

Presentación de Resultados **1T2017**

27 de abril 2017

bankinter.

Bankinter presenta la información trimestral de los estados financieros de acuerdo con el marco normativo que resulta de aplicación al Grupo, que es el establecido en el Código de Comercio y la restante legislación mercantil y en las Normas Internacionales de Información Financiera adoptadas por la Unión Europea y tomando en consideración la Circular 4/2004 del Banco de España.

Del mismo modo Bankinter advierte que esta presentación puede contener previsiones relativas a la evolución del negocio y resultados de la entidad. Si bien estas previsiones responden a nuestra opinión y nuestras expectativas futuras, diferentes factores pueden causar que los resultados reales difieran significativamente de dichas expectativas. Entre estos factores se incluyen, sin carácter limitativo, (1) tendencias generales del mercado, macroeconómicas, políticas y nuevas regulaciones, (2) variaciones en los mercados de valores tanto locales como internacionales, en los tipos de cambio y en los tipos de interés, en otros riesgos de mercado y operativos, (3) presiones de la competencia, (4) cambios tecnológicos, (5) alteraciones en la situación financiera, capacidad crediticia o solvencia de nuestros clientes, deudores y contrapartes, etc.

Resumen 1T17

Beneficio neto: 124,4M€ **+19 %**

Margen Bruto: 467,4M€ **+14%**

Eficiencia bancaria: 46,6% **+3,5 p.p.**

Ratio de mora: 3,88% **-7 pbs**

CET1 FL: 11,3% **-30 pbs**

ROE: 12,0% **+1,3 p.p.**

Contenido

- 01 Resultados
- 02 Gestión del Riesgo
- 03 Líneas de Negocio
- 04 Resumen

01

Resultados

Cuenta de Resultados 1T2017

Cuenta de Resultados trimestral resumida (millones €)

	Grupo Bankinter			ex-Portugal*	
	1T17	1T16	Dif. % 17/16	1T17	Dif. % 17/16
Margen de Intereses	257,7	220,1	17,1%	232,5	5,6%
Comisiones netas	100,2	85,2	17,6%	92,0	8,0%
Otros Ingresos	85,6	88,2	-2,9%	84,8	-3,8%
Rdo. Op. Financieras	23,9	17,3	38,4%	23,9	38,5%
Margen Bruto	467,4	410,8	13,8%	433,2	5,5%
Costes Operativos	-232,7	-198,9	17,0%	-211,6	6,4%
Margen de Explotación	234,8	211,8	10,8%	221,6	4,6%
Otras Provisiones	-7,7	-8,0	-3,4%	-8,4	5,4%
Coste del Riesgo	-55,4	-56,3	-1,5%	-45,3	-19,5%
Beneficio antes de Impuestos	171,6	147,6	16,3%	167,9	13,8%
Beneficio Neto	124,4	104,8	18,7%	120,6	15,1%

Inversión y Recursos minoristas

Inversión Crediticia (miles de millones €)

Recursos minoristas (miles de millones €)

Evolución Margen de Intereses y Margen de Clientes

Evolución trimestral del Margen de Intereses (millones €)

Evolución trimestral del Margen de Clientes y sus componentes (en %)

Comisiones

Evolución trimestral de Ingresos por Comisiones (millones €)

■ Bankinter Portugal
■ Resto Comisiones
■ Diferencias de cambio

bankinter.

Desglose de Comisiones por tipo (millones €)

	Grupo Bankinter			
	1T17	1T16	Dif. €	Dif. %
Gestión de Activos	35,7	30,8	4,9	16,1%
Cobros y Pagos	21,1	17,7	3,4	19,2%
Renta Variable	17,8	15,3	2,5	16,2%
Seguros	14,5	11,1	3,4	30,5%
Diferencias de cambio	13,4	11,8	1,6	12,9%
Operaciones de Riesgo	12,4	11,5	0,9	7,9%
Otras comisiones	10,0	8,7	1,3	14,7%
Total Cobradas	124,9	106,9	18,0	16,8%
Total Pagadas	24,7	21,7	3,0	13,5%
Comisiones Netas	100,2	85,2	15,0	17,6%

Otros Ingresos

Desglose de Otros Ingresos (millones €)

 18,3% del Margen Bruto	Grupo Bankinter		
	1T17	1T16	% Dif.
Margen asegurador LDA	85,8	80,1	7,1%
Otros Ingresos/Gastos	-0,2	8,1	n.a.
Otros Ingresos	85,6	88,2	-2,9%

Margen Bruto

Margen Bruto acumulado (millones €)

411	425	434	447	467
-----	-----	-----	-----	-----

aportación ROF 5,1%
del Margen Bruto

+4%
negocio de
clientes
España
s/1T16

- M. Bruto ex RoF
- RoF ex negocio de clientes
- Bankinter Portugal

Costes Operativos y Eficiencia

Gastos de Explotación por actividad (millones €)

- Bankinter Portugal
- Amortización intangibles
- Gastos explotación LDA
- Actividad bancaria

bankinter.

Evolución trimestral Ingresos y Gastos grupo total (millones €)

- Ingresos
- Gastos

Coste del Riesgo

Coste del Riesgo trimestral*
(millones € y % s/Riesgo total)

-15%
s/4T16

Rentabilidad

Evolución ROE (en %)

02

Gestión del Riesgo

Calidad de Activos

Evolución de la Morosidad
(miles de millones €)

-7,7%
s/1T16
ex.-Portugal

Ratio de Morosidad (en %)

-13pbs
s/4T16

Cobertura de Provisiones

49%

Cobertura Morosidad
vs 42% 1T16

44%

Cobertura Adjudicados
vs 41% 1T16

48%

Cobertura Activos
Problemáticos

Cartera de Activos Adjudicados

Desglose de la Cartera de Adjudicados y Cobertura
(millones € y % s/total)

■ Residencial ■ Suelo ■ Comercial

510,9M€ saldo Adjudicados
-12% s/1T16 en España

Venta de Adjudicados (millones €)	1T17
Valor contable activos vendidos	49,6
Precio venta activos vendidos	32,1
Descuento medio ventas	-35%
Provisión media activos vendidos	39%

Solvencia CET1

Desglose del Crecimiento Ratio CET1 (en %)

11,3%
CET1 Fully Loaded

5,2%
Ratio de
apalancamiento
FL

Liquidez

Gap de Liquidez (miles de millones €)

Ratio Depósitos sobre créditos (en %)

Financiación mayorista

Vencimiento de emisiones mayoristas próximos años (miles de millones €)

€10,4 MM

Activos líquidos

€8,5 MM

Capacidad emisión cédulas

Emisión deuda Subordinada

Emisión deuda Subordinada Tier 2 de 500mn €:

Cupón 2,5% los 5 primeros años y luego MS 5Y+2,40%.

Cupón más bajo en España desde entrada en vigor de la CRDIV. Spread más bajo en 2 años

213 peticiones por más de € 2.400 MM (4,8x)

Distribución por país

Distribución por inversor

03

Líneas de Negocio

Contribución a los Ingresos totales

Contribución al Margen Bruto desglosado por Negocios (en %)

Banca de Empresas: Inversión Crediticia

Inversión Crediticia Empresas (miles de millones €)

+5,2% s/1T16
ex-Portugal
vs. sector **-4%**

+7%
Portugal
vs. 1T16

4,5%
Cuota de Mercado
nuevas operaciones

Banca de Empresas: Actividad Comercial

Evolución de los volúmenes transaccionados (millones €)

33 mill.
MB Negocio
Internacional
+17% vs 1T16

+41%
Pago Impuestos
vs +7% sector

+15%
Adéudos directos
SEPA
vs 2% sector

+22%
Transferencias
urgentes
vs -4% sector

Banca Privada

Patrimonio de clientes de Banca Privada
(miles de millones €)

+17%
s/1T16

Patrimonio Neto Nuevo
1T17: 0,8 MM€
con un 28% gestionado
(vs. 8% en 1T16)

Banca Personal

Patrimonio de Clientes de Banca Personal
(miles de millones €)

Distribución por tipo de gestión
(miles de millones de €)

Banca Comercial

Cartera Cuentas Nómina
(saldo en millones €)

Nueva producción Hipoteca residencial
(millones €)

Gestión de Activos

Recursos fuera de Balance
(miles de millones €)

Fondos gestionados por Bankinter
(miles de millones € y % variación)

Ranking FI, FP y SICAVS

Fondos Inversión

- 1 MARCH ASSET MGMT
- 2 GESCOOPERATIVO
- 3 SABADELL ASSET MGMT
- 4 BBVA ASSET MGMT
- 5 RENTA 4 GESTORA
- 6 CAIXABANK ASSET MGMT
- 7 MUTUACTIVOS
- 8 BANKINTER GESTION DE ACTIVOS
- 9 ALLIANZ POPULAR ASSET MGMT
- 10 UNIGEST
- 11 BANKIA FONDOS
- 12 IMANTIA CAPITAL
- 13 IBERCAJA GESTION
- 14 KUTXABANK GESTION
- 15 SANTANDER ASSET MGMT
- 16 MAPFRE ASSET MGMT

Fondos Pensiones

- 1 CASER PENSIONES
- 2 RENTA 4 PENSIONES
- 3 BBVA PENSIONES
- 4 BANKINTER SEGUROS DE VIDA
- 5 UNICORP VIDA
- 6 BANKIA PENSIONES
- 7 VIDACAIXA
- 8 IBERCAJA PENSION
- 9 RGA RURAL PENSIONES
- 10 DEUTSCHE ZURICH PENSIONES
- 11 MAPFRE VIDA PENSIONES
- 12 SANTANDER PENSIONES
- 13 AXA PENSIONES
- 14 ALLIANZ POPULAR PENSIONES
- 15 BANSABADELL PENSIONS
- 16 MAPFRE ASSET MGMT

SICAVS

- Gestora
- 1 EDM GESTION,
 - 2 GVC GAESCO G
 - 3 AMUNDI IBERI
 - 4 RENTA 4 GEST
 - 5 ANDBANK WEAL
 - 6 GESALCALA
 - 7 MARCH ASSET
 - 8 URQUIJO GEST
 - 9 UBS GESTION
 - 10 CREDIT SUISS
 - 11 BANKIA FONDO
 - 12 SANTANDER PR
 - 13 BNP PARIBAS
 - 14 GESCOOPERATI
 - 15 **BANKINTER GE**
 - 16 BBVAASSET M
 - 17 LOMBARD ODIE
 - 18 POPULAR GEST
 - 19 GESIURIS ASS
 - 20 FINECO PATRI
 - 21 A&G FONDOS S
 - 22 JP MORGAN
 - 23 IBERCAJA GES
 - 24 CAIXABANK AS
 - 25 DUXINVERSOR

Evolución Negocio Clientes y Volúmenes

Variación acumulada desde 2010 en Clientes y Volúmenes de Negocio en España:

	Bankinter	Media sector
Clientes activos	22,4%	n.d.
Inversión Crediticia	11,7%	-33%
del que Crédito Empresas	50%	-45%
Recursos de Clientes	78,4%	3%
Fondos de Inversión	99,8%	77%

Bankinter Portugal

4,6 MM €

Inversión
+ 3% s/1T16

Bca. Comercial: 3,8 MM €

Bca. Empresas: 0,8 MM €

4,0 MM €

Recursos de Clientes
+46% s/1T16

Resultados recurrentes (millones €)

	Bankinter Portugal 1T 2017
Margen de Intereses	25,2
Comisiones netas	8,2
Otros	0,8
Margen Bruto	34,2
Costes Operativos	-21,1
Margen de Explotación	13,1
Otras Provisiones	0,7
Coste del Riesgo	-10,1
Beneficio antes de Impuestos	3,7

Crédito al Consumo

952 mil

Cartera Clientes
+ 25% s/1T16

78 mil

Clientes Captados
+48% s/1T16

1.118 M€

Inversión
+44% s/ 1T16

11,3%

Margen ajustado al
Riesgo

6,9%

Ratio de Mora
vs. 7,3% Mar.16

1,9%

Coste de Morosidad
vs. 2,6% Mar. 16

Línea Directa

Número de Pólizas (en miles)

Prima emitida (en millones €)

*datos sector mar.-17

Línea Directa

Ratio Combinado (en %)

Línea Directa

Cuenta de Resultados resumida grupo Línea Directa
(millones €)

	1T17	1T16	Dif. %
Prima emitida	188,8	172,2	10%
Prima ganada neta	182,5	169,1	8%
Siniestralidad neta	-122,3	-114,4	7%
Gastos de explotación y otros	-36,6	-32,5	12%
Resultado Técnico	23,7	22,1	7%
Ingresos Financieros	9,2	9,5	-4%
Resultado Asegurador	32,8	31,6	4%
Otros Resultados	1,4	1,5	-4%
Beneficio Antes de Impuestos	34,3	33,2	3%
Beneficio Neto	25,8	25,2	2%

33,7%

ROE

136%

Cobertura
Provisiones técnicas

231%

Ratio de Solvencia II

Banca Digital – Novedades 1T17

Nuevo Wallet (20 febrero)

Móvil incorpora tarjetas de crédito

Nueva Web (12 Marzo)

Web accesible para cualquier dispositivo
300.000 Clientes la han usado ya a cierre de marzo

38% de los Clientes la califican con 9 o 10

Banca Digital - Coinc

118 mil
clientes

+31% s/1T16

1,3 bn€
ahorro

+19% s/1T16

Banca Digital-Distribución de Clientes por canal

Canalidad de Clientes Mar.17

04

Resumen

Resumen 1T17

- Beneficio recurrente: 124,4M€, **+18,7%** s/1T16
- Margen Bruto: 467,4M€, **+13,8%** s/1T16
 - Margen de Intereses, **+17,1%** s/1T16
 - Comisiones, **+17,6%** s/1T16
- Balance de Clientes
 - Inversión Crediticia: 51.287M€ , **+15,7%** s/1T16
 - Recursos Minoristas: 45.278M€, **+24,3%** s/1T16
- ROE: **12,0%**
- Ratio de Morosidad: **3,88%**
- Ratio Capital CET1 "Fully Loaded": **11,3%** (11,2% Dic.2016)
- Cinco líneas de Negocio estratégicas equilibradas y rentables:
 - Banca de Empresas
 - Banca Comercial
 - Línea Directa Aseguradora
 - Financiación al Consumo
 - Bankinter Portugal

Presentación de Resultados **1T2017**

27 de abril 2017

bankinter.