
Hechos destacables

- Renta 4 ha obtenido en el primer semestre de 2014 un **beneficio neto de 7,06 millones de euros**, lo que representa un **crecimiento del 47,8%** respecto al mismo periodo del año anterior
- La **evolución de todas las variables de negocio ha sido positiva en el semestre**, siendo especialmente destacable el incremento de comisiones procedentes de las áreas de **Intermediación y Gestión de Activos**
- Los **ingresos por comisiones netas** han ascendido en el primer semestre a 24,1 millones de euros, con una **subida del 19,0%** frente a los registrados en los seis primeros meses de 2013. Las **comisiones brutas** recibidas en el periodo sumaron 51,4 millones de euros frente a 37,7 millones de euros en el 2013, lo que supone un **incremento del 36,4%**
- El **margen bruto** ha alcanzado 32,5 millones de euros frente a 25,8 millones en el 2013, lo que equivale a un **crecimiento del 25,8%** respecto al importe del año anterior
- Los **activos totales de clientes** al finalizar el primer semestre 2014 ascienden a **12.508 millones de euros**, frente a 8.118 millones de euros en el 2013. Los activos totales de clientes **superan por primera vez los doce mil millones** de euros. Los activos de clientes bajo gestión totalizan a 30 de junio 4.587 millones de euros.
- Los **activos de clientes de la red propia** se sitúan a fin de semestre en **5.052 millones de euros**, superando también por primera vez los cinco mil millones de euros. Los **activos de la red propia aportan el 86,7%** de las comisiones netas totales.
- Los **activos de la red de terceros** alcanzan a fin de semestre **7.456 millones de euros** y aportan el **13,3%** de las comisiones netas totales.
- La **entrada neta de nuevo patrimonio** en el semestre fue de **967 millones de euros** frente a 686 millones de euros en el primer semestre del 2013. Destaca el buen comportamiento de la **red propia**, con una captación neta de patrimonio de **456 millones de euros**, en comparación con 326 millones de euros del primer semestre del 2013, supone un **incremento** en el período **del 39,9%**.
- La **plantilla** ha pasado de **332 a 373 empleados**, incremento debido a las nuevas actividades internacionales, y a la apertura de dos oficinas en España así como al fortalecimiento de las áreas de negocio de **Banca Privada** y de **asesoramiento en operaciones corporativas**.

Principales magnitudes

Magnitudes Operativas	Jun. 14	Jun. 13	%
Nº Clientes	336.693	286.919	17,3%
<i>Red Propia</i>	59.645	52.575	13,4%
<i>Red de Terceros</i>	277.048	234.344	18,2%
Activos Totales (millones de euros)	12.508	8.118	54,1%
<i>Bolsa</i>	6.669	4.389	52,0%
Fondos Inversión (<i>propios y de otras Gestoras</i>)	2.703	1.482	82,4%
<i>Fondo Pensiones</i>	1.889	1.321	43,0%
<i>SICAVs</i>	585	463	26,3%
<i>Otros</i>	662	463	43,0%
Activos Red Propia (millones de euros)	5.052	3.421	47,7%
Activos Red de Terceros (millones de euros)	7.456	4.697	58,7%
Magnitudes Financieras (miles euros)			
Comisiones Percibidas	51.369	37.658	36,4%
Margen Financiero	3.099	3.211	-3,5%
Resultado Operaciones Financieras	5.068	2.475	104,8%
Costes Explotación	22.660	19.256	17,7%
Margen Bruto	32.503	25.840	25,8%
Resultado Actividad Explotación	9.992	6.602	51,4%
Beneficio Neto	7.064	4.781	47,8%
BPA	0,17	0,12	47,8%
Empleados (promedio)			
Plantilla a 30 Junio 2014	373	332	12,3%
<i>Red Comercial</i>	202	182	11,0%
<i>Servicios Centrales</i>	171	150	14,0%
Nº Oficinas	60	58	
Acción			
Ticker (Reuters/Bloomberg/Adrs)	RTA4.MA	RTA4.MA	RSVXY
Cotización (€)	5,80	4,63	25,27%
Capitalización (€)	236.020.577	188.409.530	25,27%
Nº Acciones Circulación	40.693.203	40.693.203	

Cuenta de resultados consolidada

	2. trimestre 2014	2. trimestre 2013	% variación	ACUMULADO 30/06/2014	ACUMULADO 30/06/2013	% variación
(+) Intereses y rendimientos asimilados	2.018	2.307	-12,5%	4.174	4.773	-12,5%
(-) Intereses y cargas asimiladas	-518	-724	-28,5%	-1.075	-1.562	-31,2%
= MARGEN DE INTERESES	1.500	1.583	-5,2%	3.099	3.211	-3,5%
(+) Rendimiento de instrumentos de capital	80	140	-42,9%	80	140	-42,9%
resultado metodo de participacion	-170	-274	-38,0%	-315	-442	-28,7%
(+) comisiones percibidas	24.821	19.434	27,7%	51.369	37.658	36,4%
(-) Comisiones pagadas	-12.498	-8.840	41,4%	-27.203	-17.354	56,8%
(+/-) Resultado de operaciones financieras (neto)	1.986	1.309	51,7%	5.068	2.475	104,8%
(+/-) Diferencias de cambio (neto)	412	128	221,9%	791	460	72,0%
(+) Otros productos de explotación	83	63	31,7%	153	242	-36,8%
(-) Otras cargas de explotación	-258	-312	-17,3%	-539	-550	-2,0%
= MARGEN BRUTO	15.956	13.231	20,6%	32.503	25.840	25,8%
(-) Gastos de administración:	-9.604	-8.840	8,6%	-20.297	-17.240	17,7%
(-) a) Gastos de personal	-5.515	-5.131	7,5%	-12.250	-9.964	22,9%
(-) b) Otros gastos generales de administración	-4.089	-3.709	10,2%	-8.047	-7.276	10,6%
amortizaciones	-951	-742	28,2%	-1.824	-1.466	24,4%
(+/-) Dotaciones a provisiones (neto)	0	18	-100,0%	0	192	-100,0%
(+/-) Pérdidas por deterioro de activos financieros (neto)	-306	-90	240,0%	-390	-724	-46,1%
= RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN	5.095	3.577	42,4%	9.992	6.602	51,3%
= RESULTADO ANTES DE IMPUESTOS	5.095	3.577	42,4%	9.992	6.602	51,3%
(+/-) Impuesto sobre beneficios	-1.474	-876	68,3%	-2.928	-1.821	60,8%
= RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS	3.621	2.701	34,1%	7.064	4.781	47,8%
= RESULTADO CONSOLIDADO DEL EJERCICIO	3.621	2.701	34,1%	7.064	4.781	47,8%
a) Resultado atribuido a la entidad dominante	3.590	2.681	33,9%	6.968	4.718	47,7%
b) Resultado atribuido a intereses minoritarios	31	20	55,0%	96	63	52,4%

En miles de euros

Datos Operativos

En el primer semestre de 2014 ha aumentado el número de clientes y la captación de patrimonio destinado a la inversión en los diferentes activos.

El importe del **patrimonio total administrado y gestionado** de clientes ascendió a finales de junio a 12.508 millones de euros (5.052 millones de la red propia y 7.456 millones de la red de terceros), lo que representa un 54,1% más que la cifra alcanzada a finales de junio de 2013. La **captación neta de nuevo patrimonio** de clientes propios y de terceros fue de 967 millones de euros, un incremento del 41% frente al el primer semestre del 2013.

Los **activos de clientes de la red propia** se sitúan a fin de semestre en **5.052 millones de euros, superando también por primera vez los cinco mil millones de euros. Los activos de la red propia aportan el 86,7% de los ingresos netos totales.**

Los **activos de la red de terceros** se sitúan a fin de semestre en **7.456 millones de euros y aportan el 13,3%** de las comisiones netas. Los activos de la red de terceros se componen de 1.819 millones de euros en **depósito de valores**, 2.964 millones de euros en **IIC y Fondos de Pensiones** gestionados por Renta 4 y **distribuidos por terceros** y 2.673 millones de euros en **cuentas de clientes de terceros** que realizan sus operaciones de **intermediación** (brokerage) a través de Renta 4.

Los **activos de clientes bajo gestión** en Fondos de Pensiones, IIC y SICAV totalizan a 30 de junio **4.587 millones de euros.**

Renta 4 Gestora gestionaba en **Fondos de Inversión propios** a junio 2014 un patrimonio de **2.113 millones de euros**, lo que representa un incremento de **1.035 millones de euros** respecto a junio del año pasado, cifra que ascendía a 1.078 millones de euros, prácticamente **uplicando** en los doce meses la cifra de patrimonio bajo gestión en Fondos de Inversión.

En los **primeros seis meses de este ejercicio** el patrimonio gestionado por la Gestora en fondos de inversión ha crecido un 38%, superando ampliamente al sector en España, que aumentó, en el mismo periodo un 16,4%, según datos de Inverco.

El patrimonio de clientes de Renta 4 en **fondos internacionales de terceras gestoras** ascendió al final del semestre a **590 millones de euros** frente a 404 millones de euros al final del primer semestre 2013 (+46,0%).

Respecto a **SICAVs**, Renta 4 Gestora gestionaba al finalizar el semestre **585 millones de euros** frente a 463 millones de euros a finales de junio del año pasado, creciendo un 26,3%.

Por su parte, el patrimonio en **Fondos de Pensiones** alcanzó a finales del primer semestre 2014 la cifra de **1.889 millones de euros**, frente a los 1.321 millones euros del pasado año, lo que supone incremento del 43,0% respecto al primer semestre de 2013.

La captación de nuevos clientes se mantuvo en niveles satisfactorios. Así, el **número total de cuentas de clientes** a finales de junio del actual ejercicio se situó en 336.693, supone un crecimiento del 17,3% frente al mismo periodo del 2013. De ellas, **59.645** (+13,4%) pertenecen a la **red propia** y 277.048 a la red de terceros (+18,2%).

Segundo trimestre 2014 (Abril-Junio)

El **Resultado Neto** consolidado del segundo trimestre alcanzó **3,6 millones** de euros frente a 2,7 millones de euros del mismo período del año anterior.

En este período destaca positivamente el crecimiento de las **"Comisiones percibidas"** incluidas las diferencias de cambio y otros productos de explotación, que se situaron en **25,3 millones de euros**, frente a 19,6 millones de euros del año anterior, lo que representó un **crecimiento del 29%**. En términos netos, es decir, comisiones percibidas menos comisiones cedidas, en el trimestre se obtuvieron 12,3 millones de euros, un 16,3% más que mismo periodo del pasado año.

Por líneas de actividad, las **"Comisiones de Intermediación"** ascendieron en el trimestre a **13,3 millones** de euros, frente a 10,7 millones de euros del segundo trimestre del 2013, mostrando un aumento del 24,7%.

Las comisiones procedentes de la **"Gestión de activos"**, se situaron en los **9,1 millones** de euro frente a 6,0 millones de euros del 2013, aumentando un 53,1% respecto al mismo trimestre del año anterior.

Los ingresos obtenidos del área **"Servicios Corporativos"** experimentaron una bajada y alcanzaron **2,3 millones** de euros frente a 2,6 millones de euros en el segundo trimestre del año 2013, un 11,5% menor que el importe registrado en el mismo trimestre del año anterior.

El **"Margen de Intereses"** en el segundo trimestre del año 2014 alcanzó **1,5 millones de euros** bajando un 5,2% respecto al mismo trimestre del año anterior.

Destaca el buen comportamiento del **Resultado de operaciones financieras**, que alcanzó en el período **2 millones de euros** frente al resultado del segundo trimestre del pasado año de 1,3 millones euros.

Los **Gastos de explotación** (incluyendo amortizaciones) del trimestre, subieron un 10,2% hasta los 10,5 millones de euros. Por partidas, los **"Gastos de personal"** se situaron en el trimestre en 5,5 millones de euros, creciendo un 7,5% respecto al mismo trimestre del pasado año. **"Otros Gastos generales de administración"** ascendieron a 4,1 millones de euros, un 10,2% más que el mismo periodo de 2013 y por último, la partida de **Amortizaciones** aumentó un 28,2%, alcanzando los 0,95 millones de euros.

Acumulado 2014 (Enero-Junio)

El **"Resultado Neto consolidado del ejercicio"** referido al primer semestre del año 2014 se sitúa en **7,06 millones de euros** frente a 4,78 millones de euros obtenidos en el mismo período del año anterior, lo que equivale a un aumento del 47,8%.

En este período ha destacado positivamente la evolución de las **"Comisiones percibidas"**, incluida la diferencia de cambio y otros productos de explotación, que **crecieron un 36,4%**, hasta los 52,3 millones de

euros. En términos netos, excluidas las comisiones satisfechas a terceros, el crecimiento acumulado en el año ha sido del 19,0%, hasta los 24,1 millones de euros.

Por líneas de actividad, las **“Comisiones de Intermediación”** ascendieron a finales de semestre a **28,8 millones de euros**, superando el resultado alcanzado en el mismo periodo del año anterior en un 36,4%.

Las comisiones procedentes del negocio de **“Gestión de Activos”** alcanzaron **17,6 millones de euros** frente a los 11,8 millones de euros del primer semestre del año anterior, lo que supuso un avance en esta línea de negocio del 49,6%, y los ingresos por **“Servicios Corporativos”** generaron comisiones de **4,8 millones de euros** comparado con 4,6 millones de euros a finales del primer semestre de 2013, un crecimiento del 4,9%.

Por su parte, el **“Margen de Intereses”** ha alcanzado la cifra de **3,1 millones de euros**, descendiendo un 3,5% frente al nivel del año anterior de 3,2 millones de euros.

El **Resultado de operaciones financieras** en el período ha sido de **5,1 millones de euros** frente a 2,5 millones euros que se obtuvieron en el mismo período del año 2013, más que duplicando la cifra del año anterior.

Por el lado de los costes, los **“Gastos de Explotación”** (incluyendo amortizaciones) registrados en el primer semestre de 2014 ha ascendido a **22,1 millones de euros**, lo que ha supuesto un incremento del 18,3% respecto al mismo periodo del año 2013 que alcanzó la cifra de 18,7 millones de euros.

Por partidas, **“Gastos de personal”** acumuló una subida durante el ejercicio del 22,9% hasta los 12,3 millones de euros. **“Otros Gastos generales de administración”** registraron un incremento del 10,6% hasta los 8,0 millones de euros, frente a los 7,3 millones de euros del mismo periodo del pasado año. Por último, la partida de **“Amortizaciones”** aumentó un 24,4%, hasta los 1,8 millones de euros en comparación a los 1,5 millones de euros el mismo periodo del año anterior.

En términos de **número de empleados** el desarrollo de las nuevas actividades internacionales y el aumento de negocio en la red de Renta 4 ha supuesto un incremento de la plantilla que ha pasado de 332 a 373 empleados.

Situación de mercado y perspectivas

Las **buenas cifras de captación de patrimonio en el primer semestre** nos permiten iniciar la segunda parte del año con activos totales de clientes por encima de 12 mil millones de euros, y por tanto con una **previsión razonablemente positiva** para la evolución de los beneficios en el conjunto del año. Previsión que se ve reforzada con la **expansión internacional** y con la **aportación a los ingresos** de las nuevas áreas de negocio.

El **entorno de bajos tipos de interés y de baja volatilidad** de los mercados financieros determina un **escenario competitivo más exigente** para la segunda parte del ejercicio.

En ese escenario, Renta 4 Banco tiene como objetivo mantener un ritmo sostenido de crecimiento de sus **beneficios**, basado en el **control de los costes operativos** y en una **buena evolución de la captación de patrimonio** y de todas las variables operativas, financieras y de negocio.

BALANCE CONSOLIDADO

Uds.: Miles de euros

ACTIVO	PERIODO ACTUAL 30/06/2014	PERIODO ACTUAL 31/12/2013
1. Caja y depósitos en bancos centrales	13.897	3.076
2. Cartera de negociación	1.094	1.037
3. Otros activos financieros a valor razonable con cambios en pérdidas y ganancias		
4. Activos financieros disponibles para la venta	664.390	401.834
5. Inversiones crediticias	471.683	443.426
6. Cartera de inversión a vencimiento		
7. Ajustes a activos financieros por macro-coberturas		
8. Derivados de cobertura		
9. Activos no corrientes en venta		
10. Participaciones:	3.745	3.202
a) Entidades asociadas	3.745	3.202
b) Entidades multigrupo		
11. Contratos de seguros vinculados a pensiones		
12. Activos por reaseguros		
13. Activos material:	33.592	32.372
a) Inmovilizados material	29.642	28.360
b) Inversiones inmobiliarias	3.950	4.012
14. Activos intangible:	18.526	17.447
a) Fondo de comercio	15.460	15.460
b) Otro activo intangible	3.066	1.987
15. Activos fiscales:	1.201	1.576
a) Corrientes	2	57
b) Diferidos	1.199	1.519
16. Resto de activos	1.915	729
TOTAL ACTIVO	1.210.043	904.699

Uds.: Miles de euros

PASIVO Y PATRIMONIO NETO	PERIODO ACTUAL 30/06/2014	PERIODO ANTERIOR 31/12/2013
TOTAL PASIVO	1.130.161	830.356
1. Cartera de negociación	410	372
2. Otros pasivos financieros a valor razonable con cambios en pérdidas y ganancias		
3. Pasivos financieros a coste amortizado	1.122.330	825.429
4. Ajustes a pasivos financieros por macro-coberturas		
5. Derivados de cobertura		
6. Pasivos asociados con activos no corrientes en venta		
7. Pasivos por contratos de seguros		
8. Provisiones	177	207
9. Pasivos fiscales	6.190	3.660
a) Corrientes	3.934	2.253
b) Diferidos	2.256	1.407
10. Fondo de la obra social (sólo Cajas de Ahorro y Cooperativas de crédito)		
11. Resto de pasivos	1.054	688
12. Capital reembolsable a la vista		
TOTAL PATRIMONIO NETO	79.882	74.343
FONDOS PROPIOS	76.781	74.025
1. Capital/Fondo de dotación	18.312	18.312
a) Escriturado	18.312	18.312
b) Menos: Capital no exigido		
2. Prima de emisión	8.496	8.496
3. Reservas	45.386	37.520
4. Otros instrumentos de capital	142	1.027
5. Menos: Valores propios	-2.523	-488
6. Resultado del ejercicio atribuido a la entidad dominante	6.968	11.099
7. Menos: Dividendos y retribuciones	0	-1.941
AJUSTES POR VALORACIÓN	1.679	-993
1. Activos financieros disponibles para la venta	1.907	-809
2. Coberturas de los flujos de efectivo		
3. Coberturas de inversiones netas en negocios en el extranjero		
4. Diferencias de cambio	-228	-184
5. Activos no corrientes en venta		
6. Entidades valoradas por el método de la participación		
7. Resto de ajustes por valoración		
PATRIMONIO NETO ATRIBUIDO A LA ENTIDAD DOMINANTE	78.460	73.032
INTERESES MINORITARIOS	1.422	1.311
1. Ajustes por valoración	107	88
2. Resto	1.315	1.223
TOTAL PASIVO Y PATRIMONIO NETO	1.210.043	904.699

IVO KRATSCHMER | Director Relaciones con Inversores

Tel.: +34 913 848 856 | Fax: +34 913 848 516

ikraetschmer@renta4.es | www.renta4.com

Renta 4 Banco, S.A.
Paseo de la Habana, 74
28036 Madrid | Spain

renta4banco