

La Asamblea General de CECA analiza el nuevo entorno institucional y financiero

CECA ha celebrado hoy su 108ª Asamblea General, la primera tras la entrada en funcionamiento del Mecanismo Único de Supervisión.

Las entidades asociadas a CECA destinaron más de 675 millones de euros a Obra Social en 2014.

Los máximos representantes de las cajas de ahorros y los bancos creados por cajas se han reunido hoy para celebrar su 108ª Asamblea General, bajo la presidencia de Isidro Fainé.

Agenda regulatoria: un Sector preparado para el desafío de la Unión Bancaria

En el marco de la Asamblea se ha analizado el entorno regulatorio e institucional actual, destacando especialmente el impacto de la entrada en funcionamiento del Mecanismo Único de Supervisión (MUS). El Presidente de CECA ha destacado los “positivos resultados” obtenidos por las entidades españolas en las pruebas de resistencia que antecedieron al MUS. Por su parte, el Director General, José María Méndez, ha valorado la Unión Bancaria como “el mayor avance en el proceso de construcción europea desde la introducción del euro”, y ha expresado la determinación de CECA por ofrecer a sus miembros todo el apoyo que necesiten para facilitar sus relaciones con su nuevo supervisor, el Banco Central Europeo (BCE).

Para ello, CECA cuenta con la Agrupación Europea de Cajas de Ahorros y Bancos Minoristas (ESBG), de la que Isidro Fainé es Vicepresidente, y que proporciona una excelente plataforma de interlocución al máximo nivel con las instituciones europeas (Comisión, Parlamento, BCE y Autoridad Bancaria Europea), el Comité de Basilea y el Fondo Monetario Internacional.

En el ámbito nacional ha sido objeto de análisis el proyecto de Circular del Banco de España de desarrollo de la Ley de Cajas de Ahorros y Fundaciones Bancarias, en avanzado estado de tramitación. Isidro Fainé ha considerado que con esta norma “quedará concluido el proceso de reforma del régimen jurídico del Sector”.

Agenda financiera: un Sector fortalecido tras la crisis

La Asamblea General ha valorado la situación financiera del Sector tras los importantes avances registrados en los últimos meses, y que se han materializado en unos mayores niveles de capitalización; una significativa consolidación y reducción de la capacidad instalada; una mejora de la calidad de los activos y unos mayores niveles de rentabilidad y eficiencia.

1. Solvencia

- Los esfuerzos de capitalización realizados por las entidades del Sector en los últimos años permiten reforzar la solvencia, acreditada en los tests de estrés.
- En 2014 las entidades del Sector han incrementado su solvencia, pasando de una ratio CET1 del 10,5% en diciembre 2013 a una ratio del 12,2% en diciembre 2014.

2. Consolidación y reducción de capacidad

- De 45 Cajas que integraban el Sector a finales de 2008 se ha pasado a 11 grupos de entidades a diciembre de 2014.
- La dimensión media de las entidades del Sector ha pasado de 29 mil millones a 91 mil millones en este periodo.
- El Sector ha reducido el número de oficinas en un 36,7% hasta 14.663 oficinas y la cifra de empleados en un 33,4% hasta 82.663 desde finales de 2008 a diciembre de 2014.

3. Mejora de la calidad de los activos

- Desde el ejercicio 2008 hasta diciembre de 2014, las entidades del Sector han realizado saneamientos y provisiones por un importe de 140.000 millones de euros (un 14% del PIB).
- Asimismo, desde comienzos de 2014 asistimos a una tendencia de paulatino descenso de la ratio de dudosidad, que se sitúa en el 12,50% en el Sector a diciembre de 2014, frente al 12,61% del conjunto del sistema.

4. Rentabilidad y eficiencia

- El resultado consolidado de las cajas de ahorros y los bancos asociados a CECA asciende a 3.732 millones en diciembre 2014, un 111,4% más que en 2013.
- La consecución de este mejor resultado se ha debido al crecimiento del margen de intereses (1,5% interanual), el descenso de los gastos de

explotación (-14% interanual) y la reducción de las provisiones por deterioro de activos (-42% interanual).

- Como resultado de ello, el ROE del Sector se sitúa en el 6,7% a diciembre de 2014, 2,8 p.p. por encima de los niveles registrados en 2013, y la ratio de eficiencia en el 50,8%, lo que supone una mejora de 6,7 p.p. con respecto al ejercicio anterior.

Agenda social: el Sector renueva su compromiso con la Obra Social destinando más de 675 millones de euros en 2014

El proceso de reestructuración se ha desarrollado manteniendo intactos los valores de las entidades de CECA, que se vertebran en torno a las denominadas “tres Rs” que caracterizan a todas las entidades integradas en el Instituto Mundial de Cajas de Ahorros y Bancos Minoristas (WSBI): *Retail* (minoristas), *Rooted* (arraigadas al territorio) y *Responsible* (orientadas al retorno de valor a la sociedad).

Prueba de ello es el compromiso con la Obra Social, a la que el Sector ha destinado más de 675 millones de euros en obra propia en 2014. Así se ha valorado en la **IV Comisión de Fundaciones y Obra Social**, que también se ha reunido hoy. En esta ocasión se ha contado con la presencia del Presidente de Independent Community Bankers of America (ICBA), Camden Fine, que ha explicado la experiencia social de los *community banks* en Estados Unidos.

Además, se ha presentado el primer Mapa de Fundaciones creadas por las Cajas en España, editada por CECA y Funcas, y que analiza las nuevas instituciones surgidas de la reestructuración.

De izquierda a derecha, Fernando Conlledo, Carlos Egea, Amado Franco, Isidro Fainé, José María Méndez, Braulio Medel y Gregorio Villalabeitia, durante la 108ª Asamblea de CECA