, el cuarto grupo bancario español

El Banco Sabadell lidera el cuarto grupo bancario español, integrado por diferentes bancos, marcas, sociedades filiales y sociedades participadas que abarcan todos los ámbitos del negocio financiero, bajo un denominador común: la profesionalidad y la calidad.

Un equipo humano joven y bien preparado, dotado de los recursos tecnológicos y comerciales más modernos, y una organización multimarca y multicanal enfocada al cliente permiten al Grupo Banco Sabadell ocupar una destacada posición en el mercado en banca personal y de empresas.

BancoSabadell **BancoHerrero** **Solbank** **Sabadell BancaPrivada** **ActivoBank** **BancoAsturias**

Grupo BancoSabadell

- Grupo
- Nuestros negocios
- Accionistas
- Inversores
- Personas
- Sala de prensa
- Sociedad

Grupo > Presencia internacional

ESTADOS UNIDOS
701, Brickell Avenue,
Suite 2650, 26th Floor,
Miami, Florida 33131
Tel. (+ 1305) 350 12 00
Fax (+ 1305) 350 12 15

Director: Sr. Francesc Noguera

Presencia internacional

Para facilitar la operativa de nuestros clientes en otros países, el Grupo Banco Sabadell dispone de varias oficinas, filiales y entidades participadas en el extranjero.

Seleccione de la lista inferior el país para obtener los datos de contacto:

• Oficinas

- Estados Unidos
- Francia
- Islas Caimán
- Reino Unido

• Oficinas de representación

- Alemania
- China
- Cuba
- Guatemala
- Irán
- Italia
- Singapur
- México
- Venezuela

• Filiales y participadas

- Andorra
- México
- Portugal
- República Dominicana
- Suiza

Martes, 8 de octubre de 2002 | Català | English | [Contactar](#) | [Mapa](#) | [Buscador](#)

Grupo BancoSabadell

[Grupo](#) | **Nuestros negocios** | [Accionistas](#) | [Inversores](#) | [Personas](#) | [Sala de prensa](#) | [Sociedad](#)

[Nuestros negocios](#) > [Marcas Comerciales](#) > [Banco Herrero](#)

Banco Herrero

BancoHerrero

Banco Herrero es la **marca de referencia** del Grupo Banco Sabadell **en el norte de España (Asturias y Castilla y León)**, donde ocupa una posición dominante. Su red comercial está complementada actualmente por las oficinas del Banco Asturias, que próximamente se integrarán en el Banco Herrero para fortalecer así su capacidad operativa y comercial.

Uno de cada tres residentes en Asturias y una de cada dos empresas son clientes del Banco Herrero. Es por ello una **institución relevante en la vida económica y social del Principado**, donde participa activamente en un amplio espectro de actividades socioeconómicas y culturales.

▶ Visitar la web: www.bancoherrero.com

BancoSabadell | **BancoHerrero** | **Solbank** | **Sabadell BancaPrivada** | **ActivoBank** | **BancoAsturias**

Grupo BancoSabadell

[Grupo](#) | [Nuestros negocios](#) | [Accionistas](#) | [Inversores](#) | [Personas](#) | [Sala de prensa](#) | [Sociedad](#)

[Inversores](#) > Resumen ejecutivo

Estrategia y objetivos

El Grupo desarrolla un modelo de banca universal en el territorio español, enfocado al cliente. Partiendo de criterios selectivos de adaptación al mercado, y con políticas de riesgo de estricta calidad, el Grupo opera bajo diferentes marcas que ofrecen propuestas de valor diferenciadas. Banco Sabadell es un grupo de servicios financieros que desarrolla un modelo de Banca Universal en el territorio español con enfoque a cliente, con criterios selectivos de adaptación al

Principales magnitudes

	30/06/02
Total activos - millones de €	27.256,6
Beneficio neto - millones de €	120,4
Número de acciones	204.002.736
Número de oficinas	912
Número de empleados	7.894

 [Descargar datos financieros \(86 Kb\)](#)

La Acción BS (SAB)

SAB.MC / SAB.SM

08/10/2002 16:11

Precio **13,65 €**

Variación **-0,44 %**

Capitalización **2.784**
Millones €

Mercados **Barcelona**
Madrid

Historia

1881

El 31 de diciembre de 1881, un colectivo de 127 empresarios y comerciantes de Sabadell (Barcelona) fundan el Banco, con el objeto de financiar la industria local y proveerla de materias primas (lana y carbón) en condiciones más favorables.

Martes, 8 de octubre de 2002

Dirección http://192.168.2.16/g3repository/PBL/ES_DATOSBASICOS_DATOS_BASICOS_PORTAL_CORPORATIVO

C1 = BANCO SABADELL

1	BANCO SABADELL			
2				
3	Datos básicos			
4				
5				
6				
7	Balance (millones de euros)			
8		2000	2001	jun-02
9	Activos totales	18.613,4	26.547,5	27.256,6
10	Créditos sobre clientes (neto)	12.808,4	18.735,3	19.385,4
11	Créditos sobre clientes (sin efecto titulización)	13.151,4	19.124,5	20.311,6
12	Recursos de clientes en balance	13.952,9	19.746,3	21.077,9
13	De los que: depósitos de clientes	12.198,8	17.832,5	18.664,9
14	Fondos de inversión	4.442,2	4.669,7	4.527,4
15	Fondos de pensiones	1.241,0	1.348,6	1.316,3
16	Provisiones matemáticas seguros	1.208,3	1.871,2	2.026,0
17	Total recursos gestionados de clientes	19.555,3	25.649,0	27.029,4
18	Patrimonio neto	1.594,9	2.355,7	2.317,0
19				
20	Resultados (millones de euros)			
21		2000	2001	jun-02
22	Margen de intermediación	498,2	703,1	358,3
23	Margen básico	748,4	983,6	497,9
24	Margen ordinario	775,7	1.040,0	494,2
25	Margen de explotación	316,3	433,2	174,2
26	Beneficio antes de impuestos	320,8	361,7	184,3
27	Beneficio neto atribuido al Grupo	199,4	216,5	120,4
28				
29	Ratios (%)			
30		2000	2001	jun-02

[Descargar datos financieros \(86 KB\)](#)

[pagina inicial](#) / [Datos basicos](#) / [Cta.Rtdos](#) / [Balance](#)

condiciones más favorables.

[BancoSabadell](#)
[BancoHerrero](#)
[Solbank](#)
[Sabadell BancaPrivada](#)
[ActivoBank](#)
[BancoAsturias](#)

Grupo BancoSabadell

[Grupo](#) | [Nuestros negocios](#) | [Accionistas](#) | [Inversores](#) | [Personas](#) | [Sala de prensa](#) | [Sociedad](#)

[Inversores](#) > [Ratings](#) > [Evolución histórica](#)

Evolución histórica de los *ratings* de largo plazo de Banco Sabadell

Rating a largo plazo: opinión actual de cada una de las agencias de *rating* acerca de capacidad financiera global de una entidad (su solvencia) para hacer frente a sus obligaciones financieras a largo plazo. Esta opinión se centra en la capacidad y voluntad de una entidad para hacer frente a sus compromisos financieros cuando vencen.

A large graphic of the letters 'B' and 'S'. The 'B' is white and centered within a blue circle. The 'S' is a large, dark blue, bold letter.

BancoSabadell

ANEXOS

PRINCIPALES MAGNITUDES

€m	3T01	4T01	3T02	% Var 3T02/3T01	% Var 3T02/4T01
Activos totales	25.153,6	26.547,5	26.978,3	7,3	1,6
Inversión crediticia	18.074,8	19.124,5	20.955,1	15,9	9,6
Depósitos de clientes en balance	16.432,5	16.974,4	17.762,8	8,1	4,6
Patrimonio fondos inversión	4.695,3	4.705,5	4.473,6	-4,7	-4,9
Patrimonio fondos pensiones	1.237,1	1.366,7	1.270,5	2,7	-7,0
Prov. matemática seguros	1.620,1	1.958,1	2.058,4	27,1	5,1
Recursos gestionados clientes ¹	23.985,0	25.004,6	25.565,3	6,6	2,2
Recursos Propios	2.253,0	2.355,7	1.934,9	-14,1	-17,9
Empleados	7.768	7.788	7.784	0,2	-0,1
Oficinas nacionales	925	903	910	-1,6	0,8
Cajeros automáticos	1.042	1.053	1.097	5,3	4,2
BENEFICIO NETO	47,8	54,0	50,4	5,5	-6,6

¹ Depósitos de clientes en balance + Fondos de inversión + Fondos de pensiones + Provisiones matemáticas

CUENTA DE RESULTADOS CONSOLIDADA

€m	3T01	4T01	1T02	2T02	3T02	%Var 3T02/3T01	%Var 3T02/4T01
MARGEN DE INTERMEDIACIÓN	177,6	188,4	175,5	182,8	177,0	-0,3	-6,1
Comisiones netas	69,8	72,2	68,9	70,7	69,7	-0,1	-3,5
MARGEN BÁSICO	247,4	260,6	244,4	253,4	246,7	-0,3	-5,3
Rdos por operaciones financieras	-2,2	24,0	5,1	-8,8	-14,3	547,1	-159,8
MARGEN ORDINARIO	245,2	284,6	249,6	244,7	232,4	-5,2	-18,4
<i>Gastos de Personal</i>	-91,2	-96,3	-90,2	-97,9	-95,7	4,9	-0,7
<i>Gastos administrativos</i>	-50,6	-51,3	-46,5	-62,5	-73,2	44,8	42,8
GASTOS DE EXPLOTACIÓN	-141,7	-147,6	-136,7	-160,4	-168,9	19,2	14,4
Amortización y saneamiento de inmov.	-12,6	-13,0	-12,9	-12,9	-17,6	39,8	34,8
Otras cargas de explotación	-0,7	-0,7	1,0	1,9	0,7	-201,1	-207,0
MARGEN DE EXPLOTACIÓN	90,2	123,3	101,0	73,2	46,6	-48,3	-62,2
Resultados por puesta en equivalencia	14,1	1,4	11,6	14,4	7,0	-50,1	397,5
Beneficio por operaciones del grupo	0,3	1,9	-1,0	-2,6	-5,5	-	-384,9
Provisiones por insolvencias	-29,8	10,7	-22,4	-26,5	-29,7	-0,4	-377,2
Amortización Fondo de Comercio	-9,0	-9,0	-2,5	-2,5	-128,6	-	-
Resultados Extraordinarios y otros	12,0	-27,8	16,9	24,6	121,9	914,2	-538,4
BENEFICIO ANTES DE IMPUESTOS	77,8	100,5	103,7	80,6	11,7	-85,0	-88,4
Impuesto sobre sociedades	-32,2	-40,7	-36,4	-27,1	37,1	-215,3	-191,1
Intereses minoritarios	2,2	-5,8	-2,9	2,4	1,6	-26,4	-128,0
BENEFICIO NETO ATRIBUIDO	47,8	54,0	64,4	56,0	50,4	5,5	-6,5

MARGEN DE INTERMEDIACION

						%Var	%Var
€m	3T01	4T01	1T02	2T02	3T02	3T02/3T01	3T02/4T01
Margen de intermediación	177,6	188,4	175,5	182,8	177,0	-0,3	-6,1
Dividendos y asimilados	-5,1	-12,4	-0,4	-12,9	-5,5	6,3	-55,9
MARGEN DE INTERMEDIACIÓN AJUSTADO	172,4	176,0	175,2	169,9	171,5	-0,5	-2,6

PUESTA EN EQUIVALENCIA

€m	3T01	4T01	1T02	2T02	3T02	%Var	%Var
						3T02/3T01	3T02/4T01
Puesta en equivalencia	14,1	1,4	11,6	14,4	7,0	-50,1	397,5
Dividendos (margen de intermediación)	3,1	12,2	0,0	12,1	4,2	35,5	-65,5
Puesta en equivalencia ajustada	17,2	13,6	11,7	26,5	11,2	-34,6	-17,5

AMORTIZACION FONDO DE COMERCIO

€m	Saldo	Amortización				2001			Amort.	Amort.	Amort.
	2000	1T01	2T01	3T01	4T01	Var.	S. Cont	S. Ajus	1T02	2T02	3T02
BCP	269,5	-3,3	-3,5	-3,5	-3,5	-5,2	250,5	124,3	-1,7	-1,7	-1,4
Banco Herrero	0	-4,9	-4,9	-4,9	-4,9	389,6	370,1	0,0	0,0	0,0	0,0
Otros	40,3	-1,1	0,6	-0,6	-0,7	15,0	53,4	53,4	-0,8	-0,8	-1,0
FONDO DE COMERCIO	309,7	-9,4	-7,7	-9,0	-9,0	399,3	674,0	177,8	-2,5	-2,5	-2,4

BCP: Ajustado por la eliminación de 126,2 millones de € de fondo de comercio de BCP contra fondo para riesgos generales

Banco Herrero: Ajustado por la eliminación de fondo de comercio de Banco Herrero contra prima de emisión en 2002

DOTACIONES POR INSOLVENCIAS

€m	3T01	4T01	1T02	2T02	3T02
Dotación a insolvencias	-13,3	16,7	-14,9	-12,5	-18,1
Dotación Genérica	-6,1	21,0	-1,2	-4,8	-7,1
Dotación Específica	-7,2	-4,3	-13,8	-7,7	-11,0
Amortizaciones	-0,9	-0,6	-1,0	-1,4	-0,4
Recuperaciones amortizados	3,6	3,8	3,7	5,4	3,0
Dotaciones Riesgo Pais	-2,4	11,6	-0,2	0,7	0,2
Provisiones Insolvencias	-13,1	31,5	-12,5	-8,0	-15,4
Dotación Fondo Estadístico	-16,7	-20,8	-9,9	-18,5	-14,3
TOTAL	-29,8	10,7	-22,4	-26,5	-29,7

RECURRENCIA PROVISIONES POR INSOLVENCIAS

€ m

	30/9/01	REAL 30/9/02	DE NO HABERSE TITULIZADO (FTPYME) 30/9/02
Dotaciones a Insolvencias	40,2	45,6	45,6
Genérica	22,6	13,1	18,1
Específica	17,6	32,5	26,5
Amortización con cargo a resultados	2,3	2,9	2,9
Recuperación morosos amortizados	-11,6	-12,0	-12,0
Dotación riesgo país	1,7	-0,7	-0,7
Dotación fondo estadístico	51,5	42,8	48,8
Total provisiones	84,1	78,6	84,6
Base dotación estadística		66,2	66,2
Dotación específica		-32,5	-26,5
Amortización con cargo a resultados		2,9	2,9
Recuperación morosos amortizados		12,0	12,0
		42,8	48,8

DE NO HABERSE
TITULIZADO
(FTPYME)
30/9/02

1% s/ 600 = 6

Según normativa BE

EXTRAORDINARIOS

€m	3T01	4T01	1T02	2T02	3T02
Beneficios extraordinarios	16,5	-2,6	22,3	30,7	-1,1
Quebrantos extraordinarios	-4,5	-25,2	-5,6	-6,1	-3,0
TOTAL	12,0	-27,8	16,7	24,6	-4,1

BENEFICIO ATRIBUIDO A MINORITARIOS

€m	3T01	4T01	1T02	2T02	3T02	%Var 3T02/3T01	%Var 3T02/4T01
Preferentes	-2,9	-2,9	-2,9	-2,8	-2,8	-3,3	-2,4
SIM's Banco Herrero	4,9	-3,4	-0,2	5,1	4,3	-13,4	-226,3
Otros	0,2	0,4	0,2	0,1	0,2	-10,3	-64,5
INTERESES MINORITARIOS	2,2	-5,8	-2,9	2,4	1,6	-26,4	-128,0

BALANCE CONSOLIDADO - ACTIVO

€m	3T01	4T01	3T02	%Var	%Var
				3T02/3T01	3T02/4T01
Cajas y depósitos en Bancos Centrales	294,2	497,5	343,2	16,6	-31,0
Deuda del Estado	403,6	378,5	870,8	115,8	130,0
Instituciones Financieras	3.357,5	3.711,1	2.741,1	-18,4	-26,1
Créditos sobre clientes (neto)	17.655,2	18.735,3	20.080,1	13,7	7,2
Obligaciones y otros valores de renta fija	771,7	733,2	824,5	6,8	12,5
Acciones y participaciones	530,6	540,9	539,1	1,6	-0,3
Fondo de comercio de consolidación	675,6	674,0	181,0	-73,2	-73,1
Activos materiales	433,2	448,2	452,1	4,4	0,9
Pérdidas en sociedades consolidadas	76,5	90,6	122,0	59,4	34,6
Cuentas de periodificación y otros activos	955,5	738,2	824,5	-13,7	11,7
TOTAL ACTIVO	25.153,6	26.547,5	26.978,3	7,3	1,6

BALANCE CONSOLIDADO - PASIVO

€m	3T01	4T01	3T02	%Var	%Var
				3T02/3T01	3T02/4T01
Entidades de crédito	2.096,1	2.595,4	2.309,8	10,2	-11,0
Débitos a clientes	16.432,5	16.974,4	17.762,8	8,1	4,6
Débitos representados por valores negociables	1.955,2	2.467,7	2.969,9	51,9	20,4
Cuentas de periodificación y otros pasivos	1.116,3	963,1	838,5	-24,9	-12,9
Fondos para riesgo grles y otras provisiones	397,2	370,2	246,4	-38,0	-33,4
Pasivos subordinados	304,2	304,2	295,2	-3,0	-3,0
Recursos propios	2.336,7	2.334,9	2.078,7	-11,0	-11,0
Intereses minoritarios	349,2	311,8	307,3	-12,0	-1,5
Beneficios consolidados del ejercicio	166,1	225,9	169,7	2,1	-24,9
TOTAL PASIVO	25.153,6	26.547,5	26.978,3	7,3	1,6

DESGLOSE INVERSIÓN CREDITICIA

€m	3T01	4T01	3T02	%Var 3T02/3T01	%Var 3T02/4T01
Crédito a las administraciones públicas	213,1	222,6	106,6	-50,0	-52,1
Crédito al sector privado	17.642,9	18.712,2	20.190,4	14,4	7,9
Crédito comercial	2.059,3	2.147,9	2.081,1	1,1	-3,1
Préstamos con garantía hipotecaria	6.788,8	7.220,6	8.177,6	20,5	13,3
Préstamos personales	3.449,1	3.552,0	3.289,8	-4,6	-7,4
Cuentas de crédito	2.766,2	2.915,3	3.473,1	25,6	19,1
Deudores con otras garantías reales	183,5	205,0	331,2	80,5	61,6
Deudores a la vista y varios	381,9	472,3	419,4	9,8	-11,2
Repo's	220,2	260,6	315,9	43,5	21,2
Arrendamiento financiero	1.450,7	1.537,5	1.717,2	18,4	11,7
Operaciones de factoring	343,3	401,0	385,0	12,1	-4,0
Promemoria:					
Crédito sector residente	16.413,4	17.380,1	19.008,0	15,8	9,4
Crédito sector no residente	1.229,7	1.332,1	1.182,4	-3,8	-11,2
Activos dudosos	101,3	89,0	121,7	20,2	36,8
TOTAL INV. CREDITICIA BRUTA	17.957,4	19.023,7	20.418,8	13,7	7,3
Fondos de insolvencias	-302,2	-288,4	-338,6	12,1	
Total Inversión Crediticia Neta	17.655,2	18.735,3	20.080,1	13,7	7,2
Activos titulizados	419,6	389,2	875,0	108,5	124,8
TOTAL INVERSION NETA EN CLIENTES	18.074,8	19.124,5	20.955,1	15,9	9,6

RECURSOS DE CLIENTES EN BALANCE

€m	3T01	4T01	3T02	%Var	%Var
				3T02/3T01	3T02/4T01
Acreedores administ. públicas	114,6	130,5	131,0	14,3	0,4
Cuentas corrientes	6.051,5	6.473,9	6.853,9	13,3	5,9
Cuentas de ahorro	1.224,7	1.295,7	1.264,1	3,2	-2,4
Imposiciones a plazo	7.071,0	7.160,6	7.066,2	-0,1	-1,3
Cesión temporal de activos	1.970,7	1.913,7	2.447,7	24,2	27,9
Acreedores del sector privado	16.317,9	16.843,9	17.631,8	8,1	4,7
Promemoria					
Sector residente	14.664,0	15.146,5	15.941,8	8,7	5,3
Sector no residente	1.653,9	1.697,4	1.690,1	2,2	-0,4
Empréstitos y otros valores neg.	1.955,2	2.467,7	2.969,9	51,9	20,4
Pasivos subordinados	304,2	304,2	295,2	-3,0	-3,0
TOTAL RECURSOS DE CLIENTES EN BALANCE	18.691,9	19.746,3	21.027,9	12,5	6,5

FONDOS DE INVERSIÓN Y PENSIONES

€m	3T01	4T01	3T02	%Var	%Var
				3T02/3T01	3T02/4T01
FIM de renta variable	304,2	323,3	216,7	-28,8	-33,0
FIM mixtos	1.294,3	1.268,3	868,5	-32,9	-31,5
FIM de renta fija	1.330,2	1.327,2	1.443,8	8,5	8,8
FIM garantizados	1.435,6	1.422,1	1.587,5	10,6	11,6
SIMCAV y SIM	331,0	364,6	357,0	7,9	-2,1
Fondos de inversión	4.695,3	4.705,5	4.473,6	-4,7	-4,9
Individuales	614,105	688,7	637,5	3,8	-7,4
Empresas	611,71	666,0	615,3	0,6	-7,6
Asociativos	11,3	12,0	17,7	57,1	47,8
Fondos de pensiones	1.237,1	1.366,7	1.270,5	2,7	-7,0
TOTAL FONDOS	5.932,3	6.072,1	5.744,1	-3,2	-5,4

FONDOS PARA INSOLVENCIAS

€m	3T01	4T01	3T02	%Var 3T02/3T01	%Var 3T02/4T01
Saldo inicial ejercicio	84,3	84,4	100,9	19,6	19,6
Incremento por nueva morosidad	105,4	118,2	125,6	19,1	6,2
Recuperaciones	-52,6	-66,3	-69,9	32,9	5,4
Amortizaciones	-23,8	-35,4	-19,8	-16,8	-44,2
TOTAL RIESGOS MOROSOS	113,5	100,9	136,8	20,6	35,7
Inversión crediticia bruta	17.957,4	19.023,7	20.418,8	13,7	7,3
Pasivos contingentes	2.651,2	2.773,9	3.109,3	17,3	12,1
Total riesgos	20.608,6	21.797,6	23.528,1	14,2	7,9
Fondos para insolvencias	344,0	337,8	408,1	18,6	20,8
RATIO DE MOROSIDAD (%)	0,55%	0,46%	0,58%		
RATIO DE COBERTURA (%)	303,2%	334,9%	298,3%		
RATIO DE COBERTURA (%) (con garatías hipotecarias)	322,2%	359,2%	317,6%		
Pro-memoria:					
Ratio de morosidad con activos titulizados	0,54%	0,45%	0,56%		

FONDOS PROPIOS

€ m	3T01	4T01	3T02	%Var 3T02/3T01	%Var 3T02/4T01
Capital	102,0	102,0	102,0	0,0	0,0
Reservas	2.066,3	2.062,4	1.769,3	-14,4	-14,2
Reservas en sociedades consolidadas	168,4	170,5	207,3	23,1	21,6
Pérdidas en sociedades consolidadas	-76,5	-90,6	-122,0	59,4	34,6
Acciones propias	-7,3	-3,2	-21,8	200,0	582,3
Beneficio atribuible al Grupo		216,5			
A deducir: dividendo del ejercicio		-102,0			
TOTAL FONDOS PROPIOS	2.253,0	2.355,6	1.934,9	-14,1	-17,9

RATIO BIS

€ m	3T01	4T01	3T02	%Var 3T02/3T01	%Var 3T02/4T01
Capital	102,0	102,0	102,0	0,0	0,0
Reservas	2.197,7	2.310,4	1.939,6	-11,7	0,1
Minoritarios	312,5	311,8	307,3	-1,7	-1,2
Otros conceptos	132,5	132,5	6,2	-95,3	-95,2
Deducciones	-806,5	-819,8	-368,5	-54,3	-10,0
Recursos de primera categoría	1.938,2	2.036,9	1.986,7	2,5	-2,2
Tier I (%)	9,08%	8,98%	7,99%	-12,0	-7,6
Reservas de revalorización	37,0	37,0	37,0	0,0	0,1
Provisiones genéricas	284,2	284,9	339,8	19,5	11,6
Deuda subordinada	300,0	300,0	291,0	-3,0	-3,0
Deducciones	-106,4	-58,6	-47,1		
Recursos de segunda categoría	514,8	563,3	620,8	20,6	6,3
Tier II (%)	2,41%	2,48%	2,50%	3,5	0,5
Base de capital	2.453,0	2.600,2	2.607,4	6,3	-0,4
Recursos mínimos exigibles	1.708,1	1.814,4	1.989,7	16,5	5,8
Excedentes de recursos	744,9	785,8	617,7	-17,1	-14,7
Ratio Bis (%)	11,49%	11,46%	10,48%	-8,8	-5,9
Activos ponderados por riesgo (RWA)	20.991,1	22.049,0	24.471,2	16,6	7,1

€m	4T01	1T02	2T02	3T02
Cajas y depósitos en Bancos Centrales	3.365	1.865	1.124	936
Entidades de crédito	227.538	122.906	130.565	120.166
Créditos sobre clientes	349	390	720	613
Acciones y otros títulos de renta variable	2.448	2.051	2.119	2.093
Participaciones	1.858	1.889	1.897	1.915
Participaciones en empresas del grupo	61	60	61	61
Activos inmateriales	16.081	15.688	15.404	0
Fondo de comercio de consolidación	67.402	66.538	65.674	64.810
Activos materiales	3.609	3.488	3.337	2.760
Otros activos	2.124	1.831	2.031	2.446
Cuentas de periodificación	1.441	957	1.614	1.775
Perdidas consolidadas del ejercicio	23.912	8.380	12.583	34.275
TOTAL ACTIVO	350.188	226.043	237.129	231.850

€m	4T01	1T02	2T02	3T02
Entidades de crédito	4.042	2.845	2.984	2.571
Débitos a clientes	209.699	113.601	95.953	88.589
Otros pasivos	1.664	1.736	1.545	1.790
Cuentas de periodificación	6.233	3.193	1.961	2.921
Provisiones para riesgos y cargas	274	292	310	1.603
Diferencia negativa de consolidación	370	370	370	370
Capital suscrito	127.906	127.906	157.906	157.906
Reservas en sociedades consolidadas	0	602	602	602
Resultados de ejercicios anteriores	0	-24.502	-24.502	-24.502
TOTAL PASIVO	350.188	226.043	237.129	231.850

€m	dic-01	sep-02
Intereses y rendimientos asimilados	2.331	2.754
Intereses y cargas asimiladas	-2.171	-2.322
Rendimiento de la cartera de renta variable	0	55
MARGEN DE INTERMEDIACION	160	487
Comisiones percibidas	4.802	5.156
Comisiones pagadas	-213	-308
Rdos por operaciones financieras	-100	5
MARGEN ORDINARIO	4.649	5.340
Gastos generales de administración	-25.168	-25.535
Amortización y saneamiento de inmov.	-1.657	-11.231
Otras cargas de explotación	-27	-106
MARGEN DE EXPLOTACION	-22.203	-31.532
Resultados por puesta en equivalencia	59	46
Amortización Fondo de Comercio	-1.728	-2.592
Amortización y provisiones por insolvencias	-49	22
Beneficios extraordinarios	393	1.279
Quebrantod extraordinarios	-17	-1.194
BENEFICIO ANTES DE IMPUESTOS	-23.545	-33.971
Impuesto sobre sociedades	-367	-304
BENEFICIO NETO ATRIBUIDO	-23.912	-34.275

COMPRA ADICIONAL ACTIVOBANK (FONDO DE COMERCIO)

€m

	ANTES COMPRA	DESPUÉS COMPRA
FC en Grupo BS	30,2	68,0
Amortización anual	-1,6	-3,7