

CaixaBank

1S 2019

Presentación de resultados

Viernes 26 de julio de 2019

Importante

El propósito de esta presentación es meramente informativo y la información contenida en la misma está sujeta, y debe tratarse, como complemento al resto de información pública disponible. En particular, respecto a los datos proporcionados por terceros, ni CaixaBank, S.A. ("CaixaBank") como persona jurídica, ni ninguno de sus administradores, directores o empleados, está obligado, ya sea explícita o implícitamente, a dar fe de que estos contenidos sean exactos, completos o totales, ni a mantenerlos debidamente actualizados, ni a corregirlos en caso de deficiencia, error u omisión que se detecte. Por otra parte, en la reproducción de estos contenidos en cualquier medio, CaixaBank podrá introducir las modificaciones que estime conveniente, podrá omitir parcial o totalmente cualquiera de los elementos de este documento, y en el caso de desviación entre una versión y ésta, no asume ninguna responsabilidad sobre cualquier discrepancia.

CaixaBank advierte que esta presentación puede contener información con proyección de resultados futuros. Debe tenerse en cuenta que dichas asunciones representan nuestras expectativas en relación con la evolución de nuestro negocio, por lo que pueden existir diferentes riesgos, incertidumbres y otros factores importantes que pueden causar una evolución que difiera sustancialmente de nuestras expectativas.

Los datos que hacen referencia a evoluciones pasadas, cotizaciones históricas o resultados no permiten suponer que en el futuro la evolución, la cotización o los resultados futuros de cualquier periodo se correspondan con los de años anteriores. No se debe considerar esta presentación como una previsión de resultados futuros.

En la medida en que se relaciona con los resultados de las inversiones, la información financiera del Grupo CaixaBank de 1S19 ha sido elaborada sobre la base de las estimaciones.

Esta presentación no ha sido presentada a la Comisión Nacional del Mercado de Valores (CNMV) para su aprobación o escrutinio ni de ninguna otra autoridad en otra jurisdicción. En todo caso, se encuentra sometido al derecho español aplicable en el momento de su creación y, en particular, no se dirige a ninguna persona física o jurídica localizables en otras jurisdicciones, razón por la cual puede no adecuarse a las normas imperativas o a los requisitos legales de observación obligada en otras jurisdicciones extranjeras.

Esta presentación en ningún caso debe interpretarse como un servicio de análisis financiero o de asesoramiento, tampoco tiene como objetivo ofrecer cualquier tipo de producto o servicio financiero. En particular, está expresamente señalado aquí que ninguna información contenida en este documento debe ser tomada como una garantía de rendimiento o resultados futuros.

Con esta presentación, CaixaBank no realiza ningún tipo de asesoramiento o recomendación de compra, venta o cualquier otro tipo de negociación de las acciones de CaixaBank, u otro tipo de valor o inversión. Toda persona que en cualquier momento adquiera un valor debe hacerlo solo en base a su propio juicio o por la idoneidad del valor para su propósito y basándose solamente en la información pública disponible, pudiendo haber recibido asesoramiento si lo considera necesario o apropiado según las circunstancias, y no basándose en la información contenida en esta presentación.

Sin perjuicio de régimen legal o del resto de limitaciones impuestas por Grupo CaixaBank que resulten aplicables, se prohíbe expresamente cualquier modalidad de explotación de este documento y de las creaciones y signos distintivos que incorpora, incluyendo toda clase de reproducción, distribución, cesión a terceros, comunicación pública y transformación, mediante cualquier tipo de soporte y medio, con finalidades comerciales, sin autorización previa y expresa de sus titulares respectivos. El incumplimiento de esta prohibición podrá constituir una infracción que la legislación vigente puede sancionar.

Claves del semestre

Gran éxito comercial: volumen de negocio crece +4,9%* y supera los 600.000 MM€

- Fuerte crecimiento de la actividad
 - Recursos de clientes: +6,2%* (+22.382 MM€)
 - Crédito: +3,3%* (+6.963 MM€, cartera sana)
- Mejora en cuotas de mercado gracias al aumento de la vinculación (*cuota nóminas +49pbs**)

Rápido avance de las iniciativas de transformación previstas en el Plan Estratégico

- Acuerdo laboral satisfactorio: salida voluntaria de más de 2.000 personas y flexibilización de la red
- Anticipamos 18 meses el despliegue de Stores respecto al plan
- Implantación de inTouch (gestor remoto) a un ritmo superior al previsto

Elevada fortaleza de nuestro balance

- Reducción continuada de saldos dudosos y ratio de mora, hasta el 4,2%.
- Altos niveles de liquidez (87.574MM€ activos líquidos), solvencia (11,6% CET1) y pasivos MREL (21,2%)

Resultado: 622 MM€, -52,1%, impactado por acuerdo laboral (+0,7% sin este impacto → RoTe: 9,4%)

Éxito comercial: destacada posición de liderazgo en banca minorista

611.731
Millones de €

Volumen de negocio
(crédito bruto y recursos)
Grupo CaixaBank

+28.556 MME
(+4,9% en 1S19)

- Mejor Banco en España 2019
- Mejor Banca Socialmente Responsable en Europa Occidental 2019
- Mejor Transformación Bancaria en Europa Occidental 2019

- Mejor Banco en España 2019 (por 5º año consecutivo)
- Mejor Banco en Europa Occidental 2019

Evolución del volumen de negocio*, en miles de millones de euros

29,3%
penetración
clientes en España¹

31,2%
penetración
clientes digitales
en España²

Millones de clientes

13,6

15,6

(*) Evolución incluye crecimiento orgánico e inorgánico

(¹) Fuente: FRS 2018 (²) Fuente: ComScore

May cerca de nuestros clientes:
un modelo de proximidad que fomenta la vinculación

Cientes particulares vinculados¹
Evolución 2015 = 100

~4,1 MM
Nóminas domiciliadas
+5% vs. JUN-18

27,3%
Cuota de mercado²
+49 pbs vs. DIC-18

Familynóminas

(1) Datos CaixaBank, sin BPI.

(2) Fuente: Elaboración propia a partir de datos internos y de la Seguridad Social

Gran impulso al proceso de transformación

Store

inTouch

AgroBank

Digitalización

Avanzamos más rápido de lo previsto en nuestra transformación

Aceleramos a jun20 el objetivo del Plan Estratégico

Consolidamos nuestra propuesta de red urbana para generar más valor al cliente

Datos a junio 2019

Más especialización

Empleados/oficina

x2,8

Stores vs.
Resto red

Más productividad de los gestores

Margen ordinario/empleado

+19%

Stores vs.
comparables²

Mayor ritmo comercial

Margen ordinario nuevo negocio 1S19/empleado

+9%

Stores vs.
comparables²

Horario ampliado (hasta las 18:30)

⁽¹⁾ Los datos de junio 2019 incluyen 49 oficinas planificadas pero en fase de ejecución.

⁽²⁾ Grupo de comparables: oficinas con >6 empleados en zonas urbanas donde tenemos desplegada red Store

Gran impulso al proceso de transformación

Store

inTouch

AgroBank

Digitalización

También aceleramos nuestro plan inTouch: previsión de alcanzar 2,6 millones de clientes en diciembre 2020 (vs. objetivo inicial Plan Estratégico dic-2021)

Clientes inTouch, en millones

- **Modelo de máxima orientación al cliente**
- **Oportunidad para aumentar la vinculación**
- **Horario extendido**
- **Nuevo servicio para Banca Premier**

Más productividad

Volumen negocio por gestor

x3

Gestores inTouch
vs. gestores Banca
particulares

Mayor captación

Nuevas nóminas/gestor (1S19)

x2,5

Gestores inTouch
vs. gestores Banca
particulares

Datos a junio 2019, clientes inTouch vs Banca Particulares

Gran impulso al proceso de transformación

Store

inTouch

AgroBank

Digitalización

Inclusión financiera y cercanía al territorio

>2.000
municipios con
oficina CaixaBank

1.081
oficinas rurales
en España¹

Especialización

17,5% **AgroBank**

Penetración como 1º
entidad, negocio agrario

355.000
clientes agrarios en España

+2,3%
Volumen de negocio en año

Eficiencia y flexibilidad

Desde 1 de julio

~80%

de las oficinas rurales con
≤ 3 empleados

⁽¹⁾ Oficinas con menos de 6 empleados, en municipios de menos de 10.000 habitantes

59,4%

clientes digitales
en España

Gran impulso al proceso de transformación

Store

inTouch

AgroBank

Digitalización

Aceleramos nuestras capacidades digitales para mejorar la experiencia del cliente

neX
INSPIRE TOGETHER

Nuevos productos + rediseño procesos

*(CasaFácil: omnicanalidad y adaptación LCI;
MyBox: reorganización completa propuesta seguros)*

100% digital y 100% omnicanal

18% Nueva contratación de hipotecas iniciadas en digital

69,9% NPS hipotecas omnicanal

+17% Contratación digital préstamos personales en junio

Pago por móvil:
más funciones,
más servicios

1,4M Tarjetas enroladas móvil
(+38% vs. Jun'18)

30 MM operaciones 100% de crecimiento

34% Cuota de pagos digitales

Nuevo proceso alta digital
Mejor experiencia de cliente

Uso nuevas tecnologías (biometría)

Proceso de incorporación digital en
menos de 10 minutos.
Agilidad y seguridad

Reconocimiento facial en cajeros

Gran impulso al proceso de transformación

Store

405
oficinas
Store

inTouch

1,1 M
clientes
inTouch

AgroBank

~80%
oficinas rurales
≤3 empleados

Digitalización

59,4%
clientes
digitales

+ *Acuerdo de reestructuración* ➔ **~2.000 salidas en agosto**

Fuerte crecimiento de los recursos gestionados

380.864 MM€

Recursos gestionados por el Grupo CaixaBank

Variación anual orgánica de los recursos de clientes, en miles de millones de €

+22.382 MM€ +6,2%

Sector España¹ +4,1%

22,4

+7,7%
depósitos²

+4,0%
seguros de ahorro

+4,5%
activos bajo gestión³

MODELO DE ASESORAMIENTO INTEGRADO

Equipo orientado a las necesidades del cliente

~17.200 empleados diplomados

45% patrimonio fondos de inversión bajo mandato de gestión discrecional⁴

+11% Carteras Máster vs. Junio 2018

22,0% cuota ahorro medio/largo plazo⁵ +45 pbs vs. JUN-18

Mejor entidad de Banca Privada del mundo por su comunicación digital al cliente

⁽¹⁾ Incluye depósitos de hogares, empresas no financieras y adm. públicas residentes, pagarés, fondos inversión gestoras residentes, planes pensiones y seguros vida-ahorro.

⁽²⁾ Depósitos a la vista, depósitos a plazo y empréstitos retail

⁽³⁾ Fondos, carteras gestionadas y asesoradas, y planes

⁽⁴⁾ Patrimonio de fondos de inversión gestionado por CaixaBank Asset Management bajo mandato de gestión discrecional

⁽⁵⁾ Elaboración propia en base a datos del BdE, INVERCO e ICEA. Cuota agregada en España de fondos inversión de CABK AM, planes de pensiones y seguros ahorro. Dato de seguros y planes del sector se basa en una estimación propia.

Sigue la buena marcha en los productos y servicios de protección

MyBox

~185.000

nuevas pólizas desde
lanzamiento en marzo

Desglose nuevas pólizas por tipo seguro (%)

Familyseguros

Cuota de seguros (vida y no-vida)². Datos a junio 2019

+46 pbs
var. interanual
Cuota Seguros Vida⁴

⁽¹⁾ Producto lanzado a finales de junio de 2019

⁽²⁾ Fuente: ICEA junio 2019. Ranking por primas. Comparables incluye Mapfre y Allianz

⁽³⁾ SCA propiedad en un 50,1% de Mutua Madrileña (la cuota del Grupo Mutua Madrileña integrando SCA es del 8,3%) y un 49,9% de CABK

⁽⁴⁾ Variación de la cuota de seguros vida por recursos gestionados

Crecimiento importante de la cartera de crédito, fruto de la intensa actividad comercial

230.867 Millones de €

Crédito bruto del Grupo CaixaBank

Variación anual orgánica de la cartera de crédito sana¹, en %

Sano: **+6.963** MM€ **+3,3%**

*Sector España*² **+1,4%**

+7,9%	consumo
-1,2%	hipotecario
+4,8%	empresas
+17,2%	sector público

⁽¹⁾ Cartera de crédito bruta neta de saldos dudosos.

⁽²⁾ Incluye sector privado residente no financiero y sector público residente, netos de saldos dudosos. Fuente: elaboración propia en base a datos del BdE

La nueva producción de crédito avanza

Nueva producción de crédito, acumulado últimos 12 meses

Crédito hipotecario

6.256

Millones de €

+3%

vs. Junio 18

AMPLIA GAMA DE HIPOTECAS
A TIPO FIJO

CasaFácil
ByCaixaBank

~65% producción a tipo fijo

Crédito al consumo

8.822

Millones de €

+7%

vs. Junio 18

SOLUCIONES
ÁGILES

Compra Estrella

403.000 unidades último año

Crédito a empresas¹

22.356

Millones de €

+24%

vs. Junio 18

EQUIPOS ESPECIALIZADOS Y
HERRAMIENTAS ADAPTADAS

En Portugal, consolidamos nuestro proyecto y mantenemos dinámicas de crecimiento

43%
Clientes digitales⁴

#1

Penetración
clientes digitales

- **1º banco de Portugal que permite el acceso a cuentas de otras entidades financieras**
- **Transferencias My Way gratuitas**
- **Apertura cuenta online a través de videollamada**

Mejor Banco de
Portugal en 2018

Mejor Banca Digital
en Portugal 2019

Mejor Marca de confianza en el
segmento bancario (por 6º año
consecutivo)

Mejor Banca Privada de
Europa por impulso a la
digitalización de sus gestores

Fuente: BPI y Banco de Portugal

(*) Crédito al consumo y otras finalidades

(1) Cuota de crédito personal (datos acumulados a may-19)

(2) Crédito a sociedad no financieras // cuota empresa, autónomos y negocios (abr-19)

(3) Datos a may-19, no incluye PPR's. Fuente: APS (Associação Portuguesa de Seguradores)

(4) Clientes digital activos 1º titulares particulares y empresas

CaixaBank

Fortaleza financiera y Resultados

Mantenemos el intenso ritmo de reducción de los activos problemáticos

Activos dudosos, en millones de euros y en porcentaje

Liquidez en excelentes niveles

Acceso al mercado en muy buenas condiciones

	MM€
Cédulas hipotecarias ⁴	1.000
Deuda Sénior	1.000
Deuda Sénior No preferente	2.300

Posición de referencia en solvencia

Sin el impacto extraordinario del acuerdo laboral los resultados del semestre crecen un 0,7%, manteniendo la mejora en la calidad de los ingresos

Datos del Grupo CaixaBank

En millones de euros

	1S-19	Variación interanual
Margen de intereses	2.478	1,9%
Comisiones netas	1.248	(3,5%)
Ingresos/gastos contratos seguros	264	(6,4%)
Resto de ingresos	455	(29,6%)
<i>Participadas</i>	370	(40,6%)
<i>Trading- operaciones financieras</i>	261	(10,9%)
<i>Otros productos/cargas</i>	(176)	(34,8%)
Margen bruto	4.445	(4,5%)

Variación trimestral (2T vs 1T)

0,2%

4,0%

3,2%

Ingresos "core"

-0,2%

Var. interanual

+1,5%

Var. 2T19 vs. 1T19

Calidad de los ingresos

Peso ingresos "core" sobre margen bruto (%)

1S-18

1S-19

Ingresos

Gastos

Dotaciones

Resto de ingresos impactados por cambios de perímetro

Datos del Grupo CaixaBank

En millones de euros

	1S-19	Variación interanual
Margen de intereses	2.478	1,9%
Comisiones netas	1.248	(3,5%)
Ingresos/gastos contratos seguros	264	(6,4%)
Resto de ingresos	455	(29,6%)
<i>Participadas</i>	370	(40,6%)
<i>Trading- operaciones financieras</i>	261	(10,9%)
<i>Otros productos/cargas</i>	(176)	(34,8%)
Margen bruto	4.445	(4,5%)

- **Impacto por cambio de perímetro**
(desinversión Repsol y reclasificación BFA)

- **Fuerte reducción de cargas inmobiliarias, tras la venta de la cartera de adjudicados (-111MM€)**

+1,3%
Var. interanual

Margen bruto, sin cambios de perímetro (Repsol, BFA)

La evolución de costes refleja las mayores inversiones y el acuerdo de reestructuración

Gastos de explotación recurrentes

En millones de euros

- Aceleración del plan de transformación red
- Aumento de iniciativas comerciales
- Nuevos desarrollos tecnológicos

Impacto del acuerdo de reestructuración

978 MM€
coste¹

200 MM€
ahorro al año

- **Anticipación a los desafíos del entorno**
- **Voluntariedad de las medidas**
- **Salidas en agosto: aceleración ahorros**

(1) Coste brutos

Coste del riesgo se sitúa en niveles muy reducidos

Dotaciones y pérdidas por baja de activos

En millones de euros

Se mantiene la tendencia positiva del coste del riesgo

0,02%
JUN-19
acumulado 12 meses

2018, impacto recompra del servicer

Datos del Grupo CaixaBank
 En millones de euros

	1S-19	Variación interanual	2T, var. ingresos "core" ¹
Margen de intereses	2.478	1,9%	+1,5%
Comisiones e ingresos contratos seguros	1.512	(4,0%)	
Resto ingresos	455	(29,6%)	
Resultado de participadas	370	(40,6%)	
Trading- operaciones financieras	261	(10,9%)	
Otros productos y cargas de explotación	(176)	(34,8%)	
Margen bruto	4.445	(4,5%)	+1,3%
Gastos de adm. y amortización recurrentes	(2.408)	4,5%	
Margen explotación sin gastos extraord.	2.037	(13,3%)	
Gastos de adm. y amortización extraord.	(978)		
Margen de explotación	1.059	(54,8%)	
Pérdidas deterioro activos financ. y otros	(295)	(44,3%)	
Bº/pérdidas en baja de activos y otros	(38)	(46,7%)	
Resultado antes de impuestos	726	(58,3%)	
Impuestos, minoritarios y otros	(104)	-	
Resultado atribuido al Grupo	622	(52,1%)	+0,7% RoTE: 9,4%

 1 | Ingresos "core" estables
 (+1,5% en el trimestre)

 2 | Resto ingresos impactados
 por cambios perímetro

 3 | Fuerte reducción en
 cargas inmobiliarias

 4 | Acuerdo de
 reestructuración

 5 | Coste del riesgo
 en niveles reducidos

⁽¹⁾ Incluye margen de intereses + comisiones netas + ingresos/gastos por contratos de seguros + puesta en equivalencia de SCA + participaciones BPI Bancaseguros

Seguimos reforzando nuestra posición competitiva con fuertes subidas del volumen de negocio

Aceleramos las iniciativas de transformación previstas en el Plan Estratégico

Balance fuerte, con holgados niveles de solvencia y liquidez, y reducción continuada de saldos dudosos

Preparados para un entorno competitivo muy exigente

1S 2019

Presentación de resultados

Viernes 26 de julio de 2019

CaixaBank

Pintor Sorolla, 2-4
46002 Valencia
www.CaixaBank.com

[#ResultadosCABK](#)