
ANEJO 2 INFORMACIÓN FINANCIERA Y ESTADÍSTICA DE LAS ENTIDADES

DE CRÉDITO

BANCO DE ESPAÑA 93 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

ANEJO 2 INFORMACIÓN FINANCIERA Y ESTADÍSTICA DE LAS ENTIDADES DE CRÉDITO

La información que se recoge en el anejo 2 de esta Memoria tiene carácter estadístico y

se obtiene de la agregación, con los criterios que se detallan en los párrafos siguientes, de

los estados financieros que las entidades de crédito (EC) remiten al Banco de España, en

lo relativo a balances, cuenta de resultados y solvencia.

La naturaleza legal de las entidades da lugar a los siguientes grupos: Instituto de Crédito Oficial

(ICO), bancos y cajas de ahorros, cooperativas de crédito y establecimientos financieros de cré-

dito1. A su vez, los bancos y las cajas de ahorros están segmentados en tres subgrupos: bancos

y cajas de ahorros nacionales, filiales de banca extranjera y sucursales de banca extranjera.

La información incluida en este anejo se ocupa, por un lado, de las entidades de crédito

individuales y, por otro, de sus grupos consolidados (GC). Como regla general, y excepto

que se indique expresamente lo contrario, son GC los que incluyen, además de la matriz o,

en su defecto, entidad presentadora, otra u otras entidades financieras integradas global

o proporcionalmente y las EC individuales con actividad financiera directa (AFD) que no

forman parte de ningún GC2.

A partir de 2010, y como consecuencia del proceso de reestructuración y saneamiento del

sistema financiero español, se produjeron alteraciones importantes en las EC, fundamen-

talmente en el grupo de bancos y cajas de ahorros nacionales. La modificación más sig-

nificativa fue la aparición de un conjunto de cajas de ahorros que dejaron de realizar direc-

tamente la actividad financiera que les era propia, traspasando el negocio financiero a

bancos creados con este fin. Así, las EC quedaron clasificadas en dos grupos: entidades

de crédito con actividad financiera directa (EC con AFD) y entidades de crédito sin activi-

dad financiera directa (EC sin AFD). Posteriormente, ese grupo de cajas de ahorros inició

su transformación en fundaciones de carácter especial3, proceso que aún continúa y que

se espera culmine durante 2014. La mencionada segregación de la actividad financiera

realizada por la mayoría de las cajas de ahorros es la causa de que los antiguos grupos de

bancos y de cajas de ahorros nacionales hayan sido integrados en uno solo4.

Salvo excepciones muy puntuales, que se señalan expresamente, los datos de balances,

cuentas de resultados y solvencia se refieren a las entidades de crédito con actividad fi-

nanciera directa y no incluyen el ICO5. Asimismo, los datos ofrecidos6 en esta Memoria se

Nota metodológica

sobre la información

estadística de las

entidades de crédito,

grupos consolidados

y sus agrupaciones

1 Desde el 1 de enero de 2014, y a raíz de la entrada en vigor del Real Decreto-ley 14/2013, de 29 de noviembre,

de medidas urgentes para la adaptación del derecho español a la normativa de la Unión Europea en materia de

supervisión y solvencia de entidades financieras, los establecimientos financieros de crédito (EFC) han dejado

de ser considerados entidades de crédito.

2 El detalle de los grupos consolidados y las entidades que los componen existentes al cierre de 2013 puede

verse en el anejo 5 de esta Memoria.

3 Estas transformaciones se iniciaron en noviembre de 2011 (Real Decreto-ley 11/2010, de 9 de julio, derogado

por la Ley 26/2013, de 27 de diciembre, de cajas de ahorros y fundaciones bancarias.

4 A finales de 2013, solo dos cajas de ahorros de pequeña dimensión siguen desarrollando directamente su acti-

vidad financiera: Caja de Ahorros y Monte de Piedad de Ontinyent y Colonya-Caixa d’Estalvis de Pollença.

5 El ICO está incluido en los cuadros A.2.1, Entidades de crédito registradas, grupos consolidados y grupos

mixtos, y A.5, Integración de entidades de crédito españolas en grupos consolidados.

6 Los datos contenidos en este anejo pueden diferir de los recogidos en otras publicaciones del Banco de Espa-

ña; por ejemplo, el Informe de Estabilidad Financiera (IEF), el Boletín Estadístico o el Informe Anual, en las que,

por razones de comparabilidad o propósito analítico, puede considerarse de mayor utilidad el uso de un ámbito

de aplicación diferente (entidades de crédito/entidades de depósito), el alcance de la actividad considerado

(negocios totales/negocios en España) o el tratamiento de los datos.

refieren, a menos que expresamente se indique lo contrario, a negocios totales de las

entidades individuales y de sus grupos consolidados; salvo excepciones puntuales, el

horizonte temporal utilizado es de cuatro años. Más abajo se detalla, en referencia a la

información sobre balances, cuenta de resultados y solvencia, el tratamiento dado, a efec-

tos de comparabilidad estadística, al conjunto de las entidades que se incluyen en cada

uno de los años del período temporal contemplado.

Con carácter general, la información contenida en los cuadros del anejo 2 de esta Memo-

ria se refiere a las EC individuales con AFD y a los GC existentes a cada una de las fechas

a las que se refiere cada uno de los cuadros. Por ello, la composición de las diferentes

agrupaciones y clasificaciones para las que se ofrecen datos varía o puede variar en cada

uno de los ejercicios considerados.

Como excepción a esa regla general, los cuadros con información relativa a las cuentas de

resultados de las EC individuales y de sus GC, que recogen datos de los últimos cuatro

ejercicios, incluyen información de las EC o los GC activos en algún momento de 2013,

por lo que las entidades consideradas en cada una de las clasificaciones y agrupaciones

ofrecidas son las mismas en todo el período considerado. Además, los resultados de las

entidades que han dejado de existir en algún momento del último ejercicio contemplado

se incorporan a la agrupación a la que pertenece la entidad que las haya absorbido, si tal

hecho se ha efectuado, o, en caso contrario, a la agrupación a la que perteneciera la en-

tidad desaparecida.

Los datos de las EC y de los GC ofrecidos se agrupan con diversos criterios: según la ti-

pología institucional de la entidad (EC) ya descrita anteriormente, en función del tamaño

de las entidades (EC y GC), la participación de control del FROB en el capital (EC y GC) y

la nacionalidad de la entidad o de la matriz del grupo consolidado (EC y GC).

Tamaño de las EC y de los GC

Las entidades individuales (EC) y los grupos consolidados (GC) se clasifican respecto a

los datos de balance y resultados en función del volumen de activos totales medios (ATM).

Se ha considerado de utilidad agrupar las entidades individuales y los grupos consolida-

dos sin participación de control por el FROB (EC no FROB y GC no FROB) con activos

totales medios superiores a 100.000 millones de euros. Para las cifras de balance, esta

clasificación se realiza con los datos de cierre de cada ejercicio. En lo relativo a resulta-

dos, dicha clasificación se efectúa con los datos del último ejercicio. En 2013, las entida-

des individuales que constituyen el grupo de los mayores bancos y cajas no FROB son:

Banco Popular, Banco Sabadell, BBVA, CaixaBank y Santander. Estas mismas entidades

son, a su vez, las matrices de los cinco GC no FROB con ATM superiores a 100.000 millo-

nes de euros.

Participación de control del FROB

Las entidades se han agrupado en bancos y cajas de ahorros FROB y no FROB en función

de la existencia, al cierre del ejercicio, de participación mayoritaria del FROB en el capital de

una entidad que le dé su control. Esta clasificación afecta a las entidades individuales (EC)

y, en el caso de los GC, la inclusión viene determinada por la participación mayori taria del

FROB en la matriz del grupo. Al cierre de 2013, el grupo de bancos y cajas de ahorros FROB

estaba constituido por las siguientes entidades individuales: BFA, Bankia, Catalunya Banc,

CRITERIOS DE CLASIFICACIÓN

DE LAS ENTIDADES

INDIVIDUALES Y DE LOS

GRUPOS CONSOLIDADOS

BANCO DE ESPAÑA 95 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

Banco Gallego y NCG Banco. Los GC FROB a esa fecha eran los encabezados por BFA,

Catalunya Banc y NCG Banco.

Nacionalidad

En cuanto a las entidades de crédito individuales, el grupo de bancos y cajas de ahorros

está clasificado en nacionales, filiales de bancos extranjeros y sucursales de banca ex-

tranjera. Respecto a los GC, se clasifican en función de la naturaleza y la nacionalidad de

la matriz, es decir, si la matriz es o no una entidad de crédito, el tipo de entidad de crédito

de la matriz del GC y cuál es su nacionalidad.

BANCO DE ESPAÑA 97 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

Número

2010 2011 2012 2013

ENTIDADES DE CRÉDITO REGISTRADAS EN ESPAÑA (a) 339 336 312 292

ICO 1 1 1 1

Entidades de crédito con actividad financiera directa (b) 337 306 286 275

 Bancos y cajas de ahorros 196 171 162 160

 De los que: Bancos y cajas de ahorros FROB — 5 6 5

 Bancos nacionales 52 58 54 50

 Cajas de ahorros con actividad financiera directa 36 6 2 2

 Filiales de banca extranjera 19 21 21 22

 Sucursales de banca extranjera 89 86 85 86

 Cooperativas de crédito 82 76 70 67

 De las que: Cabeceras de SIP de cooperativas 2 4 3 3

 De las que: Cooperativas participantes en SIP 18 26 28 25

 Establecimientos financieros de crédito 59 59 54 48

Cajas de ahorros sin actividad financiera directa — 29 25 16

Entidades de dinero electrónico (a) 1 — — —

PRO MEMORIA

Fusiones y absorciones (c) 12 (23) 6 (10) 11 (16) 8 (11)

 Entre bancos — 2 (2) 5 (5) 4 (5)

 Entre cajas de ahorros 7 (16) — — —

 Entre cooperativas de crédito 1 (2) 4 (8) 4 (9) 1 (3)

 Entre EFC 1 (2) — — 1 (1)

 EFC absorbidos por entidades de depósito 3 (3) — 2 (2) 2 (2)

GRUPOS CONSOLIDADOS EXISTENTES A FIN DE EJERCICIO (d) 71 71 67 61

Matriz entidad de crédito 62 63 59 54

 Entidades de depósito españolas 50 49 44 40

 Bancos y cajas de ahorros no FROB 35 28 24 22

 Bancos y cajas de ahorros FROB — 5 5 3

 Cooperativas de crédito 15 16 15 15

 Establecimientos financieros de crédito 1 1 1 1

 Entidades de crédito extranjeras 11 13 15 13

Otros grupos consolidados 9 8 7 7

 Matriz española 4 4 4 4

 Matriz extranjera 5 4 3 3

GRUPOS MIXTOS Y CONGLOMERADOS FINANCIEROS 27 27 22 20

Supervisados por el Banco de España 26 26 21 19

Supervisados por la DGSFP que incluye EC 1 1 1 1

PRO MEMORIA .

Oficinas bancarias en el extranjero 11.589 12.642 12.940 13.168

CUADRO A.2.1ENTIDADES DE CRÉDITO REGISTRADAS, GRUPOS CONSOLIDADOS Y GRUPOS MIXTOS

Datos de las entidades existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a En los años 2009 y 2010, el número total de EC registradas recoge la existencia de una entidad de dinero electrónico. La Ley 21/2011, que modificó su

marco regulador, estableció la pérdida de la condición de entidad de crédito de las EDE.

b La información contenida en el resto de la Memoria está referida a las entidades de crédito con actividad financiera directa (EC), por lo que el ICO, las cajas

de ahorros sin actividad financiera directa y las EDE quedan excluidos, salvo que se indique expresamente lo contrario.

c Entre paréntesis se recoge el número de entidades fusionadas o absorbidas.

d A los efectos exclusivos de este cuadro, se considera GC al que incluya, además de la matriz o, en su defecto, entidad presentadora, otra u otras entidades

financieras integradas global o proporcionalmente; y no se incluyen las EC individuales que no forman parte de GC. En el resto de la Memoria, salvo indica-

ción en contrario, los GC sí incluyen las entidades de crédito individuales, no pertenecientes a ningún GC, con actividad financiera directa. La clasificación de

los GC está realizada en función de la naturaleza y nacionalidad de la matriz (tenedora última).

BANCO DE ESPAÑA 98 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

CUADRO A.2.2PERSONAL ACTIVO, OFICINAS OPERATIVAS, CAJEROS Y AGENTES DE LAS ENTIDADES DE CRÉDITO

CON AFD

Datos de las entidades existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a De las entidades registradas, aquellas que estaban realizando efectivamente operaciones al cierre de cada ejercicio.

b El dato de población que se utiliza como denominador en el cálculo de estas ratios es la población española total residente mayor de 16 años según la Encuesta de Población Activa

(EPA). Por otro lado, en el numerador la información corresponde a los negocios totales de las EC, que incluyen, además de la de España, la correspondiente en el extranjero. No

obstante, dada la marginalidad de la aportación de esta última, no se plantea ningún problema de desajuste significativo en la ratio.

Número, salvo indicación en contrario

Entidades
activas (a)

Personal activo
Horas
traba-
jadas

(millones)

Oficinas
opera-
tivas

Cajeros
auto-

máticos

Tarjetas
(miles)

Terminales
punto de

venta
(miles)

Agentes
Empleados
por oficina
operativa

Ratios por 10.000 hab. > 16 años (b) Ratio de
tarjetas

por
hab. > 16

años
TOTAL

Del que:
En

oficinas

Personal
activo

Oficinas
opera-
tivas

Cajeros
auto-

máticos

Terminales
punto de

venta

TOTAL ENTIDADES DE CRÉDITO CON AFD

2010 332 263.393 191.845 434 43.303 59.309 93.785 1.480 5.289 4,4 68,4 11,2 15,4 384,3 2,4

2011 303 247.386 180.591 413 40.190 56.364 92.997 1.443 5.127 4,5 64,2 10,4 14,6 374,7 2,4

2012 283 235.974 172.850 385 38.207 54.143 89.919 1.443 5.056 4,5 61,6 10,0 14,1 376,4 2,3

2013 270 217.421 158.664 361 33.782 46.841 89.990 1.208 5.030 4,7 57,0 8,9 12,3 316,9 2,4

 TOTAL BANCOS Y CAJAS DE AHORROS CON AFD

 2010 195 237.034 174.286 391 38.001 54.160 71.638 1.379 5.149 4,6 61,5 9,9 14,1 358,0 1,9

 2011 171 222.314 163.483 373 35.025 51.231 71.129 1.332 4.979 4,7 57,7 9,1 13,3 345,8 1,8

 2012 162 211.435 156.005 345 33.255 49.167 57.340 1.322 4.880 4,7 55,2 8,7 12,8 344,9 1,5

 2013 159 193.872 142.714 323 29.071 42.070 57.359 1.056 4.869 4,9 50,9 7,6 11,0 277,1 1,5

 Bancos y cajas de ahorros nacionales

 2010 88 220.439 167.686 362 36.593 52.819 64.305 1.365 4.094 4,6 57,2 9,5 13,7 354,5 1,7

 2011 63 205.667 157.145 344 33.714 49.916 63.108 1.319 3.834 4,7 53,4 8,8 13,0 342,6 1,6

 2012 56 195.621 149.794 318 32.033 47.914 48.972 1.308 3.683 4,7 51,0 8,4 12,5 341,1 1,3

 2013 52 178.704 136.908 297 27.928 40.884 48.366 1.041 3.563 4,9 46,9 7,3 10,7 273,1 1,3

 Filiales extranjeras

 2010 19 10.623 5.611 19 1.223 1.307 5.886 13 916 4,6 2,8 0,3 0,3 3,5 0,2

 2011 21 9.885 5.260 17 1.094 1.226 6.164 12 1.009 4,8 2,6 0,3 0,3 3,2 0,2

 2012 21 9.399 4.999 16 1.023 1.176 6.444 14 1.060 4,9 2,5 0,3 0,3 3,8 0,2

 2013 22 8.582 4.530 14 948 1.054 6.760 15 1.168 4,8 2,3 0,2 0,3 3,9 0,2

 Sucursales extranjeras

 2010 88 5.972 989 10 185 34 1.448 — 139 5,3 1,6 — — — —

 2011 87 6.762 1.078 11 217 89 1.857 — 136 5,0 1,8 0,1 — — —

 2012 85 6.415 1.212 11 199 77 1.924 — 137 6,1 1,7 0,1 — — 0,1

 2013 85 6.586 1.276 11 195 132 2.233 — 138 6,6 1,7 0,1 — — 0,1

 COOPERATIVAS DE CRÉDITO

 2010 78 20.545 15.997 34 5.019 5.149 5.155 101 66 3,2 5,3 1,3 1,3 26,2 0,1

 2011 74 20.026 15.571 33 4.890 5.133 4.852 111 72 3,2 5,2 1,3 1,3 28,8 0,1

 2012 68 19.737 15.517 32 4.732 4.976 4.854 120 98 3,3 5,1 1,2 1,3 31,4 0,1

 2013 65 18.971 14.876 32 4.511 4.771 4.884 152 88 3,3 5,0 1,2 1,3 39,8 0,1

 ESTABLECIMIENTOS FINANCIEROS DE CRÉDITO

 2010 59 5.814 1.562 9 283 0 16.992 — 74 5,5 1,5 0,1 — 0,1 0,4

 2011 58 5.046 1.537 8 275 0 17.016 — 76 5,6 1,3 0,1 — 0,1 0,4

 2012 53 4.802 1.328 8 220 0 27.725 — 78 6,0 1,3 0,1 — 0,1 0,7

 2013 46 4.578 1.074 7 200 0 27.747 — 73 5,4 1,2 0,1 — 0,1 0,7

BANCO DE ESPAÑA 99 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

2010 2011 2012 2013

Pro memoria: 2013

Estructura Δ
anual
 % % Var. pp

TOTAL BALANCE 3.121.865 3.170.925 3.110.447 2.726.053 100,0 0,0 –12,4

ACTIVO 3.121.865 3.170.925 3.110.447 2.726.053 100,0 0,0 –12,4

Caja y bancos centrales 38.735 63.981 84.623 48.297 1,8 –0,9 –42,9

Depósitos en entidades de crédito 296.776 278.651 303.568 229.128 8,4 –1,4 –24,5

 De los que: Interbancario 246.968 237.713 260.833 176.455 6,5 –1,9 –32,3

Crédito a la clientela 1.910.428 1.839.987 1.618.407 1.444.632 53,0 1,0 –10,7

 AAPP residentes 80.621 89.093 102.069 81.559 3,0 –0,3 –20,1

 Sector privado residente 1.730.791 1.654.821 1.434.355 1.293.722 47,5 1,4 –9,8

 Del que: Crédito comercial 54.227 49.938 40.524 34.572 1,3 0,0 –14,7

 Del que: Con garantía hipotecaria 1.059.504 996.114 868.268 763.973 28,0 0,1 –12,0

 No residentes 99.016 96.073 81.983 69.351 2,5 –0,1 –15,4

Valores representativos de deuda 397.116 413.766 499.707 481.161 17,7 1,6 –3,7

Otros instrumentos de capital 34.650 29.335 25.122 28.681 1,1 0,3 14,2

Derivados de negociación 111.593 166.696 194.918 121.623 4,5 –1,8 –37,6

Otros activos financieros 38.418 46.747 50.212 35.927 1,3 –0,3 –28,4

Derivados de coberturas 33.831 40.782 34.106 20.855 0,8 –0,3 –38,9

Participaciones 132.714 154.932 147.094 154.559 5,7 1,0 5,1

Contratos de seguros vinculados a pensiones 9.187 9.085 7.144 6.821 0,3 0,1 –4,5

Inmovilizado 30.170 25.836 22.257 20.774 0,8 0,1 –6,7

Activos fiscales 31.285 37.887 58.799 66.332 2,4 0,5 12,8

Resto activo 56.962 63.241 64.489 67.264 2,5 0,4 4,3

PASIVO 2.946.464 2.980.000 2.941.553 2.520.524 92,5 –2,1 –14,3

Bancos centrales 74.753 189.316 365.288 194.459 7,1 –4,6 –46,8

Depósitos de entidades de crédito 520.242 500.950 448.131 399.200 14,6 0,2 –10,9

Depósitos de la clientela 1.558.407 1.461.101 1.402.534 1.393.111 51,1 6,0 –0,7

 AAPP residentes y no residentes 81.059 71.351 72.182 62.331 2,3 0,0 –13,6

 Sector privado residente 1.368.973 1.309.189 1.267.928 1.270.651 46,6 5,8 0,2

 Depósitos a la vista sin ajustes 475.181 470.907 464.631 497.274 18,2 3,3 7,0

 Cuentas corrientes 260.018 263.798 261.674 286.277 10,5 2,1 9,4

 Cuentas de ahorro 211.364 203.016 199.135 206.557 7,6 1,2 3,7

 Otros depósitos 3.799 4.093 3.822 4.440 0,2 0,1 16,1

 Depósitos a plazo y con preaviso 840.402 792.636 763.821 735.731 27,0 2,4 –3,7

 Cesiones 42.369 31.847 27.031 29.023 1,1 0,2 7,4

 No residentes 108.374 80.561 62.423 60.129 2,2 0,2 –3,7

Débitos representados por valores negociables 356.270 336.368 295.315 222.879 8,2 –1,3 –24,5

 De los que: Títulos hipotecarios (a) 206.010 241.439 295.581 247.631 9,1 –0,4 –16,2

Derivados de negociación 113.480 164.526 191.868 119.584 4,4 –1,8 –37,7

Pasivos subordinados 108.494 86.168 67.433 34.775 1,3 –0,9 –48,4

Otros pasivos financieros 30.219 31.641 36.760 30.370 1,1 –0,1 –17,4

Resto pasivo 152.056 183.313 98.682 97.213 3,6 0,4 –1,5

Provisiones 32.546 26.617 35.543 28.933 1,1 0,0 –18,6

 De las que: Fondos para pensiones y similares 20.930 18.359 16.985 16.893 0,6 0,1 –0,5

PATRIMONIO NETO 175.401 190.925 168.894 205.530 7,5 2,1 21,7

Ajustes –3.161 –4.363 –4.814 1.751 0,1 0,3 .

Fondos propios 178.562 195.288 173.708 203.779 7,5 1,9 17,3

 De los que: Capital y reservas (incluye prima de emisión) 164.273 198.098 235.497 192.710 7,1 –0,5 –18,2

PRO MEMORIA

Activos financieros rentables sin ajustes 2.750.438 2.716.803 2.660.743 2.345.472 86,0 0,5 –11,8

Cartera de valores sin ajustes 577.977 624.661 724.843 727.100 26,7 3,4 0,3

Cartera de renta variable 180.569 211.807 220.303 246.139 9,0 1,9 11,7

 Participaciones en el grupo 134.875 156.556 168.322 194.587 7,1 1,7 15,6

 Otras participaciones 11.044 25.916 26.859 22.871 0,8 –0,1 –14,8

 Otros valores de renta variable 34.650 29.335 25.122 28.681 1,1 0,3 14,2

Riesgos contingentes 291.797 261.784 245.535 201.112 7,4 –0,5 –18,1

Crédito a tipo variable 1.491.933 1.486.658 1.357.597 1.209.846 44,4 0,8 –10,9

Activos transferidos 273.923 262.111 253.679 242.747 8,9 0,7 –4,3

 De los que: Titulizados (b) 19.819 11.668 10.092 8.620 0,3 0,0 –14,6

Total cédulas hipotecarias emitidas (c) 358.624 375.702 411.017 340.136 12,5 –0,7 –17,2

CUADRO A.2.3DETALLE DE LA ACTIVIDAD DE LAS ENTIDADES DE CRÉDITO CON AFD

Negocios totales. Datos de las entidades existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Esta partida corresponde casi íntegramente a cédulas hipotecarias que tienen la condición de valores negociables. Por consiguiente, no se incluyen aquí las cédulas singulares (coloca-
das privadamente), como son aquellas que se titulizan. Su importe no incluye ajustes de valoración.

b Esta cifra corresponde solo al saldo vivo de las titulizaciones que han conllevado la baja de balance de los activos, por lo que los activos se han clasificado como «transferidos». Para
ver las titulizaciones de activos originadas por EC, consúltese el cuadro A.2.10.

c Dato correspondiente al estado reservado «Informaciones complementarias al balance», presentado por las EC, según la normativa contable establecida en la CBE 4/2004. Incluye
todas las cédulas hipotecarias emitidas, con independencia de que sean o no valores negociables.

BANCO DE ESPAÑA 100 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

 %

Cinco mayores
bancos y cajas

de ahorros
no FROB

Resto bancos y cajas no FROB

Bancos y cajas
FROB

Cooperativas EFC
Total

Del que:

Filiales
extranjeras

Sucursales

UE No UE

TOTAL BALANCE 53,7 25,0 2,8 4,4 0,2 14,6 5,0 1,6

ACTIVO 53,7 25,0 2,8 4,4 0,2 14,6 5,0 1,6

Caja y bancos centrales 71,4 16,5 1,6 0,9 0,2 9,9 2,2 0,0

Depósitos en entidades de crédito 33,4 55,7 2,8 20,7 0,7 4,9 4,9 1,0

 De los que: Interbancario 29,8 59,7 3,1 25,4 0,9 3,5 5,7 1,4

Crédito a la clientela 54,4 24,6 3,9 3,6 0,3 12,4 5,8 2,8

 AAPP residentes 62,3 23,6 10,5 1,9 0,1 9,7 2,6 1,8

 Sector privado residente 53,2 25,2 3,6 3,7 0,3 12,7 6,3 2,7

 Del que: Crédito comercial 52,6 16,7 2,4 3,0 0,4 8,1 5,4 17,2

 Del que: Con garantía hipotecaria 49,4 27,0 3,7 1,9 0,0 14,8 7,4 1,3

 No residentes 68,4 15,4 2,6 4,3 0,4 9,8 0,4 6,0

Valores representativos de deuda 42,7 23,9 2,0 2,2 0,0 28,1 5,4 0,0

Otros instrumentos de capital 63,5 29,6 0,5 17,2 0,0 2,0 4,9 0,0

Derivados de negociación 75,3 5,8 0,2 0,9 0,1 18,6 0,2 0,0

Otros activos financieros 81,4 12,8 1,6 3,4 0,1 3,4 2,1 0,3

Derivados de coberturas 60,0 12,6 2,0 0,1 0,0 25,0 2,2 0,1

Participaciones 76,3 13,7 0,1 0,5 0,0 9,6 0,4 0,1

Contratos de seguros vinculados a pensiones 85,5 6,7 1,1 0,4 0,0 7,8 0,0 0,0

Inmovilizado 44,1 30,0 1,2 1,0 0,0 14,1 10,9 0,9

Activos fiscales 51,4 20,4 1,8 2,2 0,1 24,7 2,8 0,7

Resto activo 64,8 18,9 0,8 0,9 0,0 5,9 8,8 1,6

PASIVO 53,1 25,5 2,8 4,8 0,2 14,8 5,0 1,6

Bancos centrales 29,9 31,1 8,6 0,0 0,0 34,2 4,7 0,0

Depósitos de entidades de crédito 42,1 34,8 4,5 18,0 1,0 11,5 4,3 7,4

Depósitos de la clientela 54,2 26,1 2,3 3,2 0,0 12,4 6,7 0,6

 AAPP residentes y no residentes 65,5 18,8 0,9 0,5 0,0 12,0 3,7 0,0

 Sector privado residente 53,0 26,7 2,3 3,2 0,0 12,7 7,1 0,5

 Depósitos a la vista sin ajustes 53,0 28,6 3,3 5,9 0,1 11,2 7,2 0,0

 Cuentas corrientes 52,7 35,2 5,0 9,9 0,2 7,9 4,2 0,0

 Cuentas de ahorro 53,0 19,6 0,9 0,3 0,0 15,7 11,6 0,0

 Otros depósitos 75,8 17,4 7,5 3,5 0,2 5,3 1,5 0,1

 Depósitos a plazo y con preaviso 53,4 24,5 1,7 1,3 0,0 14,1 7,2 0,8

 Cesiones 49,8 45,8 3,2 5,8 0,0 2,6 1,9 0,0

 No residentes 69,3 19,1 3,6 4,8 0,0 6,5 0,8 4,3

Débitos representados por valores negociables 65,1 17,0 0,1 0,1 0,0 16,7 1,2 0,0

 De los que: Títulos hipotecarios (a) 63,9 16,4 3,5 0,0 0,0 16,3 3,4 0,0

Derivados de negociación 76,7 5,7 0,2 1,1 0,1 17,3 0,2 0,0

Pasivos subordinados 88,4 10,1 1,1 0,1 0,0 0,0 0,4 1,1

Otros pasivos financieros 63,5 21,8 3,1 4,1 0,2 9,4 3,0 2,4

Resto pasivo 52,8 21,7 2,2 0,7 0,0 22,4 2,2 1,0

Provisiones 64,4 12,5 1,7 1,3 0,1 21,4 1,3 0,5

 De las que: Fondos para pensiones y similares 86,6 8,4 1,5 0,2 0,0 4,3 0,3 0,5

PATRIMONIO NETO 61,4 19,9 2,8 0,5 0,6 11,9 4,6 2,2

Ajustes 25,5 17,3 -5,6 -0,1 0,0 35,1 24,3 -2,2

Fondos propios 61,7 19,9 2,9 0,5 0,6 11,7 4,4 2,3

 De los que: Capital y reservas 62,1 20,8 3,2 1,1 0,6 10,4 4,6 2,2

PRO MEMORIA

Activos financieros rentables sin ajustes 50,5 27,1 3,3 4,9 0,2 14,9 5,6 1,9

Cartera de valores sin ajustes 49,9 21,0 1,4 2,5 0,0 25,2 3,9 0,0

Cartera de renta variable 64,0 15,4 0,2 3,2 0,0 19,5 1,1 0,0

 Participaciones en el grupo 63,1 13,9 0,2 1,5 0,0 22,3 0,6 0,1

 Otras participaciones 71,8 9,7 0,0 0,1 0,0 17,9 0,5 0,0

 Otros valores de renta variable 63,5 29,6 0,5 17,2 0,0 2,0 4,9 0,0

Riesgos y pasivos contingentes 75,4 16,2 2,5 5,0 0,6 5,3 3,0 0,1

Crédito a tipo variable 51,7 25,5 4,0 3,2 0,2 14,4 6,3 2,0

Activos transferidos 32,4 23,4 5,5 2,1 0,0 33,0 5,7 5,6

 De los que: Titulizados (b) 35,9 18,9 0,0 0,0 0,0 16,1 5,9 23,3

Total cédulas hipotecarias emitidas (c) 55,1 23,7 2,6 0,1 0,0 17,2 4,0 0,0

CUADRO A.2.4DISTRIBUCIÓN DE LA ACTIVIDAD POR GRUPOS INSTITUCIONALES DE LAS ENTIDADES DE CRÉDITO CON AFD

Negocios totales. Datos de las entidades existentes en diciembre de 2013

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Esta partida corresponde casi íntegramente a cédulas hipotecarias que tienen la condición de valores negociables. Por consiguiente, no se incluyen aquí las cédulas singulares (coloca-
das privadamente), como son las que se titulizan.

b Esta cifra corresponde solo al saldo vivo de las titulizaciones que han conllevado la baja de balance de los activos, por lo que los activos se han clasificado como «transferidos». Para
ver las titulizaciones de activos originadas por EC, consúltese el cuadro A.2.10.

c Dato correspondiente al estado reservado «Informaciones complementarias al balance», presentado por las EC, según la normativa contable establecida en la CBE 4/2004. Incluye
todas las cédulas hipotecarias emitidas, con independencia de que sean o no valores negociables.

BANCO DE ESPAÑA 101 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

 %

2010 2011 2012 2013

ACTIVIDADES PRODUCTIVAS 53,7 53,1 50,0 47,9

Bienes 15,7 14,8 14,2 13,4

 Agricultura, pesca e industrias extractivas 1,6 1,5 1,6 1,6

 Industria manufacturera 5,3 5,2 5,4 5,4

 Energía y electricidad 2,5 2,5 2,5 2,3

 Construcción 6,3 5,6 4,8 4,2

Servicios 38,0 38,3 35,8 34,5

 Comercio, reparaciones y hostelería 6,5 6,6 7,1 7,3

 Transporte y comunicaciones 2,3 2,4 2,7 2,6

 Promoción inmobiliaria 17,5 17,2 14,4 12,5

 Intermediación financiera 4,7 5,1 4,3 4,1

 Otros servicios 7,1 7,0 7,4 8,0

CRÉDITO A HOGARES 45,2 45,8 48,8 51,1

Vivienda (adquisición y rehabilitación) 36,9 37,9 40,9 43,2

Crédito al consumo 2,3 2,2 2,1 1,9

Otras finalidades 6,0 5,7 5,8 6,1

RESTO 1,0 1,1 1,3 1,0

CUADRO A.2.5ESTRUCTURA DEL CRÉDITO AL SECTOR PRIVADO RESIDENTE DE ENTIDDES DE CRÉDITO CON AFD

Negocios en España. Datos de las entidades existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

BANCO DE ESPAÑA 102 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€

2010 2011 2012 2013

DETALLE DE FONDOS PROPIOS (a)

Saldo ejercicio anterior 186.023 178.562 195.288 173.708

 Total ingresos y gastos reconocidos 10.945 –8.240 –67.538 8.759

 Aumentos (disminuciones) de capital/fondo de dotación 8.236 53.141 48.557 8.650

 Conversión de pasivos en capital y aumentos otros inst. capital 1.213 6.734 5.990 17.340

 Distribución de dividendos –7.194 –6.322 –4.318 –2.427

 Resto incrementos (reducciones) de patrimonio neto –20.661 –28.587 –4.271 –2.251

 Del que: Por procesos de fusión, absorción, constitución de SIP y segregación de EC
sin AFD –16.896 –25.619 –6.503 –5.412

Saldo final 178.562 195.288 173.708 203.779

CORRECCIONES DE VALOR POR DETERIORO DE ACTIVOS. CRÉDITOS (b)

Saldo del ejercicio anterior 53.131 71.988 86.817 122.760

 Movimientos con reflejo en la cuenta de resultados 17.682 23.085 79.260 21.734

 Otros movimientos 18.668 7.538 354 –5.067

 Utilización de saldos –17.493 –15.794 –43.672 –26.514

Saldo final 71.988 86.817 122.760 112.913

MOVIMIENTO DE LA CUENTA ACTIVOS FALLIDOS (c)

Saldo anterior 31.859 48.248 57.404 63.757

 Altas con cargo a correcciones de valor por deterioro de activos 17.670 16.034 43.907 26.485

 Altas con cargo directo a pérdidas y ganancias 1.693 2.058 3.037 2.921

 Productos vencidos y no cobrados 1.868 1.898 2.993 2.654

 Otros 945 1.111 3.408 6.327

 Total altas 22.175 21.101 53.345 38.387

 Total bajas –5.807 –11.969 –46.988 –29.059

 Variación neta por diferencias de cambio 20 24 –4 –20

Saldo final 48.248 57.404 63.757 73.065

CUADRO A.2.6DETALLE DE CAMBIOS EN FONDOS PROPIOS, EN CORRECCIONES DE VALOR POR DETERIORO

Y EN ACTIVOS FALLIDOS DE LAS ENTIDADES DE CRÉDITO CON AFD

Datos de las entidades existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Datos procedentes del estado total de cambios en el patrimonio neto reservado. Estado reservado A1.

b Datos procedentes del detalle del movimiento de correcciones de valor por deterioro de activos. Estado reservado T14.

c Datos procedentes del movimiento de la cuenta de activos fallidos durante el ejercicio corriente. Estado reservado T10.7.

BANCO DE ESPAÑA 103 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

2010 2011 2012 2013

Pro memoria: 2013

Estructura
Δ

anual
 %

De la que:
Negocios

 en España

 % Var. pp % Var. pp
Δ

anual
 %

TOTAL BALANCE 3.816.303 3.921.850 3.892.155 3.496.198 100,0 0,0 –10,2 69,7 –2,1 –12,8

ACTIVO 3.816.303 3.921.850 3.892.155 3.496.198 100,0 0,0 –10,2 69,7 –2,1 –12,8

Caja y bancos centrales 123.335 154.228 183.062 141.036 4,0 –0,7 –23,0 28,0 –16,4 –51,4

Depósitos en entidades de crédito 216.152 196.952 237.626 184.176 5,3 –0,8 –22,5 80,6 –4,3 –26,4

Crédito a la clientela 2.418.874 2.411.536 2.202.825 2.023.359 57,9 1,3 –8,1 67,1 –2,0 –10,7

Valores representativos de deuda 486.843 496.473 574.367 562.006 16,1 1,3 –2,2 79,1 0,2 –1,9

Participaciones 48.210 50.477 47.777 42.208 1,2 0,0 –11,7 91,7 –0,7 –12,3

Activo material 47.995 49.019 43.950 45.430 1,3 0,2 3,4 76,6 –2,3 0,3

Resto activo 474.893 563.167 602.549 497.983 14,2 –1,3 –17,4 75,0 –0,8 –18,3

 Del que: Fondo de Comercio de Consolidación 31.769 33.204 32.363 30.554 0,9 0,1 –5,6 3,3 0,9 31,0

PASIVO 3.594.022 3.696.277 3.674.868 3.260.838 93,3 –1,1 –11,3 72,4 –1,8 –13,5

Bancos centrales 95.139 207.434 381.181 215.501 6,2 –3,6 –43,5 89,7 –5,4 –46,7

Depósitos de entidades de crédito 523.016 487.736 438.694 396.478 11,3 0,0 –9,6 81,6 2,0 –7,4

Depósitos de la clientela 1.931.298 1.885.920 1.837.069 1.845.661 52,8 5,6 0,5 68,5 0,6 1,3

Débitos representados por valores negociables 556.973 541.636 508.189 412.920 11,8 –1,3 –18,7 70,5 –4,4 –23,5

Pasivos subordinados 108.567 94.692 65.775 45.526 1,3 –0,4 –30,8 70,0 –5,8 –36,1

Pasivos fiscales 17.916 17.535 18.988 15.727 0,4 –0,1 –17,2 50,8 1,3 –14,9

Resto pasivo 325.226 428.634 388.819 293.244 8,4 –1,6 –24,6 27,6 –18,0 –54,3

Provisiones 35.888 32.689 36.154 35.782 1,0 0,1 –1,0 78,6 –1,1 –2,5

PATRIMONIO NETO 222.281 225.573 217.287 235.360 6,7 1,1 8,3 91,7 5,3 15,0

Minoritarios 14.827 22.638 18.141 26.838 0,8 0,3 47,9 57,8 20,0 126,1

Fondos propios 210.852 214.367 211.005 225.340 6,4 1,0 6,8 88,8 0,5 7,3

 De los que:
 Capital y reservas (incluye prima de emisión) 189.762 211.993 252.137 214.222 6,1 –0,4 –15,0 92,9 –1,7 –16,6

PRO MEMORIA

Pasivos financieros onerosos 3.220.646 3.213.858 3.262.599 2.963.807 84,8 1,0 –9,2 72,5 –1,9 –11,4

Recursos de clientes fuera de balance 743.296 685.451 718.788 683.664 19,6 1,1 –4,9 . . .

 De los que: Gestionados por el grupo 480.403 434.631 424.254 348.502 10,0 –0,9 –17,9 77,8 23,3 17,4

Cartera de valores sin ajustes 590.454 586.403 659.366 645.706 18,5 1,6 –2,1 80,7 0,4 –1,6

 De la que: Cartera de renta variable 103.293 90.642 85.658 83.923 2,4 0,2 –2,0 90,9 1,9 0,1

 Participaciones en el grupo 13.189 12.185 13.189 16.191 0,5 0,2 22,8 89,2 4,5 29,2

 Otras participaciones 28.719 33.615 33.509 28.782 0,8 –0,1 –14,1 96,4 –0,6 –14,7

 Otros valores de renta variable 61.385 44.841 38.961 38.949 1,1 0,1 0,0 87,5 4,0 4,8

CUADRO A.2.7ACTIVIDAD DE LOS GRUPOS CONSOLIDADOS (a)

Datos de los grupos existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a GC, que incluyen las EC individuales no pertenecientes a ningún GC.

BANCO DE ESPAÑA 104 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

2010 2011 2012 2013

Pro memoria: 2013

Estructura Δ
anual
 % % Var. pp

BALANCE CONSOLIDADO EN EL EXTERIOR 1.004.050 1.074.511 1.098.679 1.058.937 30,3 2,1 –3,6

ACTIVIDAD LOCAL

Activos financieros 872.494 935.193 954.372 916.869 26,2 1,7 –3,9

 Unión Europea 414.818 433.296 436.662 410.359 11,7 0,5 –6,0

 América Latina 311.603 334.791 353.138 339.722 9,7 0,6 –3,8

 Resto extranjero 146.073 167.106 164.572 166.788 4,8 0,6 1,3

Pasivos financieros 757.222 779.651 796.396 764.135 21,9 1,4 –4,1

 Unión Europea 354.414 362.537 373.257 350.433 10,0 0,4 –6,1

 América Latina 255.670 275.104 288.003 282.056 8,1 0,7 –2,1

 Resto extranjero 147.139 142.010 135.136 131.646 3,8 0,3 –2,6

PRO MEMORIA

Fondos gestionados (valor patrimonial) 203.941 195.901 193.230 77.333 2,2 –2,8 –60,0

 Unión Europea 24.475 24.846 17.365 12.743 0,4 0,0 –26,6

 América Latina 177.787 168.759 174.228 63.837 1,8 –2,7 –63,4

 Resto extranjero 1.679 2.297 1.637 752 0,0 0,0 –54,0

EC EN EL EXTRANJERO (NÚMERO) 185 176 166 162

Filiales 129 120 110 109

 Unión Europea 59 54 50 50

 América Latina 29 28 26 27

 Resto extranjero 41 38 34 32

Sucursales 56 56 56 53

 Unión Europea 38 37 36 36

 América Latina — — — —

 Resto extranjero 18 19 20 17

CUADRO A.2.8ACTIVIDAD LOCAL EN EL EXTERIOR DE LOS GRUPOS CONSOLIDADOS

Datos de los grupos existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 11 de abril de 2013.

a Los datos se refieren a GC, que incluyen las EC individuales no pertenecientes a ningún GC.

BANCO DE ESPAÑA 105 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Pro memoria: Entidades
españolas 2013

Total grupo consolidado Total entidades españolas Estructura Δ
anual
 %2012 (p) 2013 (p) 2012 (p) 2013 (p) % Var. pp

TOTAL ACTIVOS Y PASIVOS TITULIZADOS 24.172 29.803 13.389 17.473 100,0 0,00 30,5

Total activos subyacentes de titulizaciones tradicionales 22.672 29.803 11.889 17.473 100,0 11,20 47,0

 Hipotecas residenciales 2.273 7.978 2.190 7.756 44,4 28,04 254,2

 Hipotecas comerciales — — — — — — —

 Arrendamiento financiero 135 922 135 922 5,3 4,29 584

 Préstamos a empresas 8.025 6.368 8.025 6.368 36,4 –23,54 –20,6

 Préstamos al consumo 11.186 14.153 486 2.045 11,7 8,07 320,6

 Otros activos 1.053 382 1.053 382 2,2 –5,66 –63,7

Total activos subyacentes de titulizaciones sintéticas — — — — — — —

Total pasivos subyacentes de titulizaciones sintéticas 1.500 — 1.500 — — –11,20

 Cédulas hipotecarias 1.500 — 1.500 — — –11,20

 Otros pasivos — — — — — 0,00 .

Otras informaciones sobre titulizaciones de activos

 Distribución según el tratamiento contable y de solvencia de los
activos en la entidad originadora (%)

 Titulizaciones sin efecto en contabilidad, pero con efecto en
solvencia (b) — 1,3 0,0 2,2

 Titulizaciones sin efecto en contabilidad ni en solvencia 98,1 98,7 96,3 97,8

 Titulizaciones con efecto en contabilidad y en solvencia — — — —

 Titulizaciones con efecto en contabilidad, pero no en solvencia 1,9 — 3,7 —

 Estructura de la titulización (%)

 Tramos preferentes 61,3 58,9 56,3 46,1

 Tramos de riesgo intermedio 20,4 24,5 19,4 31,8

 Tramos de primeras pérdidas 18,3 16,6 24,3 22,1

 Posiciones de titulización retenidas (%)

 Tramos preferentes 58,2 44,9 92,8 68,5

 Tramos de riesgo intermedio 74,3 90,9 100,0 98,7

 Tramos de primeras pérdidas 86,7 88,7 82,4 87,0

 Distribución según el tipo de fondo (%)

 Fondos cerrados por el activo 49,6 64,8 68,7 77,2

 Fondos cerrados por el pasivo 66,0 79,4 100,0 100,0

Otras informaciones sobre titulizaciones de pasivos

 Estructura de titulización (%)

 Tramos preferentes 100,0 — 100,0 —

 Tramos de riesgo intermedio — — — —

 Tramos de primeras pérdidas — — — —

CUADRO A.2.9NUEVAS TITULIZACIONES (NO ABCP) ORIGINADAS POR LOS GRUPOS CONSOLIDADOS (a)

Datos de los grupos existentes a fin de cada ejercicio

FUENTE: Estado RP26 (CBE 3/2008). Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a GC, que incluyen las EC individuales no pertenecientes a ningún GC. No se incluyen los programas de titulización de papel comercial

(ABCP, según sus siglas en inglés).

b «Titulizaciones sin efecto en contabilidad» hace referencia a aquellas titulizaciones en las que la entidad originadora mantiene los activos subyacentes en ba-

lance. «Titulizaciones sin efecto en solvencia» hace referencia a aquellas titulizaciones en las que el originador no transfiere el riesgo de crédito de los activos

subyacentes.

BANCO DE ESPAÑA 106 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Pro memoria: Entidades
españolas 2013

Total grupo consolidado Total entidades españolas Estructura Δ
anual
 %2012(p) 2013(p) 2012(p) 2013(p) % Var. pp

TOTAL ACTIVOS Y PASIVOS TITULIZADOS 343.481 292.617 269.952 226.787 100,0 0,00 –16,0

Total activos subyacentes de titulizaciones tradicionales 265.953 232.603 193.240 167.372 73,8 2,22 –13,4

 Hipotecas residenciales 175.975 160.929 128.100 122.366 54,0 6,55 –4,5

 Hipotecas comerciales 1.576 1.177 1.360 1.115 0,5 0,00 –18,1

 Arrendamiento financiero 4.286 2.335 3.597 1.946 0,9 –0,43 –45,9

 Préstamos a empresas 42.654 27.834 42.654 27.834 12,3 –3,50 –34,7

 Préstamos al consumo 29.690 31.104 7.619 6.285 2,8 –0,02 –17,5

 Otros activos 10.313 8.187 8.452 6.788 3,0 –0,13 –19,7

 Emisiones de pagarés 1.458 1.038 1.458 1.038 0,5 –0,04 –28,9

 De las que: Derechos de cobro 1.458 1.038 1.458 1.038 0,5 –0,04 –28,9

Total activos subyacentes de titulizaciones sintéticas 2.230 1.886 1.415 1.286 0,6 0,08 –9,1

Total pasivos subyacentes de entidades de crédito titulizados 75.298 58.128 75.298 58.128 25,6 –2,29 –22,8

 Cédulas hipotecarias 73.893 58.068 73.893 58.068 25,6 –1,77 –21,4

 Otros pasivos 1.405 60 1.405 60 0,0 –0,52 –95,7

Otras informaciones sobre titulizaciones de activos

 Distribución según el tratamiento contable y de solvencia de los
activos en la entidad originadora (%)

 Titulizaciones sin efecto en contabilidad, pero con efecto en
solvencia (b) 10,7 8,2 14,5 11,3

 Titulizaciones sin efecto en contabilidad ni en solvencia 85,8 88,5 80,8 84,2

 Titulizaciones con efecto en contabilidad y en solvencia 2,3 2,2 3,0 2,9

 Titulizaciones con efecto en contabilidad, pero no en solvencia 1,2 1,1 1,6 1,6

 Estructura de la titulización (%)

 Tramos preferentes 48,1 49,5 39,9 41,9

 Tramos de riesgo intermedio 33,9 30,7 41,4 37,6

 Tramos de primeras pérdidas 18,1 19,8 18,7 20,5

 Posiciones de titulización retenidas (%)

 Tramos preferentes 47,0 46,4 58,7 58,8

 Tramos de riesgo intermedio 62,1 60,0 63,1 61,1

 Tramos de primeras pérdidas 85,8 82,9 81,8 79,0

 Distribución según el tipo de fondo (%)

 Fondos cerrados por el activo 71,3 72,4 91,5 93,2

 Fondos cerrados por el pasivo 76,3 76,6 98,3 98,8

Otras informaciones sobre titulizaciones de pasivos

 Estructura de la titulización (%)

 Tramos preferentes 75,3 76,9 75,3 76,9

 Tramos de riesgo intermedio 24,1 21,8 24,1 21,8

 Tramos de primeras pérdidas 0,6 1,4 0,6 1,4

CUADRO A.2.10SALDOS VIVOS DE LAS TITULIZACIONES ORIGINADAS POR LOS GRUPOS CONSOLIDADOS (a)

Datos de los grupos existentes a fin de cada ejercicio

FUENTE: Estado RP26 (CBE 3/2008). Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a GC, que incluyen las EC individuales no pertenecientes a ningún GC.

b «Titulizaciones sin efecto en contabilidad» hace referencia a aquellas titulizaciones en las que la entidad originadora mantiene los activos subyacentes en ba-

lance. «Titulizaciones sin efecto en solvencia» hace referencia a aquellas titulizaciones en las que el originador no transfiere el riesgo de crédito de los activos

subyacentes.

BANCO DE ESPAÑA 107 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe % s/ATM Δ anual %

2010 2011 2012 2013 2010 2011 2012 2013 2010 2011 2012 2013

Productos financieros 80.185 87.576 86.328 67.818 2,54 2,80 2,70 2,31 –25,1 9,2 –1,4 –21,4

Costes financieros –43.863 –55.620 –50.502 –38.814 –1,39 –1,78 –1,58 –1,32 –28,9 26,8 –9,2 –23,1

MARGEN DE INTERESES (MI) 36.322 31.956 35.826 29.004 1,15 1,02 1,12 0,99 –19,9 –12,0 12,1 –19,0

Rendimiento de instrumentos de capital 12.021 12.036 14.026 7.978 0,38 0,38 0,44 0,27 53,9 0,1 16,5 –43,1

Otros productos ordinarios 17.911 15.410 12.943 20.976 0,57 0,49 0,41 0,71 1,6 –14,0 –16,0 62,1

 Comisiones (neto) 12.700 12.413 12.207 11.803 0,40 0,40 0,38 0,40 –2,2 –2,3 –1,7 –3,3

 Servicio de cobros y pagos (neto) 5.443 5.295 5.396 5.155 0,17 0,17 0,17 0,18 –7,0 –2,7 1,9 –4,5

 Servicio de valores (ingresos) 1.305 1.417 1.236 1.209 0,04 0,05 0,04 0,04 9,4 8,5 –12,7 –2,2

 Comercialización de productos financieros no bancarios
 (ingresos) 3.313 3.244 3.167 3.494 0,10 0,10 0,10 0,12 5,1 –2,1 –2,4 10,3

 Por riesgos y compromisos contingentes (neto) 1.754 1.796 1.860 1.752 0,06 0,06 0,06 0,06 6,5 2,4 3,6 –5,8

 Por cambio de divisas y billetes (ingresos) 51 56 62 58 0,00 0,00 0,00 0,00 7,7 9,9 11,6 –6,1

 Otras comisiones (neto) 835 606 486 135 0,03 0,02 0,02 0,00 –23,7 –27,4 –19,8 –72,1

 Resultado por operaciones financieras (neto) 4.396 3.246 3.472 10.158 0,14 0,10 0,11 0,35 36,5 –26,2 7,0 192,6

 Cartera de negociación 1.037 2.021 1.125 1.526 0,03 0,06 0,04 0,05 111,7 94,8 –44,3 35,7

 Otros instrumentos financieros a valor razonable 55 –11 62 162 0,00 0,00 0,00 0,01 162,9

 Otros resultados por operaciones financieras 3.303 1.236 2.286 8.470 0,10 0,04 0,07 0,29 7,6 –62,6 84,9 270,6

 Diferencias de cambio (neto) 617 –106 –643 703 0,02 0,00 –0,02 0,02 –23,2 508,0

 Otros resultados de explotación (neto) 197 –143 –2.094 –1.688 0,01 0,00 –0,07 –0,06 –67,7 1363,2 –19,4

MARGEN BRUTO (MB) 66.253 59.402 62.795 57.958 2,10 1,90 1,97 1,97 –6,4 –10,3 5,7 –7,7

 Gastos de administración –28.237 –27.539 –26.824 –25.614 –0,89 –0,88 –0,84 –0,87 0,5 –2,5 –2,6 –4,5

 Gastos de personal –18.166 –17.510 –16.686 –15.576 –0,58 –0,56 –0,52 –0,53 –0,3 –3,6 –4,7 –6,6

 Otros gastos generales –10.071 –10.029 –10.138 –10.038 –0,32 –0,32 –0,32 –0,34 1,8 –0,4 1,1 –1,0

 Amortización –2.296 –2.146 –2.172 –2.263 –0,07 –0,07 –0,07 –0,08 –6,1 –6,5 1,2 4,2

 Dotaciones a provisiones (neto) –3.967 –1.811 –8.020 –2.061 –0,13 –0,06 –0,25 –0,07 175,7 –54,4 342,9 –74,3

 Pérdidas por deterioro de activos financieros (neto) –18.596 –24.099 –86.767 –22.809 –0,59 –0,77 –2,72 –0,78 –15,5 29,6 260,0 –73,7

 Inversiones crediticias –17.599 –22.981 –78.898 –22.305 –0,56 –0,74 –2,47 –0,76 –14,0 30,6 243,3 –71,7

 Otros instrumentos financieros no valorados a valor
 razonable –997 –1.118 –7.869 –503 –0,03 –0,04 –0,25 –0,02 –35,0 12,1 603,9 –93,6

RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN (RAE) 13.156 3.808 –60.987 5.211 0,42 0,12 –1,91 0,18 –21,6 –71,1

 Pérdidas por deterioro del resto de activos (neto) –4.876 –16.951 –25.846 –4.400 –0,15 –0,54 –0,81 –0,15 –24,5 247,6 52,5 –83,0

 Fondo de comercio y otro activo intangible –71 –46 –170 –62 0,00 0,00 –0,01 0,00 37,8 –34,8 265,6 –63,3

 Resto –4.805 –16.904 –25.676 –4.338 –0,15 –0,54 –0,80 –0,15 –25,0 251,8 51,9 –83,1

 Otros resultados (neto) 1.937 809 2.626 3.342 0,06 0,03 0,08 0,11 –57,9 –58,2 224,5 27,3

 Otras ganancias 2.743 1.879 3.881 3.551 0,09 0,06 0,12 0,12 –47,2 –31,5 106,6 –8,5

 Otras pérdidas –808 –1.069 –2.188 –2.498 –0,03 –0,03 –0,07 –0,08 35,3 32,3 104,6 14,2

RESULTADO ANTES DE IMPUESTOS (RAI) 10.217 –12.333 –84.207 4.152 0,32 –0,39 –2,64 0,14 –31,5 582,8

 Impuesto sobre beneficios –289 2.935 13.676 4.246 –0,01 0,09 0,43 0,14 –80,2 366,0 –68,9

 Dotación obligatoria a obras y fondos sociales (a) –30 –21 –14 –25 0,00 0,00 0,00 0,00 –33,7 –29,2 –34,8 80,9

RESULTADO DEL EJERCICIO 9.898 –9.420 –70.546 8.374 0,31 –0,30 –2,21 0,28 –26,2 648,9

PRO MEMORIA

Activos totales medios (ATM) 3.157.120 3.126.626 3.195.419 2.941.825 100,00 100,00 100,00 100,00 0,8 –1,0 2,2 –7,9

Fondos propios medios (b) 187.036 196.615 196.428 190.573 5,92 6,29 6,15 6,48 1,9 5,1 –0,1 –3,0

Margen de intereses debido al exceso de AFR sobre PFO (c) 1.392,0 827,0 906,0 1.729,0 0,04 0,03 0,03 0,06 –2,3 –40,6 9,5 90,9

Rentabilidad media de los activos financieros rentables (AFR) — — — — 2,90 3,22 3,18 2,69 — — — —

Coste medio de los pasivos financieros onerosos (PFO) — — — — 1,61 2,06 1,87 1,57 — — — —

Ratio de eficiencia (d) — — — — 46,09 49,97 46,17 48,10 — — — —

Rentabilidad sobre fondos propios medios (ROE) (b) — — — — 5,29 –4,79 –35,91 4,39 — — — —

Saneamiento efectuado en el ejercicio por riesgo de crédito

 Cobertura específica –23.759 –27.059 –89.065 –22.981 –0,75 –0,87 –2,79 –0,78 –19,5 13,9 229,1 –74,2

 Cobertura genérica 5.839 3.366 3.385 961 0,18 0,11 0,11 0,03 –36,2 –42,4 0,6 –71,6

 Dotaciones netas por riesgo-país 23,0 12,0 29,0 –11,0 0,00 0,00 0,00 0,00 –77,0 –46,8 136,6 —

CUADRO A.2.11DETALLE DE LA CASCADA DE RESULTADOS DE LAS ENTIDADES DE CRÉDITO CON AFD

Datos de las entidades activas en algún momento de 2013

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Solo cajas de ahorros y cooperativas de crédito.
b Incluye los fondos propios contables, excluido el remanente; asimismo, incluye los dividendos y retribuciones anunciados y los ajustes por valoración procedentes de diferencias de

cambio.
c Calculado a partir de la rentabilidad media de los AFR sobre la diferencia positiva entre AFR y PFO. Por coherencia con la definición de margen de intereses, el cómputo de los AFR

excluye el rendimiento de instrumentos de capital.
d La ratio de eficiencia se define como los gastos de administración y amortización sobre el margen bruto.

BANCO DE ESPAÑA 108 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe % s/ATM Δ anual %

2010 2011 2012 2013 2010 2011 2012 2013 2010 2011 2012 2013

MARGEN DE INTERESES (MI)

Total entidades de crédito con AFD 36.322 31.956 35.826 29.004 1,15 1,02 1,12 0,99 –19,9 –12,0 12,1 –19,0

 Los cinco mayores bancos y cajas no FROB 19.627 16.835 18.280 13.543 1,16 1,01 1,07 0,85 –19,4 –14,2 8,6 –25,9

 Resto bancos y cajas no FROB 9.297 8.893 9.802 8.226 1,14 1,11 1,20 1,12 –17,1 –4,3 10,2 –16,1

 Bancos y cajas FROB 4.447 3.292 4.262 3.539 0,93 0,68 0,87 0,81 –28,5 –26,0 29,4 –17,0

 Cooperativas de crédito 1.885 1.824 2.311 2.191 1,56 1,48 1,73 1,60 –20,9 –3,3 26,7 –5,2

 Establecimientos financieros de crédito 1.067 1.112 1.172 1.505 2,44 2,53 2,54 3,45 –9,2 4,3 5,4 28,4

MARGEN BRUTO (MB)

Total entidades de crédito con AFD 66.253 59.402 62.795 57.958 2,10 1,90 1,97 1,97 –6,4 –10,3 5,7 –7,7

 Los cinco mayores bancos y cajas no FROB 38.523 35.469 38.083 31.428 2,27 2,12 2,22 1,98 0,4 –7,9 7,4 –17,5

 Resto bancos y cajas no FROB 15.516 14.006 14.177 14.071 1,91 1,74 1,74 1,92 –12,1 –9,7 1,2 –0,8

 Bancos y cajas FROB 8.119 5.845 5.910 6.969 1,69 1,21 1,21 1,59 –19,6 –28,0 1,1 17,9

 Cooperativas de crédito 2.664 2.680 3.154 3.289 2,20 2,18 2,37 2,41 –15,4 0,6 17,7 4,3

 Establecimientos financieros de crédito 1.430 1.403 1.471 2.201 3,27 3,19 3,19 5,05 –4,1 –1,9 4,9 49,6

RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN (RAE)

Total entidades de crédito con AFD 13.156 3.808 –60.987 5.211 0,42 0,12 –1,91 0,18 –21,6 –71,1 — —

 Los cinco mayores bancos y cajas no FROB 11.038 5.025 –10.858 2.906 0,65 0,30 –0,63 0,18 –10,4 –54,5 — —

 Resto bancos y cajas no FROB 593 2.093 –9.602 1.345 0,07 0,26 –1,18 0,18 –76,0 253,0 — —

 Bancos y cajas FROB 1.156 –3.904 –38.761 –532 0,24 –0,81 –7,96 –0,12 –39,2 — 892,8 –98,6

 Cooperativas de crédito 442 482 –2.081 795 0,36 0,39 –1,56 0,58 –27,1 9,2 — —

 Establecimientos financieros de crédito –73 112 315 697 –0,17 0,25 0,68 1,60 –86,3 — 182,7 120,9

RESULTADO ANTES DE IMPUESTOS (RAI)

Total entidades de crédito con AFD 10.217 –12.333 –84.207 4.152 0,32 –0,39 –2,64 0,14 –31,5 — 582,8 —

 Los cinco mayores bancos y cajas no FROB 9.952 –131 –11.002 2.137 0,59 –0,01 –0,64 0,13 –17,5 — 8.294,5 —

 Resto bancos y cajas no FROB –445 –274 –13.637 26 –0,05 –0,03 –1,67 0,00 — –38,4 4.870,8 —

 Bancos y cajas FROB 487 –12.177 –57.009 1.032 0,10 –2,52 –11,70 0,24 –50,4 — 368,2 —

 Cooperativas de crédito 337 238 –2.693 381 0,28 0,19 –2,02 0,28 –32,9 –29,4 — —

 Establecimientos financieros de crédito –114 11 133 577 –0,26 0,03 0,29 1,33 –79,5 — 1.082,2 333,9

RESULTADO DEL EJERCICIO

Total entidades de crédito con AFD 9.898 –9.420 –70.546 8.374 0,31 –0,30 –2,21 0,28 –26,2 — 648,9 —

 Los cinco mayores bancos y cajas no FROB 9.293 2.009 –6.867 3.906 0,55 0,12 –0,40 0,25 –14,6 –78,4 — —

 Resto bancos y cajas no FROB –214 73 –9.481 –330 –0,03 0,01 –1,16 –0,04 — — — –96,5

 Bancos y cajas FROB 603 –11.756 –52.140 4.031 0,13 –2,43 –10,70 0,92 –30,0 — 343,5 —

 Cooperativas de crédito 312 255 –1.927 352 0,26 0,21 –1,45 0,26 –27,3 –18,1 — —

 Establecimientos financieros de crédito –96 –1 –130 415 –0,22 0,00 –0,28 0,95 –77,5 –99,0 13.145,7 —

PRO MEMORIA

ACTIVOS TOTALES MEDIOS (ATM)

Total entidades de crédito con AFD 3.157.120 3.126.626 3.195.419 2.941.825 100,0 100,0 100,0 100,0 0,8 –1,0 2,2 –7,9

 Los cinco mayores bancos y cajas no FROB 1.697.315 1.672.659 1.713.310 1.589.271 53,76 53,50 53,62 54,02 1,8 –1,5 2,4 –7,2

 Resto bancos y cajas no FROB 814.268 804.378 815.535 734.717 25,79 25,73 25,52 24,97 –2,4 –1,2 1,4 –9,9

 Bancos y cajas FROB 480.682 482.824 487.174 437.556 15,23 15,44 15,25 14,87 1,7 0,5 0,9 –10,2

 Cooperativas de crédito 121.096 122.802 133.262 136.720 3,84 3,93 4,17 4,65 5,2 1,4 8,5 2,6

 Establecimientos financieros de crédito 43.758 43.963 46.137 43.561 1,39 1,41 1,44 1,48 –0,2 0,5 5,0 –5,6

CUADRO A.2.12PRINCIPALES MÁRGENES DE LA CUENTA DE RESULTADOS DE LAS ENTIDADES DE CRÉDITO CON AFD

Datos de las entidades activas en algún momento de 2013

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

BANCO DE ESPAÑA 109 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe % s/ATM Δ anual %

2010 2011 2012 2013 2010 2011 2012 2013 2010 2011 2012 2013

Productos financieros 128.247 144.669 145.083 123.338 3,31 3,79 3,64 3,29 –15,6 12,8 0,3 –15,0

Costes financieros –60.133 –78.493 –73.234 –59.859 –1,55 –2,06 –1,84 –1,60 –23,6 30,5 –6,7 –18,3

MARGEN DE INTERESES (MI) 68.114 66.176 71.849 63.478 1,76 1,73 1,80 1,69 –7,0 –2,8 8,6 –11,7

Instrumentos de capital 6.698 6.046 4.973 5.677 0,17 0,16 0,12 0,15 29,4 –9,7 –17,7 14,1

 Rendimiento de instrumentos de capital 3.102 2.425 1.868 1.321 0,08 0,06 0,05 0,04 8,9 –21,8 –23,0 –29,3

 Resultado de entidades valoradas por el método de la
participación 3.596 3.621 3.105 4.356 0,09 0,09 0,08 0,12 54,7 0,7 –14,2 40,3

 Entidades asociadas 1.578 1.656 1.239 1.323 0,04 0,04 0,03 0,04 100,8 4,9 –25,2 6,8

 Entidades multigrupo 453 506 570 531 0,01 0,01 0,01 0,01 25,5 11,6 12,7 –6,9

 Entidades del grupo 1.564 1.459 1.296 2.502 0,04 0,04 0,03 0,07 32,8 –6,7 –11,2 93,1

Otros productos ordinarios 31.647 29.660 29.255 33.620 0,82 0,78 0,73 0,90 –5,1 –6,3 –1,4 14,9

 Comisiones (neto) 23.664 24.428 24.659 23.653 0,61 0,64 0,62 0,63 3,4 3,2 0,9 –4,1

 Servicio de cobros y pagos (ingresos) 10.583 11.187 12.062 12.126 0,27 0,29 0,30 0,32 0,6 5,7 7,8 0,5

 Servicio de valores (ingresos) 2.448 2.574 2.440 2.408 0,06 0,07 0,06 0,06 7,4 5,1 –5,2 –1,3

 Comercialización de productos financieros no bancarios
(ingresos) 7.279 7.620 7.657 7.492 0,19 0,20 0,19 0,20 10,2 4,7 0,5 –2,1

 Por riesgos y compromisos contingentes (ingresos) 2.049 2.116 2.175 2.131 0,05 0,06 0,05 0,06 4,2 3,3 2,8 –2,0

 Por cambio de divisas y billetes (ingresos) 241 326 312 323 0,01 0,01 0,01 0,01 14,7 35,4 –4,3 3,4

 Otras comisiones (neto) 1.065 605 14 –828 0,03 0,02 0,00 –0,02 –19,1 –43,2 –97,7

 Resultado por operaciones financieras (neto) 6.963 6.010 7.285 11.752 0,18 0,16 0,18 0,31 –20,9 –13,7 21,2 61,3

 Cartera de negociación 2.745 3.449 2.459 2.585 0,07 0,09 0,06 0,07 –8,3 25,7 –28,7 5,1

 Otros instrumentos financieros a valor razonable 116 –33 323 140 0,00 0,00 0,01 0,00 –53,3 –56,7

 Otros resultados por operaciones financieras 4.102 2.594 4.503 9.028 0,11 0,07 0,11 0,24 –26,3 –36,8 73,6 100,5

 Diferencias de cambio (neto) 1.329 249 420 1.372 0,03 0,01 0,01 0,04 –11,2 –81,2 68,4 226,9

 Otros resultados de explotación (neto) –310 –1.028 –3.109 –3.157 –0,01 –0,03 –0,08 –0,08 231,8 202,5 1,6

MARGEN BRUTO (MB) 106.458 101.881 106.077 102.775 2,75 2,67 2,66 2,74 –4,7 –4,3 4,1 –3,1

 Gastos de administración –45.322 –47.262 –47.741 –46.813 –1,17 –1,24 –1,20 –1,25 3,8 4,3 1,0 –1,9

 Gastos de personal –28.108 –29.197 –29.144 –28.603 –0,72 –0,76 –0,73 –0,76 2,9 3,9 –0,2 –1,9

 Otros gastos generales –17.214 –18.064 –18.596 –18.210 –0,44 –0,47 –0,47 –0,49 5,2 4,9 2,9 –2,1

 Amortización –4.776 –4.813 –5.013 –5.316 –0,12 –0,13 –0,13 –0,14 8,1 0,8 4,2 6,0

 Dotaciones a provisiones (neto) –4.748 –4.216 –8.923 –4.926 –0,12 –0,11 –0,22 –0,13 91,1 –11,2 111,6 –44,8

 Pérdidas por deterioro de activos financieros (neto) –27.862 –33.298 –90.148 –34.192 –0,72 –0,87 –2,26 –0,91 –22,0 19,5 170,7 –62,1

 Inversiones crediticias –26.686 –30.979 –86.399 –33.162 –0,69 –0,81 –2,17 –0,88 –20,2 16,1 178,9 –61,6

 Otros instrumentos financieros no valorados a valor
razonable –1.176 –2.320 –3.749 –1.031 –0,03 –0,06 –0,09 –0,03 –48,0 97,3 61,6 –72,5

RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN (RAE) 23.750 12.292 –45.748 11.527 0,61 0,32 –1,15 0,31 –6,6 –48,2

 Pérdidas por deterioro del resto de activos (neto) –5.119 –15.256 –19.607 –6.344 –0,13 –0,40 –0,49 –0,17 –26,5 198,0 28,5 –67,6

 Fondo de comercio y otro activo intangible –294 –2.752 –1.012 –158 –0,01 –0,07 –0,03 0,00 –79,7 836,9 –63,2 –84,4

 Resto –4.825 –12.503 –18.595 –6.186 –0,12 –0,33 –0,47 –0,17 –12,5 159,1 48,7 –66,7

 Otros resultados (neto) 3.044 3.657 –433 5.987 0,08 0,10 –0,01 0,16 –34,7 20,1

 Otras ganancias 4.138 5.188 4.810 10.614 0,11 0,14 0,12 0,28 –24,5 25,4 –7,3 120,7

 Otras pérdidas –1.094 –1.530 –5.242 –4.627 –0,03 –0,04 –0,13 –0,12 33,7 39,9 242,6 –11,7

RESULTADO ANTES DE IMPUESTOS (RAI) 21.676 694 –65.787 11.170 0,56 0,02 –1,65 0,30 –6,3 –96,8

 Impuesto sobre beneficios –3.744 982 10.219 1.387 –0,10 0,03 0,26 0,04 31,2 940,1 –86,4

 Dotación obligatoria a obras y fondos sociales –30 –18 –14 –25 0,00 0,00 0,00 0,00 –33,7 –38,7 –25,5 83,1

RESULTADO CONSOLIDADO DEL EJERCICIO 17.901 1.658 –55.583 12.533 0,46 0,04 –1,39 0,33 –11,6 –90,7

 Atribuido a la entidad dominante 15.916 1.598 –46.441 10.221 0,41 0,04 –1,17 0,27 –15,0 –90,0

 Atribuido a los intereses minoritarios 1.985 60 –9.141 2.312 0,05 0,00 –0,23 0,06 30,2 –97,0

PRO MEMORIA

Activos totales medios (ATM) 3.878.214 3.817.627 3.984.594 3.748.011 100,00 100,00 100,00 100,00 4,6 –1,6 4,4 –5,9

Fondos propios medios del grupo (b) 218.020 211.490 209.987 223.620 5,62 5,54 5,27 5,97 9,3 –3,0 –0,7 6,5

Margen de intereses debido al exceso de AFR sobre PFO (c) 2.542 2.792 4.377 4.271 0,07 0,07 0,11 0,11 –3,8 9,9 56,8 –2,4

Rentabilidad media de los activos financieros rentables (AFR) 3,82 4,28 4,30 3,99

Coste medio de los pasivos financieros onerosos (PFO) 1,82 2,36 2,23 2,00

Ratio de eficiencia (d) 47,06 51,11 49,73 50,72

Rentabilidad sobre fondos propios medios del grupo (ROE) (e) 7,30 0,76 –22,12 4,57

CUADRO A.2.13DETALLE DE LA CASCADA DE RESULTADOS DE LOS GRUPOS CONSOLIDADOS (a)

Datos de los grupos existentes en algún momento de 2013

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a GC, que incluyen las EC individuales con AFD no pertenecientes a ningún grupo consolidado.
b Incluye los fondos propios contables, excluido el remanente; asimismo, incluye los dividendos y retribuciones anunciados, y los ajustes por valoración procedentes de diferencias de

cambio.
c Calculado a partir de la rentabilidad de los AFR sobre la diferencia positiva entre AFR y PFO. Por coherencia con la definición de margen de intereses, el cómputo de los AFR excluye

el rendimiento de instrumentos de capital.
d La ratio de eficiencia se define como los gastos de administración y amortización sobre el margen bruto.
e Calculada a partir del resultado consolidado del ejercicio atribuido a la entidad dominante sobre los fondos propios medios del grupo.

BANCO DE ESPAÑA 110 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe % s/ATM Δ anual %

2010 2011 2012 2013 2010 2011 2012 2013 2010 2011 2012 2013

MARGEN DE INTERESES (MI)

Total grupos consolidados 68.114 66.176 71.849 63.478 1,76 1,73 1,80 1,69 –7,0 –2,9 8,6 –11,7

 Los cinco mayores GC no FROB 51.670 51.700 55.208 49.415 2,08 2,10 2,11 1,97 –1,4 0,1 6,8 –10,5

 Resto GC no FROB 11.455 10.827 12.184 10.356 1,29 1,23 1,35 1,25 –17,9 –5,5 12,5 –15,0

 GC FROB 4.990 3.649 4.457 3.708 1,00 0,77 0,96 0,89 –27,3 –26,9 22,1 –16,8

MARGEN BRUTO (MB)

Total grupos consolidados 106.458 101.881 106.077 102.775 2,75 2,67 2,66 2,74 –4,7 –4,3 4,1 –3,1

 Los cinco mayores GC no FROB 79.193 78.653 84.054 78.097 3,18 3,20 3,21 3,12 –1,1 –0,7 6,9 –7,1

 Resto GC no FROB 18.485 16.847 16.774 17.266 2,07 1,91 1,86 2,09 –11,5 –8,9 –0,4 2,9

 GC FROB 8.781 6.382 5.249 7.412 1,76 1,34 1,14 1,78 –18,5 –27,3 –17,8 41,2

RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN (RAE)

Total grupos consolidados 23.750 12.292 –45.748 11.527 0,61 0,32 –1,15 0,31 –6,7 –48,2 — —

 Los cinco mayores GC no FROB 22.029 12.981 –276 10.711 0,89 0,53 –0,01 0,43 4,5 –41,1 — —

 Resto GC no FROB 933 2.369 –11.611 970 0,10 0,27 –1,29 0,12 –61,7 153,9 — —

 GC FROB 788 –3.058 –33.861 –155 0,16 –0,64 –7,32 –0,04 –59,2 — 1.007,2 –99,5

RESULTADO ANTES DE IMPUESTOS (RAI)

Total grupos consolidados 21.676 694 –65.787 11.170 0,56 0,02 –1,65 0,30 –6,3 –96,8 — —

 Los cinco mayores GC no FROB 21.402 7.718 –5.002 11.359 0,86 0,31 –0,19 0,45 4,8 –63,9 — —

 Resto GC no FROB –225 60 –16.582 345 –0,03 0,01 –1,84 0,04 — — — —

 GC FROB 499 –7.084 –44.203 –534 0,10 –1,49 –9,56 –0,13 –53,1 — 524,0 –98,8

RESULTADO CONSOLIDADO DEL EJERCICIO

Total grupos consolidados 17.901 1.658 –55.583 12.533 0,46 0,04 –1,39 0,33 –11,6 –90,7 — —

 Los cinco mayores GC no FROB 17.368 7.768 –2.769 9.956 0,70 0,32 –0,11 0,40 –2,7 –55,3 — —

 Resto GC no FROB –110 328 –11.842 –148 –0,01 0,04 –1,31 –0,02 — — — –98,8

 GC FROB 643 –6.437 –40.972 2.725 0,13 –1,35 –8,86 0,65 –34,2 — 536,5 —

PRO MEMORIA

ACTIVOS TOTALES MEDIOS (ATM)

Total grupos consolidados 3.878.214 3.817.627 3.984.594 3.748.011 100,0 100,0 100,0 100,0 4,6 –1,6 4,4 –5,9

 Los cinco mayores GC no FROB 2.486.824 2.458.084 2.618.825 2.505.499 64,12 64,39 65,72 66,85 8,0 –1,2 6,5 –4,3

 Resto GC no FROB 891.274 882.590 903.372 826.088 22,98 23,12 22,67 22,04 –2,1 –1,0 2,4 –8,6

 GC FROB 500.116 476.954 462.397 416.485 12,90 12,49 11,60 11,11 1,0 –4,6 –3,1 –9,9

CUADRO A.2.14PRINCIPALES MÁRGENES DE LA CUENTA DE RESULTADOS DE LOS GRUPOS CONSOLIDADOS (a)

Datos de los grupos existentes en algún momento de 2013

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a GC, que incluyen las EC individuales con AFD no pertenecientes a ningún GC.

BANCO DE ESPAÑA 111 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe Estructura % Δ anual %

2010 2011 2012 2013 2010 2011 2012 2013 2010 2011 2012 2013

TOTAL RECURSOS PROPIOS COMPUTABLES 244.944 237.926 198.775 205.023 100,0 100,0 100,0 100,0 –3,7 –2,9 –16,5 3,1

Recursos propios básicos 209.227 210.525 178.101 189.640 85,4 88,5 89,6 92,5 3,6 0,6 –15,4 6,5

 Capital, reservas y asimilados 208.533 214.482 212.656 226.680 85,1 90,1 107,0 110,6 2,8 2,9 –0,9 6,6

 Capital computable y reservas 184.211 194.992 236.582 195.257 75,2 82,0 119,0 95,2 1,7 5,9 21,3 –17,5

 Intereses minoritarios 13.736 22.578 24.872 21.214 5,6 9,5 12,5 10,3 9,7 64,4 10,2 –14,7

 Resultados del ejercicio a computar 11.154 –1.830 –48.511 10.347 4,6 –0,8 –24,4 5,0 2,5 — 2550,4 —

 Resto –568 –1.257 –286 –139 –0,2 –0,5 –0,1 –0,1 –66,0 121,5 –77,2 –51,6

 Otros y recursos propios básicos de acuerdo con la
legislación nacional 49.144 47.477 19.352 13.094 20,1 20,0 9,7 6,4 15,6 –3,4 –59,2 –32,3

 Instrumentos híbridos 32.108 27.416 15.573 11.636 13,1 11,5 7,8 5,7 –2,7 –14,6 –43,2 –25,3

 Otros 17.036 20.061 3.779 1.458 7,0 8,4 1,9 0,7 79,4 17,8 –81,2 –61,4

 Deducciones de los recursos propios básicos –48.450 –51.433 –53.907 –50.134 –19,8 –21,6 –27,1 –24,5 11,3 6,2 4,8 –7,0

Recursos propios de segunda categoría 56.392 46.236 36.615 27.517 23,0 19,4 18,4 13,4 –17,1 –18,0 –20,8 –24,8

 Recursos propios de segunda categoría principales 16.066 13.426 11.947 9.651 6,6 5,6 6,0 4,7 –30,6 –16,4 –11,0 –19,2

 Corrección realizada a los ajustes por valoración en los
recursos propios básicos transferida a recursos propios
de segunda categoría principales 984 577 399 641 0,4 0,2 0,2 0,3 –65,1 –41,4 –30,8 60,4

 Cobertura genérica (método SA) y exceso de provisiones
sobre pérdidas esperadas (método IRB) 9.045 7.249 7.937 7.362 3,7 3,0 4,0 3,6 –10,1 –19,9 9,5 –7,2

 Financiaciones subordinadas de duración indeterminada
y similares 3.003 2.455 1.122 409 1,2 1,0 0,6 0,2 –42,3 –18,2 –54,3 –63,5

 Resto 3.035 3.145 2.489 1.239 1,2 1,3 1,3 0,6 –40,1 3,6 –20,9 –50,2

 Recursos propios de segunda categoría adicionales 40.366 32.934 24.972 18.731 16,5 13,8 12,6 9,1 –10,1 –18,4 –24,2 –25,0

 Deducciones de los recursos propios de segunda categoría –40 –124 –304 –865 0,0 –0,1 –0,2 –0,4 –12,0 214,1 145,3 184,2

(–) Deducciones de los recursos propios básicos y de segunda
categoría –20.676 –18.835 –15.979 –12.134 –8,4 –7,9 –8,0 –5,9 32,6 –8,9 –15,2 –24,1

 De las que: De los recursos propios básicos –10.408 –9.593 –7.934 –6.418 –4,2 –4,0 –4,0 –3,1 33,7 –7,8 –17,3 –19,1

 De las que: De los recursos propios de segunda
categoría –10.267 –9.242 –8.044 –5.717 –4,2 –3,9 –4,0 –2,8 31,5 –10,0 –13,0 –28,9

 Participaciones en entidades financieras no consolidadas en
cuyo capital la entidad participa en más de un 10 % –8.172 –7.435 –8.224 –4.302 –3,3 –3,1 –4,1 –2,1 36,6 –9,0 10,6 –47,7

 Participaciones en entidades aseguradoras y asimiladas en
cuyo capital la entidad participa en más de un 20 % –4.192 –4.632 –4.691 –4.298 –1,7 –1,9 –2,4 –2,1 19,6 10,5 1,3 –8,4

 Otras –8.312 –6.768 –3.063 –3.534 –3,4 –2,8 –1,5 –1,7 36,0 –18,6 –54,7 15,4

Recursos propios auxiliares y otros 0 0 37 0 0,0 0,0 0,0 0,0 — — — –100,0

SUPERÁVIT/DÉFICIT DE RECURSOS PROPIOS 80.190,0 81.216,0 62.003,0 81.338,0 — — — — –8,9 1,3 –23,7 31,2

Ratio de solvencia (%) 11,9 12,1 11,6 13,3 — — — — — — — —

Ratio de solvencia básica (%) (b) 9,7 10,3 10,0 11,9 — — — — — — — —

PRO MEMORIA

Capital principal (RDL 2/2011) (% sobre recursos propios
básicos) (c) — 88,2 93,8 — — — — — — — — —

Índice de cobertura de capital principal (RDL 2/2011) (%) (c) — 114,6 119,3 — — — — — — — — —

Capital principal (RDL 2/2011, según redacción Ley 9/2012)
a 1 de enero de 2013 (% sobre recursos propios básicos) (d) — — 90,4 94,2 — — — — — — — —

Índice de cobertura de capital principal (RDL 2/2011, según
redacción Ley 9/2012) a 1 de enero de 2013 (%) (d) — — 104,1 128,1 — — — — — — — —

CUADRO A.2.15SOLVENCIA DE LOS GRUPOS CONSOLIDADOS: RECURSOS PROPIOS (a)

Datos de los grupos existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a GC, que incluyen las EC individuales no pertenecientes a ningún grupo consolidado. Los datos y conceptos se corresponden, salvo indicación en contrario, con
epígrafes del estado RP10, «Recursos propios computables y cumplimiento de los requerimientos de los recursos propios», de la CBE 3/2008. Como consecuencia del cambio de la
normativa de solvencia, en 2011 tuvo lugar una modificación en algunos epígrafes del RP10, razón por la cual ha sido necesario adaptar en este cuadro los dos subepíbrafes de «Otros
y RRPP básicos de acuerdo con la legislación nacional».

b La ratio de solvencia básica se calcula descontando de los recursos propios básicos aquella parte de las deducciones de los recursos propios básicos y de segunda categoría que
corresponde a los recursos propios básicos.

c Solo referido a aquella parte de los GC recogidos en este cuadro que están sujetos al Real Decreto-ley 2/2011, de 18 de febrero, para el reforzamiento del sistema financiero. Dicho
Real Decreto-ley exige un nivel mínimo de capital principal, en relación con los activos ponderados por riesgo, del 8 % (del 10 % para entidades que no hayan colocado títulos represen-
tativos de su capital a terceros por al menos un 20 % y que, además, presenten una ratio de financiación mayorista superior al 20 %). El índice de cobertura está calculado como capi-
tal principal dividido por exigencias de capital principal (en porcentaje).

d Solo referido a aquella parte de los GC recogidos en este cuadro que están sujetos al Real Decreto-ley 2/2011, de 18 de febrero, para el reforzamiento del sistema financiero según la
redacción de la Ley 9/2012, de 14 de noviembre, de reestructuración y resolución de entidades de crédito. Esta nueva redacción ha eliminado el requerimiento dual anterior del 8 % y
10 % y ha establecido uno único del 9 %, modificando también la definición misma de capital principal para adecuarla a la de core tier 1 utilizada por la EBA en su ejercicio de recapita-
lización de 2011. Aunque esta nueva definición no ha entrado en vigor hasta el 1 de enero de 2013, se preveía una declaración excepcional sobre activos ponderados por riesgo a di-
ciembre de 2012, que se recoge en este cuadro. El índice de cobertura está calculado como capital principal dividido por exigencias de capital principal (en porcentaje).

BANCO DE ESPAÑA 112 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe Estructura % Δ anual % PR medias % (b)

2010 2011 2012 2013 2010 2011 2012 2013 2012 2013 2012 2013

REQUERIMIENTOS DE RECURSOS PROPIOS 164.754 156.711 136.772 123.679 100,0 100,0 100,0 100,0 –12,7 –9,6 — —

Riesgo de crédito, contraparte, dilución y entrega 143.897 137.675 118.332 107.766 87,3 87,9 86,5 87,1 –14,0 –8,9 43,9 42,5

 Método estándar (excluyendo posiciones de titulización) 90.295 84.975 70.120 65.262 54,8 54,2 51,3 52,8 –17,5 –6,9 44,2 44,9

 AAPP y similares (c) 2.295 2.650 2.798 3.102 1,4 1,7 2,0 2,5 5,6 10,9 5,1 6,3

 Instituciones 2.097 2.127 2.524 2.021 1,3 1,4 1,8 1,6 18,7 –19,9 32,2 28,0

 Empresas 33.955 28.379 21.129 17.428 20,6 18,1 15,4 14,1 –25,5 –17,5 94,7 97,4

 Minoristas 16.457 15.788 14.731 14.244 10,0 10,1 10,8 11,5 –6,7 –3,3 74,7 74,6

 Exposiciones garantizadas con inmuebles 16.643 15.955 13.941 12.667 10,1 10,2 10,2 10,2 –12,6 –9,1 40,8 39,9

 Exposiciones en situación de mora 5.813 7.780 6.124 6.958 3,5 5,0 4,5 5,6 –21,3 13,6 100,7 105,0

 Exposiciones de alto riesgo 3.444 3.035 2.257 2.190 2,1 1,9 1,7 1,8 –25,6 –2,9 125,0 126,7

 Resto 9.589 9.261 6.616 6.651 5,8 5,9 4,8 5,4 –28,6 0,5 56,4 55,4

 Método IRB (excluyendo posiciones de titulización) (d) 51.222 50.639 46.290 41.088 31,1 32,3 33,8 33,2 –8,6 –11,2 42,7 38,7

 Del que: IRB avanzado 43.178 41.717 37.203 32.575 26,2 26,6 27,2 26,3 –10,8 –12,4 37,2 33,3

 Administraciones centrales y bancos centrales 121 91 72 82 0,1 0,1 0,1 0,1 –21,4 14,2 17,9 13,5

 Instituciones 2.886 2.752 3.357 2.601 1,8 1,8 2,5 2,1 22,0 –22,5 25,6 19,6

 Empresas 30.778 30.011 24.800 20.846 18,7 19,2 18,1 16,9 –17,4 –15,9 65,5 59,4

 De las que: Pymes 10.911 9.939 7.512 5.719 6,6 6,3 5,5 4,6 –24,4 –23,9 72,9 60,5

 Minoristas 13.255 13.670 13.732 13.065 8,0 8,7 10,0 10,6 0,5 –4,9 25,0 23,9

 De las que: Pymes 1.416 1.446 1.745 1.929 0,9 0,9 1,3 1,6 20,7 10,5 48,7 46,1

 De las que: Cubiertas con hipotecas sobre inmuebles 10.094 10.468 10.264 9.659 6,1 6,7 7,5 7,8 –1,9 –5,9 21,2 20,2

 De las que: No pymes cubiertas con hipotecas sobre
inmuebles 9.516 9.837 9.397 8.751 5,8 6,3 6,9 7,1 –4,5 –6,9 20,2 19,1

 Renta variable 4.183 4.115 4.330 4.495 2,5 2,6 3,2 3,6 5,2 3,8 196,9 190,5

 Resto — — — — — — — — — — — —

 Posiciones de titulización (e) 2.380 2.062 1.923 1.416 1,4 1,3 1,4 1,1 –6,7 –26,4 66,7 60,7

 De las que: Tradicionales 2.378 2.062 1.923 1.414 1,4 1,3 1,4 1,1 –6,7 –26,5 66,7 60,7

 Método estándar 2.020 1.779 1.552 1.139 1,2 1,1 1,1 0,9 –12,7 –26,6 66,3 60,6

 Método IRB (f) 360 283 370 277 0,2 0,2 0,3 0,2 30,8 –25,2 67,8 61,1

 Pro memoria: Posiciones de titulización, incluyendo los
valores deducidos 3.563 2.920 2.730 2.063 2,2 1,9 2,0 1,7 –6,5 –24,4 89,7 85,3

Riesgos de precio y de tipo de cambio 6.137 4.720 4.716 4.966 3,7 3,0 3,4 4,0 –0,1 5,3 — —

 Método estándar 4.732 2.608 2.653 3.084 2,9 1,7 1,9 2,5 1,7 16,2 — —

 Del que: Posición en renta fija 1.300 1.594 1.243 1.387 0,8 1,0 0,9 1,1 –22,0 11,6 — —

 Del que: Riesgo en tipo de cambio 3.182 741 1.245 1.504 1,9 0,5 0,9 1,2 68,0 20,8 — —

 Modelos internos 1.405 2.112 2.063 1.883 0,9 1,3 1,5 1,5 –2,3 –8,7 — —

Riesgo operacional 14.123 13.792 13.508 12.877 8,6 8,8 9,9 10,4 –2,1 –4,7 — —

 Método del indicador básico 3.807 3.383 2.742 2.367 2,3 2,2 2,0 1,9 –19,0 –13,7 — —

 Métodos estándar y estándar alternativo 8.540 9.067 9.414 9.182 5,2 5,8 6,9 7,4 3,8 –2,5 — —

 Métodos avanzados 1.776 1.342 1.351 1.329 1,1 0,9 1,0 1,1 0,7 –1,7 — —

Transitorios, de liquidación y resto 597 523 216 –1.931 0,4 0,3 0,2 –1,6 –58,7 – – –

 Del que: Complemento hasta el suelo de los requerimientos
de recursos propios 121 63 30 6 0,1 0,0 0,0 0,0 –52,7 –80,3 – –

 Del que: Otros requerimientos nacionales (g) 476 459 186 –1.937 0,3 0,3 0,1 –1,6 –59,6 – – –

CUADRO A.2.16SOLVENCIA DE LOS GRUPOS CONSOLIDADOS: REQUERIMIENTOS (a)

Datos de los grupos existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a En la sección de solvencia, el término «grupo consolidado» hace referencia a los GC de EC y a las EC individuales no pertenecientes a ningún GC sometidos al cumplimiento del coe-
ficiente de solvencia. Los datos y conceptos se corresponden, salvo indicación en contrario, con epígrafes del estado RP10, «Recursos propios computables y cumplimientos de los
requerimientos de los recursos propios», de la CBE 3/2008.

b Las siglas PR corresponden a ponderaciones de riesgo. Salvo indicación en contrario, las ponderaciones de riesgo medias de este cuadro se han calculado, en general, dividiendo las
exposiciones ponderadas por riesgo entre los valores de exposición declarados en los estados RP21, RP22, RP23, RP24 y RP25 de la CBE 3/2008.

c Recoge las categorías «Administraciones centrales y bancos centrales», «Administraciones regionales y autoridades locales», «Entidades del sector público y otras instituciones públicas
sin fines de lucro», «Bancos multilaterales de desarrollo» y «Organizaciones internacionales».

d La ponderación de riesgo media correspondiente a esta fila se calcula excluyendo del total el componente de «Resto», componente para el cual no se dispone de detalles sobre las
exposiciones ponderadas por riesgo y sobre los valores de exposición.

e La ponderación de riesgo media correspondiente a esta fila se calcula tras tener en cuenta diversos ajustes sobre las exposiciones ponderadas por riesgo (negligencia u omisión de
diligencia debida; desfases de vencimiento) y tras el impacto de los límites a las exposiciones ponderadas por riesgo.

f La ponderación de riesgo media correspondiente a esta fila se calcula sobre exposiciones ponderadas por riesgo que no incorporan las reducciones debidas a correcciones de valor
por deterioro de activos y provisiones.

g En 2013, este concepto incluye el importe que se debe restar de los requerimientos de recursos propios por riesgo de crédito como consecuencia de aplicar a las exposiciones pon-
deradas por riesgo de crédito frente a pequeñas y medianas empresas el factor corrector del 0,7619, de acuerdo con lo establecido en la disposición adicional decimocuarta de la Ley
14/2013, de 27 de septiembre, de apoyo a los emprendedores y su internacionalización. Dicho importe ascendió a 2.120 millones de euros.

BANCO DE ESPAÑA 113 MEMORIA DE LA SUPERVISIÓN BANCARIA EN ESPAÑA, 2013

m€ y %

Importe Estructura % Δ anual %

2010 2011 2012 2013 2010 2011 2012 2013 2010 2011 2012 2013

Recursos propios efectivos 234.736 227.551 187.014 193.905 100,0 100,0 100,0 100,0 –0,5 –3,1 –17,8 3,7

 Entidades de crédito o grupos 227.364 220.413 181.148 189.543 96,9 96,9 96,9 97,8 –1,0 –3,1 –17,8 4,6

 Aseguradoras o grupos 9.254 9.448 11.084 10.319 3,9 4,2 5,9 5,3 14,3 2,1 17,3 –6,9

 Deducciones –1.882 –2.310 –5.219 –5.957 –0,8 –1,0 –2,8 –3,1 9,0 22,7 125,9 14,2

Exigencias de recursos propios 158.405 149.846 131.436 119.911 100,0 100,0 100,0 100,0 2,4 –5,4 –12,3 –8,8

 Entidades de crédito o grupos 154.421 145.814 127.441 115.944 97,5 97,3 97,0 96,7 2,1 –5,6 –12,6 –9,0

 Aseguradoras o grupos 4.517 4.756 4.790 4.359 2,9 3,2 3,6 3,6 19,2 5,3 0,7 –9,0

 Deducciones –534 –724 –795 –391 –0,3 –0,5 –0,6 –0,3 53,4 35,6 9,8 –50,8

Superávit o déficit 76.331 77.705 55.578 73.994 — — — — –6,1 1,8 –28,5 33,1

Superávit o déficit de los GC incluidos 72.943 74.599 53.707 73.599 — — — — –6,9 2,3 –28,0 37,0

CUADRO A.2.17INFORMACIÓN REMITIDA POR LOS GRUPOS MIXTOS (GM) NO CONSOLIDABLES DE ENTIDADES

FINANCIERAS Y CONGLOMERADOS FINANCIEROS (CF) BAJO SUPERVISIÓN DEL BANCO DE ESPAÑA (a)

Datos de los GM y CF existentes a fin de cada ejercicio

FUENTE: Banco de España. Datos disponibles a 22 de abril de 2014.

a Los datos se refieren a los grupos mixtos y conglomerados financieros sometidos al cumplimiento del coeficiente de solvencia en España.

