

Presentació de resultats

Exercici 2015

Barcelona, 29 de gener de 2016

Important

El propòsit d'aquesta presentació és merament informatiu i la informació que conté està subjecta, i ha de tractar-se, com a complement a la resta d'informació pública disponible. En particular, pel que fa a les dades proporcionades per tercers, ni CaixaBank, SA ("CaixaBank") com a persona jurídica, ni cap dels seus administradors, directors o empleats, està obligat, sia de manera explícita o implícitament, a donar fe que aquests continguts siguin exactes, complets o totals, ni a mantenir-los degudament actualitzats, ni a corregir-los en cas de deficiència, error o omissió que es detecti. D'altra banda, en la reproducció d'aquests continguts en qualsevol mitjà, CaixaBank podrà introduir les modificacions que consideri convenientes, podrà ometre parcial o totalment qualsevol dels elements d'aquest document i, en cas de desviació entre una versió i aquesta, no assumeix cap responsabilitat sobre qualsevol discrepància.

CaixaBank adverteix que aquesta presentació pot contenir informació amb projecció de resultats futurs. Cal tenir en compte que aquestes assumpcions representen les nostres expectatives en relació amb l'evolució del nostre negoci, per la qual cosa hi poden haver diferents riscos, incerteses i altres factors importants que puguin causar una evolució que difereixi substancialment de les nostres expectatives.

Les dades que fan referència a evolucions passades, cotitzacions històriques o resultats no permeten suposar que en el futur l'evolució, la cotització o els resultats futurs de qualsevol període es corresponguin amb els d'anys anteriors. No s'ha de considerar aquesta presentació com una previsió de resultats futurs.

Aquest document en cap moment no ha estat presentat a la Comissió Nacional del Mercat de Valors (CNMV – Organisme Regulador de les Borses Espanyoles) per a la seva aprovació o escrutini. En tots els casos el seu contingut està regulat per la legislació espanyola aplicable en el moment de l'escriptura, i no està dirigit a qualsevol persona o entitat jurídica ubicada en qualsevol altra jurisdicció. Per aquest motiu, no necessàriament compleixen amb les normes vigents o els requisits legals com es requereix en altres jurisdiccions.

Aquesta presentació en qualsevol cas ha d'interpretar-se com un servei d'anàlisi financera o d'assessorament, tampoc no té com a objectiu oferir qualsevol tipus de producte o servei financer. En particular, està expressament assenyalat aquí que cap informació continguda en aquest document ha de ser presa com una garantia de rendiment o resultats futurs.

Amb aquesta presentació, CaixaBank no fa cap assessorament o recomanació de compra, venda o qualsevol altre tipus de negociació de les accions de CaixaBank, o un altre tipus de valor o inversió. Qualsevol persona que en qualsevol moment adquireixi un valor ha de fer-ho només sobre la base del seu propi judici o per la idoneïtat del valor per al seu propòsit i basant-se només en la informació pública disponible, podent haver rebut assessorament si ho considera necessari o adient segons les circumstàncies, i no pas basant-se en la informació recollida en aquesta presentació.

Sense perjudici dels requisits legals, o de qualsevol limitació imposada per CaixaBank que pugui ser aplicable, es nega expressament el permís a qualsevol tipus d'ús o explotació dels continguts d'aquesta presentació, així com de l'ús dels signes, marques i logotips que conté. Aquesta prohibició s'estén a tot tipus de reproducció, distribució, transmissió a tercers, comunicació pública i transformació en qualsevol altre mitjà, amb fins comercials, sense la prèvia autorització expressa de CaixaBank i/o d'altres amos respectius de la propietat. L'incompliment d'aquesta restricció pot constituir una infracció legal que pot ser sancionada per les lleis vigents en aquests casos.

En la mesura en què es relaciona amb els resultats de les inversions, la informació financera del Grup CaixaBank del 2015 ha estat elaborada sobre la base de les estimacions.

Entorn global. Relleu en el creixement mundial

Economies avançades

Creixement del PIB real (%)

Divergències en política monetària

Desacceleració emergents

Economies emergents

Creixement del PIB real (%)

Desacceleració Xina

Baix preu petroli i altres MP

Riscos geopolítics

Riscos

Economies avançades. Divergències en política monetària

Evolució del PIB real

Nivell (100=2007)

Taxa d'atur

Variació anual (%)

Tipus d'interès oficial

(%)

Espanya. Liderant la recuperació de la zona euro

Creixement del PIB real

Variació anual (%)

Creació d'ocupació

Milers

Dèficit públic

% del PIB

Sistema financer. El sistema financer continuarà donant suport a la recuperació

Nous crèdits - llars

Milers de milions d'euros

Nous crèdits - pymes

Milers de milions d'euros

Endeutament del sector privat

% del PIB

Sistema financer. Pressions sobre la rendibilitat de la banca

Variació d'ingressos bancaris i despeses per al sector entre 2008 i 2015

▼ Marge d'interessos ▼ 22%

▼ Ingressos per comissions ▼ 13%

▼ Despeses d'exploració ▼ 12%

Ajust de capacitat del sector

Oficines

46.161

31.413

▼ 32%

2008

2015

Empleats

278.073

204.053

▼ 27%

2008

2015

De 53 a 14 entitats

CaixaBank

Gran activitat comercial i consolidació del lideratge

Recursos i crèdits

Recursos clients **296.599 M€**
 + 9,1%

Crèdits **206.437 M€**
 + 4,7%

 Quotes de mercat ¹

24,9% Domiciliació nòmines
20,2% Domiciliació pensions
21,2% Plans de pensions
22,2% Assegurances d'estalvi
17,9% Fons de inversió
15,3% Dipòsits²
16,4% Crèdits³

13,8 M Clients

5.228 Oficines

9.631 Caixers

4,8 M Clients internet⁴

2,8 M Clients mòbil⁴

¹Última informació disponible. Elaboració pròpia. Font: FRS Inmark, Banc de Espanya i Inverco. ²Vista + termini (altres sectors residents). ³Altres sectors residents. ⁴Clients actius últims 2 mesos

Millora de marges i resultats

Marge d'interessos

Milions d'euros

Marge explotació recur.

Milions d'euros

Resultat atribuït

Milions d'euros

Fortalesa de balanç

Gestió del risc i liquiditat

 Morositat **7,88%**

 Cobertura **56%**

 amb garantia real **128%**

 Liquiditat **54.090**
 (en M€)

 Crèdits /
 Dipòsits **106,1%**

Solvència

Common Equity Tier 1 (Ràtio CET1)

15,7% Capital total

5,7 % Ràtio
 d'apalancament

Fortalesa de capital

Superàvit ràtio CET1 regulatòria, banca espanyola cotitzada

Punts percentuals de diferència entre ràtio CET1 i ràtio regulatòria requerida

Inclou BBVA, Bankia, Bankinter, Liberbank, Popular, Sabadell, Santander

Evulsió de l'acció

Evulsió de la cotització amb dividendes

Rendibilitat prevista per dividend³

Preu/valor comptable tangible (31-DES) **0,93x**

Dividend pagat 2015 **0,16€**

Evulsió del free float

Volum de negociació

Mitjana diària (milions d'accions)

¹ Mitjana ponderada per capitalització borsària dels bancs espanyols cotitzats

² Índex Stoxx banks

³ Exercici 2015, mitjanes bancàries exCABK, a tancament sessió 31-des-15

⁴ Considerant els 750 M€ de bescanviable de Critería en accions de CaixaBank, venciment al novembre de 2017

Font: Bloomberg, 31-des-2015 i CaixaBank per free float

Permuta de participacions

Estructura del grup

1. **Optimitza capital, anticipant el compliment del Pla Estratègic 2015-18**
2. **Risc de CaixaBank centrat en la zona euro**
3. **Mantenim les aliances comercials**
4. **Augmenta el free float (~5%) fins el 51%***

* Considerant els 750M€ de bescanviable de Criteria en accions de CaixaBank, venciment el novembre de 2017

Pla Estratègic. Progressió cap als objectius

Pla Estratègic
2015-2018

Algunes fites:

Més clients fans

Augment de la rendibilitat

Millora de la qualitat de l'actiu

Menor consum de capital de les participades

Lideratge en digitalització

Formació interna:
>7.000 postgraduats en assessorament

Ser líders en confiança i rendibilitat

Obra Social "la Caixa"

Obra Social. Activitat i resultats. Evolució del pressupost

Pressupost 2015

Milions d'euros

500 M€

Obra Social. Activitat i resultats. Lluita contra la pobresa

Pobresa infantil

61.493
nens

46,1
M€

12
territoris

Vacunació infantil

2.225.500
nens vacunats

20,7
M€

Distribució d'ajudes

45%
reforç educatiu

28%
educació no formal i
temps lliure

16%
alimentació i salut

11%
atenció familiar i
psicosocial

Obra Social. Activitat i resultats. Oportunitats laborals

incorpora

23.626
insercions
laborals

8.723
empreses

29%
discapacitats

71%
en risc
d'exclusió

reincorpora

1.769
participants

951
insercions
laborals

Obra Social. Activitat i resultats. Atenció a col·lectius vulnerables

Persones grans

803.969
beneficiaris

16.283
activitats

3.641
voluntaris

612
centres

gent3.0

Atenció integral final de la vida

18.046
malalts

24.887
familiars

42
equips

220
professionals

724
voluntaris

109
hospitals

126 unitats
d'atenció domiciliària

Obra Social. Activitat i resultats. Accés a l'habitatge i al crèdit

Habitatge Social

33.084
total parc
habitatges

4.370
habitatges
afegits
el 2015

3.328
Lloguer
Solidari

1.042
Fons Social
d'Habitatge

MicroBank

589 M€
concedits

378 M€
Microcrèdits
familiars

211 M€
Microcrèdits
emprenedors

Obra Social. Activitat i resultats. Difusió de la cultura i la ciència

Cultura, Ciència i Educació

Centres

- ▶ CaixaForums
- ▶ CosmoCaixa
- ▶ Palau Macaya
- ▶ Exposicions itinerants

> 5 M
visitants

Activitats

145
exposicions
85
ciutats
493
concerts
398
conferències

8.887
escoles

>2,3 MM
escolars

Obra Social. Activitat i resultats. Inversió de futur

Beques

- ▶ Màster o doctorat
- ▶ 2-4 anys

120 estranger
25 Espanya
46 centres Severo Ochoa

3.836 becaris "la Caixa"

Investigació

- ▶ Sida
- ▶ Oncologia
- ▶ Cardiovascular
- ▶ Endoscòpia digestiva
- ▶ Alzheimer
- ▶ Malària

Medi Ambient

**Espais
Naturals**
210
projectes
1.105
**contractacions
laborals**

CaixaBank

Activitat i resultats 2015

Presentació de resultats 2015

Claus de l'any

1 Incrementos generalitzats en quota

2 Fort creixement dels resultats

3 Reforç de la nostra solidesa de balanç

**Integració
de Barclays**

Integració de Barclays

Incorporem
33.400 MM€
de negoci i
clients amb
potencial

- **≈455.000** clients retail¹
- **≈165.000**
Banca Premier i Banca Privada¹

Captem més
sinèrgies i abans
del previst

En milions d'euros

2015

2016

 Temps d'execució²

2008

10 mesos

2010

6 mesos

2011-12

4 mesos

2012-13

6 mesos

5 mesos

2014-15

4,5 mesos

¹ Dada reestimada amb criteris de definició de CABK després de la integració tecnològica de Barclays Espanya

² Mesos entre el closing o acord de compra i la integració tecnològica

³ Objectius inicials

1

Claus comercials del nostre negoci**2**

Resultats**3**

Fortalesa de balanç

El nostre model

Dimensió i capil·laritat

Proximitat/
coneixement del
client

Tecnologia i digitalització

Mobilitat
(signatura digital)

Assessorament

Focus en formació i
capacitació

Amplia oferta de productes

Específica i adaptada
a les necessitats

Banca de particulars: centrats en la vinculació de clients

1º Penet. clients particulars

21,6%

▲ 70 pbs

2010 2012 2013 2014 2015

24,0%
Com entitat principal

1º Nòmines
Quota de mercat

15,6%

▲ 182 pbs

2010 2012 2013 2014 DES-15

782.000 Nòmines
captades 2015 (+30%)

1º Facturació de targetes
Quota de mercat

17,7%

▲ 138 pbs

2010 2012 2013 2014 SET-15

29.300MM€
Facturació (+15,5%)
x2,9 Contactless

La nostra estratègia digital avança

Gestors amb equipaments mòbils

13.100

smartPCs desplegats

77%

documents signats
digitalment

13

oficines A al 2015

La nostra estratègia digital avança

Gestors amb equipaments mòbils

Nous serveis per cobrir les necessitats del client

 13.100
smartPCs desplegats

 77%
documents signats digitalment

 13
oficines A al 2015

Productes contractats per canals online

20% fons **18%** préstecs¹ **13%** plans

Eines de gestió de finances personals

Les meves **Finances**
 Assessorament online
(simulador, especialització)

1,9 MM usuaris

Mitjans de pagament

CaixaBankPay
 SAMSUNG pay

¹ Préstecs personals

imaginBank: el primer banc "mobile only"

Oportunitat mercat

4/5 Tenen un smartphone

Especialment entre "millennials"

digital, mòbil, senzill, sense cues i low cost

CaixaBank

2,9 MM

Clients 18-35 anys
(≈30% penetració)

Líders
en Banca Mòbil

FORRESTER®

Especialització per oferir el millor servei: focus en el client

CaixaNegocis
En persona

1.600

Gestors especialitzats

1,7 MM

Clients

308.800

Altes (+23%)

94.000 MM€

Volum de negoci

AgroBank

576

Oficines especialitzades

330.000

Clients

47.000

Altes (+67%)

15.118 MM€

Volum de negoci

HolaBank

159 200

Oficines/ gestors especialitzats

456.000

Clients

46.049

Altes clients

7.176 MM€

Volum de negoci

Excel·lent evolució en fons, assegurances i plans

1º Fons d'inversió
 Quota de mercat (per patrimoni)

1,2 MM
 Partícips (+26%)

39.244 MM€
 Patrimoni (+22%)

28%
 Aportacions netes al sector (>7.000 MM€)

1º Assegurances d'estalvi i plans de pensions
 Quota de mercat

21,5%
 Plans de pensions

22,2%
 Asseg. d'estalvi

18,2%
 Asseg. Vida-Risgc

28,2%
 Asseg. Salut

Caixafu[TU]ro

Creixement sostingut en recursos

En milions d'euros	2015	v.a.
Total recursos de clients	296.599	9,1%
Recursos en balanç	216.832	4,6%

dels que:

Estalvi a la vista	116.841	24,9%
Estalvi a termini ¹	60.936	(19,4%)
Assegurances	34.427	6,7%

Recursos fora de balanç	79.767	23,8%
--------------------------------	---------------	--------------

dels que: actius sota gestió

Fons d'inversió i carteres ²	51.321	36,9%
Plans de pensions	23.179	16,2%

Recursos de clients	Variació +9,1%	Sector³ +0,4%
+24.841 MM€		

Variació anual (en MM€), de la que:

¹ Inclou emprèstits retail

² Cartera gestionades i assessorades

³ CaixaBank Research. Variació 12 mesos a novembre

Avanç significatiu de la nova producció de crèdit

Nova producció de crèdit¹

27%
2015 vs. 2014

Particulars Hipotecari

+57%
2015 vs. 2014

Consum

+48%
2015 vs. 2014

► Tendència molt positiva

Préstecs d'abonament immediat per canal

¹ Inclou operacions de banca comercial (CaixaBank, MicroBank i CaixaBank Consumer Finance)

Avanç significatiu de la nova producció de crèdit

Nova producció de crèdit¹

27%
2015 vs. 2014

Empreses

+23%
2015 vs. 2014

► La major penetració en empreses (45%²)

► Millora en quota de mercat

Quota de crèdit empreses³

Quota de factoring i confirming

► Certificació AENOR

¹ Inclou operacions de banca comercial (CaixaBank, MicroBank i CaixaBank Consumer Finance)

² Empreses amb facturació entre 1-100 MM€ (Font FRS)

³ Variació interanual amb últimes dades disponibles

El crèdit creix: incorporació Barclays i tendència a l'estabilització

En milions d'euros	2015	v.a.
Total cartera crèdit	206.437	4,7%
Crèdit a particulars	120.994	8,7%
del que:		
Compra d'habitatge	89.378	11,1%
Crèdit a empreses	71.638	(0,9%)
del que:		
Promotors	9.825	(30,2%)
Sector públic	13.805	1,8%
Cartera sana, sense promotor	184.342	7,7%

Cartera de crèdit
+9.252 MM€

Variació
+4,7%

Sector¹
-4,4%

▶ **La cartera de promotors continua caient**

▶ **Sense promotors, cartera tendeix a estabilitzar-se → 4T: ≈0%**

¹ CaixaBank Research. Variació 12 mesos a novembre (crèdit sector privat i públic)

1

Claus comercials del
nostre negoci

2

Resultats

3

Fortalesa de balanç

Marge d'interessos: evolució positiva

Marge d'interessos
En milions d'euros

Rendiment del crèdit i cost dels dipòsits (cartera)
En percentatge

Caiguda del rendiment del crèdit afectat per l'entorn de mercat i la decisió d'eliminar les clàusules sòl

Els ingressos per serveis recullen l'efecte de la diversificació de l'estalvi

En milions d'euros	2015	v.a.
Comissions netes	2.013	10,3%
Comissions bancàries i altres	1.288	(2,8%)
Fons d'inversió i carteres ¹	423	73,7%
Comercialització assegurances i gestió de plans	302	17,8%

Desglossament de les comissions

¹ Carteres gestionades i assessorades

Forta millora dels resultats

En milions d'euros	2015	2014	v.a.
Marge d'interessos	4.353	4.155	4,8%
Comissions netes	2.013	1.825	10,3%
Ingressos de participades	578	491	17,7%
Resultat d'operacions financeres	867	640	35,5%
Altres productes i càrregues d'explotació	(85)	(171)	(50,4%)
Marge brut	7.726	6.940	11,3%
Despeses d'explotació recurrents	(4.063)	(3.773)	7,7%
Marge d'explotació, sense costs extraord.	3.663	3.167	15,7%
Despeses d'explotació extraordinàries	(543)	--	--
Pèrdues per deteriorament actius i altres	(2.516)	(2.579)	(2,4%)
Guany/pèrdues en baixa d'actius i altres	34	(386)	--
Resultat abans d'impostos	638	202	215,6%
Impostos i minoritaris	176	418	--
Resultat atribuït al Grup	814	620	31,4%

► **Millora del marge d'explotació: 15,7%**

- Augment dels ingressos bancaris
- Bona evolució del ROF i negoci assegurances
- Contenció de costos: -1,2% en perímetre homogeni

► **Elevat nivell de dotacions**

Increment del resultat (+31,4%)

1

Claus comercials del
nostre negoci

2

Resultats

3

Fortalesa de balanç

Accelerem la reducció de la morositat

En milions d'euros i percentatge

¹ Inclou aportació inorgànica de Barclays

² Dadeos a novembre 2015

Elevat nivell d'activitat comercial en adjudicats

1.312 MM€
vendes¹

765 MM€
lloguers¹

Progressiva
estabilització
d'adjudicats

7.259 MM€
VCN adjudicats
disponibles per la venda

Millora de la ràtio
de cobertura²

57,6%

Elevat nivell d'ocupació
de la cartera de lloguer
(2.966 MM€)

93%

La recuperació
del mercat
immobiliari
avança

Estabilitat en preus
i més demanda

¹ Vendes a preu de vendes i lloguers a valor comptable net

² Diferència entre el deute cancel·lat i el valor comptable net

Confortables nivells de liquiditat i solvència

54.090 MM€

Liquiditat total

15,7%
de l'actiu

- ▶ Augment de la liquiditat en balanç
- ▶ L'excel·lent posició de liquiditat facilita la nova concessió de crèdit

12,7%CET1
regulatori**11,6%**CET1
fully loaded

- ▶ Generació orgànica de capital
- ▶ Folgats nivells de solvència, també en capital total (15,7%)

El major
superàvit entre
els cotitzats¹

¹ Superàvit sobre mínims regulatoris SREP dels bancs cotitzats

Més propers als nostres objectius: “Ser líders en confiança i rendibilitat”

Focus permanent en el client

1 Incrementos en quotes de mercat

Nòmines **25%** *+182 pbs*

Fons d'inversió **17,9%** *+259 pbs*

Assegurances i plans **21,8%** *+101 pbs*

2 Fort creixement dels resultats

Marge d'exploració,
sense costos extraordinaris

15,7%
var. anual

3 Reforç de la solidesa de balanç

Reducció saldo dubtós **-40%**
(vs. JUN-13)

Solvència: **11,6%**
CET1 Fully-loaded

Liderant la digitalització de la banca

Moltes gràcies