

Nota de prensa
Madrid, 22 de marzo de 2016

CECA ha celebrado hoy su 109ª Asamblea General, presidida por Isidro Fainé, tras su reelección como Presidente de la asociación

Los máximos representantes de los Bancos, Cajas y Fundaciones adheridas a CECA se han reunido hoy para celebrar su 109ª Asamblea General. El acto ha sido presidido por Isidro Fainé.

CECA es la asociación que representa los intereses de las Cajas de Ahorros y los Bancos creados por ellas. La cuota de mercado, en términos de depósitos minoristas de las entidades de crédito integradas en CECA, es del 43%. También están asociadas a CECA las Fundaciones provenientes de las Cajas de Ahorros.

Entorno financiero

En el desarrollo de la Asamblea se ha analizado el entorno macroeconómico y financiero actual. Isidro Fainé ha destacado que “el buen funcionamiento del sector financiero es crucial para apoyar el proceso de recuperación de la economía española”.

Fainé ha insistido en que “la banca necesita profundizar en las reformas para garantizar su competitividad y afrontar el reto de la rentabilidad, su principal desafío en el actual entorno de bajos tipos de interés y mayores exigencias de capital”. De hecho, el presidente de la CECA considera que la rentabilidad “es la principal fuente de preocupación no sólo en España, sino en la mayoría de las entidades bancarias europeas, entre accionistas y supervisores”.

Además de la mejora de los márgenes de rentabilidad, Fainé también ha recordado que “es básico restablecer la confianza de la ciudadanía en el sector financiero”. Y ha señalado a la banca en la sombra, la digitalización y los nuevos hábitos del cliente multicanal como las principales tendencias que marcarán la futura evolución del sector bancario en los próximos años.

CECA, ESBG y Cecabank

Durante su intervención, Isidro Fainé ha destacado la función de la CECA de diálogo con los supervisores y reguladores, las administraciones públicas nacionales e internacionales,

los grupos parlamentarios, las organizaciones sindicales y el resto de organizaciones empresariales o sociales.

En este sentido, ha destacado el papel de la ESBG (Agrupación Europea de Cajas de Ahorros y Bancos Minoristas) y de la WSBI (Instituto Mundial de Cajas de Ahorros y Bancos Minoristas), con los que –ha señalado Fainé– “nos sentimos muy identificados y nos acompañan muy eficazmente en la defensa de nuestro modelo de Banca Relacional y de Proximidad”.

En relación a Cecabank, Fainé ha recordado que 2016 será el cuarto año de funcionamiento del banco y que, en este periodo, “Cecabank se ha convertido en una entidad líder en *Securities Services* y otros servicios bancarios y, lo que es más importante, en un instrumento para que el sector en su conjunto siga ganando eficiencia a través de la externalización de procesos bancarios”.

Resultados de las entidades del grupo

Los Bancos y Cajas adheridos a CECA han obtenido un resultado atribuido de 2.950 millones*.

El margen de intereses retrocede un 3,8% en el año, en línea con la caída registrada por el total activo. Este descenso se enmarca en un contexto de tipos de interés en mínimos históricos.

Por el contrario en 2015, aumentan los ingresos por comisiones netas en un 4,3%, apoyados principalmente en el crecimiento de los productos fuera de balance, y también los ingresos de la cartera de participadas, que llegan a experimentar una notable recuperación del 34% en el año.

En el lado opuesto, se reducen los ingresos vía dividendos en un 6%, y los resultados por operaciones financieras disminuyen un 7,9%, debido principalmente a las menores plusvalías obtenidas por la venta de carteras de deuda pública.

Destaca el menor volumen de provisiones y saneamientos realizados en el ejercicio, inferior en un 2,9% al efectuado en 2014. El descenso se localiza en las pérdidas por deterioro de activos financieros (saneamientos de inversiones crediticias principalmente), que disminuyen un 10,8% en el año, como consecuencia de la progresiva reducción del coste del riesgo por parte de las entidades en un escenario de caída de la tasa de morosidad del crédito de más de 2,5 p.p. (hasta situarse en el 9,3% al cierre de 2015).

Con todo ello, el Sector alcanza un resultado antes de impuestos de 3.148 millones, un 10,7% superior al obtenido en 2014, quedando situada su rentabilidad sobre activos en el 0,35%, 5 p.b. más que el ejercicio anterior.

* Nota: se agregan los resultados consolidados de Abanca Corporación Bancaria, Bankia, BMN, Caixabank, Caixa Ontinyent, Caixa Pollença, Ibercaja Banco, Kutxabank, Liberbank y Unicaja Banco.

	Millones €		Variación	
	2015	2014	Millones €	%
Ingresos financieros	17.904	21.025	-3.121	-14,8
Gastos financieros	7.407	10.109	-2.702	-26,7
MARGEN DE INTERESES	10.497	10.916	-419	-3,8
Dividendos	377	401	-24	-6,0
Comisiones netas	4.521	4.336	185	4,3
Rdos. entidades por participación	555	413	141	34,2
Resultados de operaciones financieras	2.647	2.873	-226	-7,9
Otros rdos. de explotación y dif. cambio	-75	-262	186	-
MARGEN BRUTO	18.521	18.677	-156	-0,8
Gastos explotación	9.984	9.353	633	6,8
Gastos de personal	6.377	5.881	496	8,4
Otros gastos generales	2.774	2.632	142	5,4
Amortizaciones	834	840	-6	-0,8
Pérdidas por deterioro de activos financieros	4.631	5.190	-559	-10,8
Otras provisiones	1.007	835	173	20,7
RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN	2.898	3.300	-403	-12,2
Pérdidas por deterioro del resto de activos	472	270	201	75,0
Otras ganancias y pérdidas	722	-186	908	-488,3
RESULTADO ANTES DE IMPUESTOS	3.148	2.844	304	10,7
Impuesto sobre beneficios y resultado sobre operaciones interrumpidas	237	-479	716	-149,4
RESULTADO CONSOLIDADO	2.954	3.535	-580	-16,4
RESULTADO ATRIBUIDO	2.950	3.547	-597	-16,8