

2017

RESULTADOS
1^{er} TRIMESTRE

renta4banco

Hechos destacables

Renta 4 Banco ha obtenido durante el primer trimestre de 2017 un **Beneficio Neto de 3,8 millones de euros** frente a 2,5 millones de euros en el mismo período de año anterior, resultado superior en un **51,2%** al alcanzado en el primer trimestre de 2016.

El **ratio de capital "CET1 Fully Loaded"** se sitúa en torno al **16,6%** holgadamente por encima de los requerimientos regulatorios y entre los más elevados del sector.

El Retorno sobre Capital (ROE) está en torno al **16,5%**, porcentaje notablemente superior a la media del sector.

BENEFICIO NETO (1T 2017 Vs 1T 2016)
(millones de euros)


Activos de clientes de la red propia: 9.347 millones de euros

▲ **33%** respecto al mismo periodo del año anterior

Activos de clientes bajo gestión: 8.323 millones de euros

▲ **24,9%** respecto al mismo periodo del año anterior

Durante el primer trimestre de 2017 ha continuado la positiva evolución de las variables de negocio y operativas que se venían registrando en los últimos años. Destacan especialmente el importante crecimiento del patrimonio de clientes y en particular el **crecimiento** del volumen de los **activos de clientes bajo gestión** y el **elevado ritmo de captación neta de patrimonio** por la red propia.

- ▶ Los **activos totales de clientes** a fin de marzo superaban los **17.500 millones de euros**.
- ▶ Los **activos de clientes de la red propia** se sitúan en **9.347 millones de euros** y los **activos de clientes bajo gestión** han alcanzado la cifra de **8.323 millones de euros**, lo que representa unos **crecimientos** respecto al mismo período del año anterior del **33%** y del **24,9%** respectivamente.
- ▶ La **captación neta de patrimonio** de clientes de la red propia en el trimestre ha sido **413 millones de euros**, más que **duplicando** la cifra del pasado año.
- ▶ Las **comisiones netas, incluyendo diferencias de cambio**, han ascendido a **17,2 millones de euros**, con un **crecimiento del 16,4%** respecto al mismo periodo del año anterior.

El próximo 28 de abril se propondrá a la **Junta General Ordinaria de Accionistas** la **aprobación de un dividendo complementario** de **0,094 euros por acción**, que **sumado al repartido a cuenta** el pasado noviembre de **0,1025 euros por acción**, sitúa la **rentabilidad por dividendo** del ejercicio en el entorno del **3,6%** sobre el precio de cotización actual.

Datos significativos

MAGNITUDES OPERATIVAS	1T 2017	1T 2016	%
Nº Clientes	449.745	399.808	12,5%
Red Propia	70.401	66.471	5,9%
Red de Terceros	379.344	333.337	13,8%
Activos Totales (millones de euros)	17.547	13.419	30,8%
Bolsa	8.198	5.822	40,8%
Fondos Inversión (propios y de terceros)	4.322	3.403	27,0%
Fondo Pensiones	3.005	2.444	23,0%
SICAVs	996	819	21,6%
Otros	1.026	931	10,2%
Activos Red Propia (millones de euros)	9.347	7.027	33,0%
Activos Red de Terceros (millones de euros)	8.200	6.392	28,3%
Activos Gestión Temporal Banco Madrid (millones de euros)	0	933	

RESULTADOS	1T 2017	1T 2016	%
<i>Miles de euros</i>			
Comisiones Percibidas	34.030	31.963	6,5%
Comisiones Pagadas	-17.858	-17.132	4,2%
Comisiones Netas (Percibidas – Pagadas)	16.172	14.831	9,0%
Diferencias de cambio	946	-81	
Comisiones Netas + Diferencias de cambio	17.222	14.799	16,4%
Margen Financiero	721	839	-14,1%
Resultado Operaciones Financieras	1.693	951	78,0%
Costes Explotación	14.645	12.839	14,1%
Resultado Actividad Explotación	5.023	3.725	34,8%
Beneficio Neto	3.790	2.507	51,2%
BPA	0,09	0,06	51,2%

Datos significativos

PLANTILLA (promedio del periodo)	1T 2017	1T 2016	%
Plantilla media en el periodo	465	434	7,1%
Red Comercial (en Latinoamérica)	245 (46)	225 (31)	8,9%
Servicios Centrales	220	209	5,3%
Nº Oficinas	64	63	1,6%

LA ACCIÓN: Renta 4	1T 2017	1T 2016	%
Ticker (Reuters/Bloomberg/Adrs)	RTA4.MA	RTA4.MA	
Cotización (€)	5,73	5,7	0,5%
Capitalización (€)	233.172.053	231.951.257	0,5%
Nº Acciones Circulación	40.693.203	40.693.203	

Datos Operativos

El **patrimonio total administrado y gestionado** asciende a **17.547 millones de euros**, de los cuales, **9.347 millones de euros** corresponden a la red propia y 8.200 millones de euros a redes de terceros. La cifra total de patrimonio ha **crecido un 30,8%** en comparación con la registrada en el primer trimestre de 2016 y un 13,6% respecto al cierre del ejercicio 2016, manteniéndose un período más el elevado ritmo de crecimiento de activos de los clientes.

En términos porcentuales en los tres primeros meses de 2017 el **patrimonio de los clientes de la red propia** ha aumentado un 18% y en los últimos doce meses ha incrementado un **33%**, lo que supone en términos absolutos un crecimiento de 2.320 millones de euros.

Los **activos de clientes bajo gestión** (Fondos de Inversión, SICAVs y Fondos de Pensiones) ascienden a **8.323 millones de euros**, lo que equivale a un aumento respecto al primer trimestre de 2016 del **24,9%**.

El patrimonio en **Fondos de Inversión comercializados y gestionados por Renta 4** se sitúa al finalizar el trimestre en **4.322 millones de euros**, frente a 3.403 millones de euros en el mismo trimestre de 2016, lo que en términos porcentuales representa un incremento de 27%.

El patrimonio de los **Fondos de Inversión de Renta 4 Gestora**, asciende a **3.190 millones de euros**, con un crecimiento del 32,6% respecto a la misma fecha del pasado año.

El patrimonio comercializado en **Fondos de otras gestoras** se ha situado en **1.132 millones de euros**, lo que equivale a un crecimiento en los últimos doce meses del 13,5%.

Respecto a las **SICAVs gestionadas**, su patrimonio se sitúa en **996 millones de euros** con un incremento respecto al primer trimestre del ejercicio 2016 del 21,6%.

El patrimonio en **Fondos de Pensiones**, alcanza la cifra de **3.005 millones de euros** con un aumento respecto al mismo periodo del año anterior del 23%.

La **captación neta de patrimonio** de clientes ha continuado el ritmo positivo de crecimiento. En los tres primeros meses del año la captación neta ha ascendido a **648 millones de euros**, siendo destacable el comportamiento de la red propia, que ha registrado un flujo de captación neta durante el trimestre de **413 millones de euros**.

Ha continuado creciendo el ritmo **de incorporación de nuevos clientes**. El número total de cuentas de clientes es 449.745, de las cuales, **70.401 pertenecen a la red propia** y 379.344 a red de terceros.

Primer trimestre. (Enero-Marzo) Cuenta de Resultados consolidada 2017

CONCEPTO	31/03/2017	31/03/2016	%
<i>Miles de euros</i>			
Intereses y rendimientos asimilados	881	974	-9,5%
Intereses y cargas asimiladas	-160	-135	18,5%
MARGEN DE INTERESES	721	839	-14,1%
Rendimiento de instrumentos de capital	1	0	-
Resultado método de participación	0	0	-
Comisiones percibidas	34.030	31.963	6,5%
Comisiones pagadas	-17.858	-17.132	4,2%
Resultado de operaciones financieras	1.693	951	78,0%
Diferencias de cambio operativa clientes (Neto)	946	-81	-
Otros productos de explotación	104	49	112,2%
Otras cargas de explotación	-1.201	-354	239,3%
MARGEN BRUTO	18.436	16.235	13,6%
Gastos de administración:	-12.171	-11.310	7,6%
a) Gastos de personal	-7.473	-5.953	25,5%
b) Otros gastos generales de administración	-4.698	-5.357	-12,3%
Amortizaciones	-1.273	-1.175	8,3%
Dotaciones a provisiones (neto)	0	0	-
Pérdidas por deterioro de activos financieros (neto)	31	-25	-
RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN	5.023	3.725	34,8%
Pérdidas por deterioro el resto de activos (neto)		0	-
Ganancias/(Pérdidas) en baja activos no clasif. corrientes en venta	712	0	-
RESULTADO ANTES DE IMPUESTOS	5.735	3.725	54,0%
Impuesto sobre beneficios	-1.945	-1.218	59,7%
RESULTADO CONSOLIDADO DEL EJERCICIO	3.790	2.507	51,2%
a) Resultado atribuido a la entidad dominante	3.842	2.507	53,3%
b) Resultado atribuido a intereses minoritarios	-52		-

Primer trimestre. (Enero-Marzo) Cuenta de Resultados consolidada 2017

El **Beneficio Neto Atribuido al Grupo** alcanzado durante el primer trimestre de 2017 se ha situado en **3,8 millones de euros**, lo que representa en términos porcentuales un crecimiento **del 51,2%** respecto al mismo trimestre del año anterior.

Las **Comisiones Brutas** (Comisiones percibidas, resultado sociedades método participación y otros productos de explotación), **han incrementado en un 6,6%**, hasta la cifra de **34,1 millones de euros**, frente a 32 millones de euros en el primer trimestre de 2016.

Las **Comisiones de Gestión** obtenidas durante los tres primeros meses de 2017 en la línea de negocio de **"Gestión de Activos"**, han sido **15 millones de euros**. Esto supone un **crecimiento del 26%** respecto al año anterior, **excluyendo** a efectos comparativos las comisiones procedentes de la gestión temporal de los Fondos procedentes de Banco Madrid, que ha finalizado en el primer trimestre de 2017. Si incluimos las comisiones procedentes de la gestión temporal de los Fondos de **Banco de Madrid** las comisiones de gestión del primer trimestre del pasado año fueron 15,7 millones de euros, un 4,2% superiores.

Las **Comisiones Brutas** del área de **"Intermediación"**, experimentaron un incremento del 13,9%, cerrando el trimestre en **16 millones de euros** frente a 14 millones de euros en el primer trimestre de 2016. En esta área destacan los incrementos en la operativa de **"Renta Fija Internacional"** que ha crecido un 29,8% respecto al mismo periodo del año anterior.

El área de **"Servicios Corporativos"** ha experimentado un aumento del 35,5% situándose en **3,2 millones de euros**.

Las **Comisiones Netas** (Comisiones Brutas-Comisiones satisfechas), ascendieron un 9,0% alcanzando la cifra de **16,2 millones de euros**, en comparación con 14,8 millones de euros obtenidos en 2016. Incluyendo las **Diferencias de cambio**, el incremento ha sido del 16,4%.

El **Margen de intereses** se ha situado en **0,7 millones de euros**, frente a 0,8 millones de euros el año anterior, lo que ha supuesto un **retroceso de 14,1%** debido que durante el período ha continuado el bajo nivel de los tipos de interés.

El **Resultado de operaciones financieras** ha experimentado crecimiento del 78% alcanzando **1,7 millones de euros** frente a los 1 millón de euros en el primer trimestre de 2016.

Por el lado de los Costes, los **Costes de Explotación** (Gastos generales, Gastos de personal, Otros Gastos de explotación y Amortizaciones) han ascendido a **14.645 miles de euros**, lo que ha supuesto un incremento del 14,1% en los últimos doce meses.

Los **Gastos de personal** se han incrementado un 25,5% situándose en **7,5 millones de euros**, debido principalmente a la retribución variable, y los **Gastos generales de administración** ha sido **4,7 millones de euros**, frente a 5,4 millones el año anterior, retroceden el 12,3% debido a la medidas de control de costes que se están aplicando y que comenzaron a adoptarse durante el año anterior.

El **Resultado antes de Impuestos** se ha situado en **5,7 millones de euros**, frente a 3,7 millones de euros en 2016, lo que representa un incremento del 54%.

Perspectiva económica y financiera

El primer trimestre de 2017 ha confirmado una **línea creciente** de incorporación de nuevos clientes y de **aumento de los activos de los clientes** en Renta 4 Banco. Asimismo se ha confirmado el crecimiento de los activos de la red propia y de los activos bajo gestión, **reforzando el posicionamiento de Renta 4 Banco** como único Banco español cotizado especializado en gestión de ahorro y servicios de inversión.

Ello nos permite seguir manteniendo una **expectativa positiva de crecimiento tanto de la actividad de explotación como del beneficio neto para el conjunto del año 2017**, en línea con lo visto en los últimos trimestres.

Renta 4 Banco seguirá manteniendo una **atención permanente a los costes operativos y a la transformación digital**, así como una **rigurosa gestión de riesgos**.

El **objetivo** del Banco es mantener unos **elevados ratios de solvencia y de retorno sobre el capital** que junto con un **crecimiento sostenido del beneficio** permita obtener al accionista una creciente retribución por dividendo.


Balance Consolidado

ACTIVO	31/03/2017	31/12/2016
<i>Miles de euros</i>		
1. Caja y depósitos en bancos centrales	8.896	10.972
2. Cartera de negociación	4.874	7.379
3. Otros activos financieros a valor razonable con cambios en pérdidas y ganancias		
4. Activos financieros disponibles para la venta	616.976	565.528
5. Inversiones crediticias	488.949	549.205
6. Cartera de inversión a vencimiento		
7. Ajustes a activos financieros por macro-coberturas		
8. Derivados de cobertura		
9. Activos no corrientes en venta		
10. Participaciones:	0	286
a) Entidades asociadas		286
b) Entidades multigrupo		
c) Entidades del grupo	0	
11. Contratos de seguros vinculados a pensiones		
12. Activos por reaseguros		
13. Activos material:	40.262	40.490
a) Inmovilizados material	36.342	36.538
b) Inversiones inmobiliarias	3.920	3.952
14. Activos intangible:	17.419	17.567
a) Fondo de comercio	15.291	15.291
b) Otro activo intangible	2.128	2.276
15. Activos fiscales:	3.091	2.975
a) Corrientes	0	0
b) Diferidos	3.091	2.975
16. Resto de activos	1.140	716
TOTAL ACTIVO	1.181.607	1.195.118

Balance Consolidado. Pasivo y patrimonio neto.

PASIVO Y PATRIMONIO NETO	31/03/2017	31/12/2016
<i>Miles de euros</i>		
TOTAL PASIVO	1.089.884	1.104.612
1. Cartera de negociación	822	4.205
2. Otros pasivos financieros a valor razonable con cambios en pérdidas y ganancias		
3. Pasivos financieros a coste amortizado	1.078.261	1.092.883
4. Ajustes a pasivos financieros por macro-coberturas	0	
5. Derivados de cobertura		
6. Pasivos asociados con activos no corrientes en venta		
7. Pasivos por contratos de seguros		
8. Provisiones	500	700
9. Pasivos fiscales	6.660	4.533
a) Corrientes	4.744	3.077
b) Diferidos	1.916	1.456
10. Fondo de la obra social (sólo Cajas de Ahorro y Cooperativas de crédito)		
11. Resto de pasivos	3.641	2.291
12. Capital reembolsable a la vista		
TOTAL PATRIMONIO NETO	91.723	90.506
FONDOS PROPIOS	89.142	89.100
1. Capital/Fondo de dotación	18.312	18.312
a) Escriturado	18.312	18.312
b) Menos: Capital no exigido		
2. Prima de emisión	8.496	8.496
3. Reservas	58.919	54.782
4. Otros instrumentos de capital	0	0
5. Menos: Valores propios	427	370
6. Resultado del ejercicio atribuido a la entidad dominante	3.842	12.045
7. Menos: Dividendos y retribuciones	0	-4.165
AJUSTES POR VALORACIÓN	1.690	381
1. Activos financieros disponibles para la venta	1.446	377
2. Coberturas de los flujos de efectivo		
3. Coberturas de inversiones netas en negocios en el extranjero		
4. Diferencias de cambio	244	4
5. Activos no corrientes en venta		
6. Entidades valoradas por el método de la participación		
7. Resto de ajustes por valoración		
PATRIMONIO NETO ATRIBUIDO A LA ENTIDAD DOMINANTE	90.832	89.481
INTERESES MINORITARIOS	891	1.025
1. Ajustes por valoración	0	0
2. Resto	891	1.025
TOTAL PASIVO Y PATRIMONIO NETO	1.181.607	1.195.118

JOSÉ IGNACIO MÁRQUEZ POMBO
Director de Relación con Inversores

Tel.: +34 913 848 500 | Fax: +34 610 894 343
jmarquez@renta4.es | www.renta4.com

Renta 4 Banco, S.A.
Paseo de la Habana, 74
28036 Madrid | Spain


