

Resultados Bankinter 9M21

—
21 de octubre 2021

bankinter.

bankinter

Member of
**Dow Jones
Sustainability Indices**

Powered by the S&P Global CSA

FTSE4Good

Marco normativo

Bankinter presenta la información trimestral de los estados financieros **de acuerdo con el marco normativo que resulta de aplicación al Grupo**, que es el establecido en el Código de Comercio y la restante legislación mercantil y en las Normas Internacionales de Información Financiera adoptadas por la Unión Europea.

Del mismo modo Bankinter advierte que esta presentación **puede contener previsiones relativas a la evolución del negocio y resultados de la entidad.**

Si bien estas previsiones responden a nuestra opinión y nuestras expectativas futuras, diferentes factores pueden causar que los resultados reales difieran significativamente de dichas expectativas. Entre estos factores se incluyen, sin carácter limitativo, (1) tendencias generales del mercado, macroeconómicas, políticas y nuevas regulaciones, (2) variaciones en los mercados de valores tanto locales como internacionales, en los tipos de cambio y en los tipos de interés, en otros riesgos de mercado y operativos, (3) presiones de la competencia, (4) cambios tecnológicos, (5) alteraciones en la situación financiera, capacidad crediticia o solvencia de nuestros clientes, deudores y contrapartes, etc.

Principales Magnitudes

	9M21	9M20	9M19
Inversión Crediticia	66MM€	63MM€	59MM€
Margen Bruto	1.423M€	1.296M€	1.240M€
Margen de Explotación antes de Provisiones	799M€	695M€	650M€
Ratio de Mora	2,40%	2,51%	2,73%
Índice de Cobertura	63%	62%	51%
Beneficio Neto	1.251M€	220M€	444M€
Beneficio Neto Grupo ex-segregación Línea Directa	355M€	220M€	444M€*
CET1 FL	12,3%	12,0%	11,6%
ROE ajustado ex-segregación Línea Directa	9,4%	7,1%	12,6%

* Incluyendo 57mn de resultado extraordinario por la compra de EVO

Contenido

01.
Resultados

02.
Gestión del Riesgo

03.
Líneas de Negocio

04.
Resumen

01.

Resultados

Cuenta de Resultados Resumida 9M21

- en millones € -

	Grupo Bankinter				
	9M21	9M20	9M19	Dif. % 21/20	Dif. % 21/19
Margen de Intereses	955,1	927,0	858,5	3,0%	11,2%
Comisiones netas	442,7	358,5	346,3	23,5%	27,8%
Otros Ingresos/Gastos	25,2	10,8	34,7	n.a.	-27,3%
Margen Bruto	1.422,9	1.296,3	1.239,5	9,8%	14,8%
Costes Operativos	-624,2	-601,6	-589,2	3,8%	5,9%
Margen de Explotación	798,7	694,6	650,3	15,0%	22,8%
Provisiones de crédito y otras provisiones	-355,9	-541,4	-220,8	-34,3%	61,1%
Resultado neto Grupo ex -plusvalía por la segregación de LDA	354,9	220,1	444,4	61,3%	-20,1%
Resultado neto Grupo Total	1.250,6	220,1	444,4	n.a.	n.a.

Balance

Inversión Crediticia

Miles de millones €

+2,7MM

+4,3%

+2,6% España / Sector* -1,0%

Recursos Minoristas

Miles de millones €

+6,5MM

+10,4%

+9,7% España / Sector* +4,6%

■ Bankinter (ESP+PT+IRL)

■ EVO Banco

*Datos BdE Agosto-21

Margen de Interés

Evolución acumulada 9M21

en millones €

+3% s/ 9M20
+11% s/ 9M19

Margen de clientes

en %

Comisiones

Desglose de comisiones cobradas 9M21

en millones €

Comisiones netas

443M€

Variación Anual

+23%

Ex-comisión extraordinaria

+11%

Aportación al Margen Bruto

+31%

Otros Ingresos y Gastos

en millones €

	9M21	9M20	Dif. €	% Dif.
Puesta en equivalencia	24,1	22,2	1,8	8,1%
ROF y Dividendos	78,9	49,5	29,4	59,4%
Cargas regulatorias	-59,1	-51,9	-7,2	13,9%
Otros productos/cargas	-18,7	-9,1	-9,6	n.a.
Total	25,2	10,8	14,4	n.a.

Margen Bruto

Margen Bruto

Evolución acumulada en millones €

Costes operativos

**Eficiencia
España 9M21
39,9%**

Costes operativos

En millones € y dif. anual en %

Ratio de eficiencia

en %

Margen de Explotación antes de Provisiones

Evolución acumulada

En millones € y dif. anual en %

Provisiones de crédito y otras provisiones

Coste del Riesgo de crédito recurrente

en % s/ riesgo total* y millones de €

* CdR incluye pérdidas por deterioros y resultados en baja de activos

Otras provisiones

en % s/ riesgo total y millones de €

■ Anticipo de provisiones

Resultados

Resultado antes de impuestos actividad bancaria

En millones €

Resultado Neto del Grupo

En millones €

15

Resultados 9M21

Rentabilidad

ROE
en %

02.

Gestión del Riesgo

Riesgo de Crédito

63%
Cobertura de morosidad

Morosidad y ratio de mora

miles de millones € y ratio en %

Sector España*
4,39%

Ratio de mora por negocio España

en %

	Bankinter Sep'21	Bankinter Sep'20
Hogares	2,32%	2,27%
Empresas	2,88%	2,83%

*Datos BdE Julio-21

Activos Adjudicados

Saldo de activos adjudicados
en millones €

Septiembre - 21

52%
Cobertura de
adjudicados

Valor contable activos vendidos	Precio ventas
67M€	42M€
Descuento medio ventas	Cobertura media ventas
-38%	41%

Capital

CET1
"fully loaded"
12,3%
 Mín. 7,675%

**3º test de estrés de
la EBA**

**1º de los bancos
españoles**

Ratio CET1 "fully loaded"
 Desglosado en %

Ratio de Apalancamiento
5,2%

Ratio de Capital
15,7%

Liquidez

Gap Comercial

Miles de millones €

Ratio Depósitos / Créditos

en %

03.

Negocio

1. Actividad Bancaria (España y Portugal)
2. Actividad de Financiación al Consumo
(España, Portugal e Irlanda)
3. EVO Banco

Banca de Empresas

Inversión crediticia

en miles millones €

España

-1,7%

Sector*

-2,5%

-1%

*Datos BdE Agosto-21

Líneas ICO

(Septiembre 2021)

Banca Privada y Banca Personal

Patrimonio de clientes

en miles millones €

Banca Privada

Banca Personal

Banca Comercial

Saldo cuentas nómina España

en miles de millones €

Cartera Hipotecas residenciales

en miles de millones €

*BdE a Agosto-21

Nueva Producción Hipotecas residenciales

en miles de millones €

**INE Julio-21. Cuota en España últimos 12 meses

Cuota mercado nuevas operaciones**

9,3 %

Gestión de activos

en miles millones €

Bankinter Portugal

Indicadores de negocio

en miles millones €

6,8MM€

Inversión

+5% anual

Banca comercial
4,9MM€ +6%

Banca de empresas
2,0MM€ +5%

5,6MM€

Recursos de clientes

+19% anual

4,2MM€

Fondos fuera de balance

+20% anual

Cuenta de resultados 9M21

en millones de €

	9M21	9M20	Dif. %
Margen de intereses	73	70	4%
Comisiones netas	44	36	23%
Otros ingresos / Gastos	-2	-3	-23%
Margen bruto	115	103	12%
Gastos	-64	-61	5%
Resultados antes de provisiones	51	42	21%
Provisiones	-10	-9	13%
Resultado antes de impuestos	40	33	24%

Bankinter Consumer Finance

Coste de morosidad 3,7%	3,3 MM€ Inversión +15% s/9M20
Margen ajustado al riesgo 5,9%	
Ratio de mora 7,5%	Nueva producción 1,0 MM€ +84% s/9M20
Ratio de eficiencia 28%	

Desglose por producto 9M21

en miles de millones € y dif. % s/9M20

Bankinter Irlanda

 Avant Money

Coste de morosidad

1,4%

Ratio de mora

0,5%

0,8MM€

Inversión
+69% s/9M20

237M€

Nuevas
Hipotecas
en 9M21

 Avant Money

One and a Billion

In just one year, you've trusted us with €1 billion in mortgage applications. **Thank you!**

We said we would bring you great rates, more choice, flexibility and innovation. We've done just that!

So, if you're moving, switching, or a first-time buyer, we've got the right mortgage for you.

Find our exclusive brokers at avantmoney.ie/mortgages

EVO Banco

Nuevas Hipotecas 9M21 en millones €

Inversión crediticia en millones €

672 mil Clientes a Septiembre-21

Banca Digital

Nuevo Servicio Digital

Capital Advisor: servicio de asesoramiento de carteras gratuito

bankinter. Capital Advisor Herramientas Analisis y estrategia

Bankinter Capital Advisor: el primer capital advisor de España.

SIMULAR CARTERA

Uso de canales digitales

Aumenta el uso de la app
(enero-sept 2021 v. enero-sept 2020)

Particulares

Empresas

Sostenibilidad

Índices de Sostenibilidad

Member of
Dow Jones Sustainability Indices
 Powered by the S&P Global CSA

FTSE4Good

Ambiental

Adhesión iniciativa
 NET ZERO BANKING
 ALLIANCE

Fondos sostenibles:
 Propios: 68,1 MM€
 Terceros: 5.672 MM€

Financiación energía
 sostenible:
 8 acuerdos Hidrógeno verde
 800 MM €

Project Finance renovables:
 18 nuevos proyectos
 347,1 MM€

Huella de carbono
 Neutralidad en alcances 1 y 2
 100% electricidad "verde"

Social

11.894 Beneficiarios programas
 Educación financiera

28 ONGs y Fundaciones
 beneficiarias

Puesto 4º TOP EMPLOYER

Gobernanza

54,5% consejeros independientes

45,5% mujeres
 Consejo de Administración

Aprobación nueva
 Política de Sostenibilidad

Comisión de Nombramientos,
 Sostenibilidad y Gobierno Corporativo

04.

Resumen

Principales indicadores

**Muchas
Gracias**

bankinter.

bankinter

Member of
**Dow Jones
Sustainability Indices**

Powered by the S&P Global CSA

FTSE4Good

Glosario

Adicionalmente a la información financiera contenida en este documento, elaborada de acuerdo a las Normas Internacionales de Información Financiera (NIIF), se incluyen ciertas Medidas Alternativas de Rendimiento (MAR), según la definición de las Directrices sobre Medidas Alternativas del Rendimiento publicadas por la ESMA el 30 de junio de 2015 (ESMA/2015/1057 directrices ESMA). Bankinter utiliza ciertas MAR, que no han sido auditadas, con el objetivo de que contribuyan a una mejor comprensión de la evolución financiera de la compañía. Estas medidas deben considerarse como información adicional, y en ningún caso sustituyen la información financiera elaborada bajo las NIIF. Asimismo, la forma en la que el Bankinter define y calcula estas medidas puede diferir de otras medidas similares calculadas por otras compañías y, por tanto, podrían no ser comparables. Las Directrices ESMA definen las MAR como una medida financiera del rendimiento financiero pasado o futuro, de la situación financiera o de los flujos de efectivo, excepto una medida financiera definida o detallada en el marco de la información financiera aplicable. Siguiendo las recomendaciones de las mencionadas directrices, se adjunta a continuación el detalle de las MAR utilizadas.

Medida Alternativa de Rendimiento	Definición
Activos adjudicados	Activos adjudicados disponibles para la venta
ALCO	Asset - Liability Committee, Comité de Activos y Pasivos en español.
APR's	Activos ponderados por riesgo
CET1	Common Equity Tier 1
Cobertura de adjudicados	Calculado como el saldo de los fondos constituidos sobre el saldo de activos adjudicados.
Cobertura de la Morosidad	Calculado como el saldo de los fondos constituidos entre el saldo de dudosos (con riesgo de firma).
Coste del riesgo	Esta métrica recoge el coste de la morosidad, contabilizado hasta la fecha del dato. Incluye las pérdidas por deterioro de activos (dotaciones por morosidad) y los resultados en la baja de activos.
Ratio combinado	Indicador que mide la rentabilidad técnica de los seguros No Vida. Es la suma del ratio de siniestralidad y del ratio de gastos, calculados sobre primas imputadas netas de reaseguro.
Ratio de Eficiencia	Es el resultado de dividir la suma de gastos de personal, otros gastos generales de administración y amortizaciones entre el margen bruto.
Ratio de Morosidad	Calculado como el saldo de dudosos (con riesgo de firma) entre el saldo del riesgo total.
Ratio depósitos s/créditos	El ratio de depósitos sobre créditos es el resultado de dividir los recursos depositados de los clientes por la inversión realizada
ROE (Return on Equity)	Es el resultado de dividir el beneficio neto atribuido entre el patrimonio neto atribuido a la fecha (excluido el resultado del ejercicio, los dividendos y retribuciones y los ajustes por valoración). En el denominador los fondos propios medios son la media móvil de los fondos propios existentes en los últimos doce meses naturales, o periodo correspondiente.
SREP	PRES por sus siglas en español (Proceso de Revisión y Evaluación Supervisoría)
LCR	Ratio de cobertura de liquidez