

2016

RESULTADOS
ANUALES

renta4banco

Hechos destacables

Renta 4 Banco ha obtenido durante el ejercicio 2016 un **Beneficio Neto de 12 millones de euros**, inferior en un **14%** al resultado alcanzado en 2015.

En el **cuarto trimestre** el **Beneficio Neto** ha sido **3,7 millones de euros**, lo que representa un **crecimiento del 20,8%** respecto al registrado en el mismo período del año anterior y un **33,8%** superior a la media de los tres primeros trimestres del año.

El **ratio de capital "CET1 Fully Loaded"** se sitúa en torno al **15,5%** holgadamente por encima de los requerimientos regulatorios y entre los más elevados del sector.

El **Retorno sobre Capital (ROE)** está en torno al **15%**, porcentaje notablemente superior a la media del sector.

BENEFICIO NETO (4T 2016 Vs 4T 2015)

(millones de euros)

BENEFICIO NETO TRIMESTRES 2016

(millones de euros)

Durante el año 2016 han sido especialmente **destacables tres factores**: importante **crecimiento** del volumen de los **activos de clientes bajo gestión**, **elevado ritmo de captación neta de patrimonio** por la **red propia** y la **progresiva mejoría de los resultados trimestrales** conforme avanzaba el ejercicio.

Un año más, las **variables operativas de actividad y de negocio** han continuado mantenido una **positiva evolución**.

- ▶ Los **activos de clientes bajo gestión**, área que representa el mayor valor añadido de la actividad, **han aumentado un 12,8%** en el año, ascendiendo a 7.589 millones y se ha mantenido el buen ritmo de crecimiento del volumen de los **activos de clientes de la red propia**, durante el año se han **incrementado un 14,3%** hasta alcanzar la cifra de 7.923 millones de euros.
- ▶ La **captación neta de patrimonio** de clientes de la red propia ha sido de **825 millones de euros**.
- ▶ Los **activos de la red propia** aportan el **82%** de las comisiones netas generadas.

A lo largo del pasado ejercicio se ha observado una **progresiva mejora de los resultados trimestrales** conforme avanzaba el año. El **Beneficio Neto** del 4º Trimestre ha aumentado el **20,8%** respecto al mismo período del año anterior y el **32,6%** respecto al Tercer Trimestre de 2016.

Es **intención del Consejo de Administración proponer a la Junta de Accionistas a celebrar en el mes de abril el reparto de un dividendo complementario** que sitúe la **rentabilidad por dividendo** en el entorno del **3%** sobre la cotización actual del valor.

Datos significativos

MAGNITUDES OPERATIVAS	4T 2016	4T 2015	%
Nº Clientes	432.880	393.237	10,1%
Red Propia	68.494	65.428	4,7%
Red de Terceros	364.386	327.809	11,2%
Activos Totales (millones de euros)	15.444	13.432	15,0%
Bolsa	6.843	5.867	16,6%
Fondos Inversión (propios y de terceros)	3.821	3.449	10,8%
Fondo Pensiones	2.830	2.474	14,4%
SICAVs	938	803	16,8%
Otros	1.012	839	20,6%
Activos Red Propia (millones de euros)	7.923	6.931	14,3%
Activos Red de Terceros (millones de euros)	7.521	6.501	15,7%
Activos Gestión Temporal Banco Madrid (millones de euros)	1.261	2.413	-47,7%

RESULTADOS	4T 2016	4T 2015	%
			<i>Miles de euros</i>
Comisiones Percibidas	123.276	127.765	-3,5%
Comisiones Pagadas	-62.620	-64.028	-2,2%
Comisiones P. netas	60.656	63.737	-4,8%
Margen Financiero	3.044	3.380	-9,9%
Resultado Operaciones Financieras	4.176	1.444	189,2%
Costes Explotación	53.314	48.722	9,4%
Resultado Actividad Explotación	17.221	20.314	-15,2%
Beneficio Neto	12.045	14.020	-14,1%
BPA	0,30	0,34	-14,1%

Datos significativos

PLANTILLA (promedio del periodo)	4T 2016	4T 2015	%
Plantilla media en el periodo	444	411	8,0%
Red Comercial (en Latinoamérica)	232 (36)	222 (31)	4,5%
Servicios Centrales	212	189	12,2%
Nº Oficinas	64	63	1,6%

LA ACCIÓN: Renta 4	4T 2016	4T 2015	%
Ticker (Reuters/Bloomberg/Adrs)	RTA4.MA	RTA4.MA	
Cotización (€)	5,87	5,85	0,3%
Capitalización (€)	244.177.303	243.345.353	0,3%
Nº Acciones Circulación	40.693.203	40.693.203	

Datos Operativos

El **patrimonio administrado y gestionado**, excluyendo los activos bajo administración temporal de Banco Madrid, asciende a **15.444 millones de euros**, de los cuales, 7.923 millones de euros corresponden a la red propia y 7.521 millones de euros a redes de terceros. En 2016 la cifra total de patrimonio ha crecido un 15%, manteniéndose un año más un elevado ritmo de crecimiento de los activos de clientes.

En términos porcentuales el **patrimonio de la red propia** en los últimos doce meses se ha incrementado un **14,3%**, lo que supone en términos absolutos un crecimiento de 992 millones de euros.

Los **activos de clientes bajo gestión** (Fondos de Inversión, SICAVs y Fondos de Pensiones) ascienden a **7.589 millones de euros**, lo que supone un crecimiento en el año del **12,8%**. Si incluimos el patrimonio de Fondos de Inversión de Banco Madrid gestionados temporalmente, este importe asciende a **8.850 millones de euros**.

El patrimonio en **Fondos de Inversión comercializados y gestionados por Renta 4** (Fondos de Renta 4 Gestora y Fondos de otras gestoras, sin incluir los Fondos procedentes de Banco Madrid) se sitúa al finalizar el año en **3.821 millones de euros**, frente a 3.449 millones de euros en el último trimestre de 2015, lo que en términos porcentuales representa un incremento de 10,8%.

El patrimonio de los **Fondos de Inversión de Renta 4 Gestora**, asciende a **2.806 millones de euros**, con un crecimiento del 13,7% respecto a la misma fecha del pasado año. Si incorporamos el patrimonio gestionado temporalmente de los fondos provenientes de Banco Madrid, los activos de clientes bajo gestión ascienden a 4.067 millones de euros.

El patrimonio comercializado en **Fondos de otras gestoras** se ha situado en **1.015 millones de euros**, lo que equivale a un crecimiento anual del 3,4%.

Respecto a las **SICAVs gestionadas**, su patrimonio se sitúa en **938 millones de euros** con un incremento respecto al último trimestre del ejercicio 2015 del 16,8%.

El patrimonio en **Fondos de Pensiones**, alcanza la cifra de **2.830 millones de euros** con un aumento respecto al mismo periodo del año anterior del 14,4%.

La **captación neta de patrimonio** de clientes ha ascendido a **927 millones de euros**, siendo destacable el comportamiento de la red propia, que ha registrado una captación neta durante el año de **825 millones de euros**.

Ha continuado creciendo el ritmo **de incorporación de nuevos clientes**. El número total de cuentas de clientes es 432.880, de las cuales, **68.494 pertenecen a la red propia** y 364.386 a red de terceros, con crecimientos respectivos del 4,7% y 11,2%.

Cuarto trimestre Acumulado. (Enero-Diciembre). Cuenta de Resultados consolidada 2016

CONCEPTO	31/12/2016	31/12/2015	%
Intereses y rendimientos asimilados	3.466	4.191	-17,3%
Intereses y cargas asimiladas	-422	-811	-48,0%
MARGEN DE INTERESES	3.044	3.380	-9,9%
Rendimiento de instrumentos de capital	319	119	168,1%
Resultado método de participación	-178	-660	-
Comisiones percibidas	123.276	127.765	-3,5%
Comisiones pagadas	-62.620	-64.028	-2,2%
Resultado de operaciones financieras	4.176	1.444	189,2%
Diferencias de cambio operativa clientes (Neto)	2.289	1.597	43,3%
Otros productos de explotación	198	294	-32,7%
Otras cargas de explotación	-2.459	-1.445	70,2%
MARGEN BRUTO	68.045	68.466	-0,6%
Gastos de administración:	-45.993	-42.929	7,1%
a) Gastos de personal	-26.762	-24.128	10,9%
b) Otros gastos generales de administración	-19.231	-18.801	2,3%
Amortizaciones	-4.862	-4.348	11,8%
Dotaciones a provisiones (neto)	-500	-200	150,0%
Pérdidas por deterioro de activos financieros (neto)	531	-675	-
RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN	17.221	20.314	-15,2%
Pérdidas por deterioro el resto de activos (neto)		-790	-
Ganancias/(Pérdidas) en baja activos no clasif. corrientes en venta		421	-
RESULTADO ANTES DE IMPUESTOS	17.221	19.945	-13,7%
Impuesto sobre beneficios	-5.176	-5.925	-12,6%
RESULTADO CONSOLIDADO DEL EJERCICIO	12.045	14.020	-14,1%
a) Resultado atribuido a la entidad dominante	12.045	14.019	-14,1%
b) Resultado atribuido a intereses minoritarios		1	-

Cuarto trimestre Acumulado. (Enero-Diciembre).

El **Beneficio Neto Atribuido al Grupo** alcanzado durante 2016 se ha situado en **12,0 millones de euros**, lo que representa un **descenso del 14,1%** respecto al mismo período del año anterior.

Las **Comisiones Brutas** (Comisiones percibidas, resultado sociedades método participación y otros productos de explotación), han **disminuido en un 3,2%**, hasta la cifra de **123,3 millones de euros**, frente a 127,4 millones de euros en 2015.

Las comisiones de gestión obtenidas durante 2016 en la línea de negocio de **"Gestión de Activos"**, han descendido en un **0,2%** hasta alcanzar **59,7 millones de euros** frente a una cifra obtenida en 2015 de 59,8 millones de euros. Las comisiones han tenido un ligero retroceso, aunque el patrimonio bajo gestión se ha incrementado, debido al comportamiento de los inversores que se ha dirigido hacia activos de menor margen como los fondos monetarios por las numerosas incertidumbres existentes.

Las Comisiones Brutas del área de **"Intermediación"**, experimentaron una caída del 7,5%, cerrando el semestre en **53,1 millones de euros** frente a 57,5 millones de euros en 2015. En esta área destacan los incrementos en la operativa de **"Derivados Internacionales"** que ha crecido un 7,9% respecto al mismo período del año anterior.

El área de **"Servicios Corporativos"** ha experimentado un aumento del 3,4% situándose en **10,5 millones de euros**.

En términos de **Comisiones Netas**, (Comisiones Brutas-Comisiones satisfechas), descendieron un 4,3% alcanzando la cifra de **60,7 millones de euros**, en comparación con 63,4 millones de euros obtenidos en 2015.

El **Margen de intereses** se ha situado en **3,0 millones de euros**, frente a 3,4 millones de euros el año anterior, lo que ha supuesto un **retroceso de 9,9%** debido a que durante el período ha continuado el descenso de los tipos de interés.

El **Resultado de operaciones financieras** ha experimentado crecimiento del 189,2% alcanzando **4,2 millones de euros** frente a los 1,4 millones de euros en 2015.

Por el lado de los Costes, los **Costes de Explotación** (Gastos generales, Gastos de personal, Otros Gastos de explotación y Amortizaciones) han ascendido a **53.314 miles de euros**, lo que ha supuesto un incremento del 9,4% en el período.

Los **Gastos de personal** se han incrementado un 10,9% situándose en **26,7 millones de euros**.

Los **Gastos generales de administración** han subido un 2,3% hasta **19,2 millones de euros**, frente a 18,8 millones el año anterior. Este crecimiento de los gastos de administración se produce por el incremento de costes que supone la expansión internacional.

El **Resultado antes de Impuestos** se ha situado en **17,2 millones de euros**, frente a 19,9 millones de euros en 2015, lo que representa un descenso de 13,7%.

Cuarto Trimestre (Octubre-Diciembre)

CONCEPTO	4T 2016	4T2015	%
Intereses y rendimientos asimilados	843	1.023	-17,6%
Intereses y cargas asimiladas	-105	-152	-30,9%
MARGEN DE INTERESES	738	871	-15,3%
Rendimiento de instrumentos de capital	121	75	61,3%
Resultado método de participación	-73	60	-
Comisiones percibidas	35.133	34.704	1,2%
Comisiones pagadas	-17.110	-17.627	-2,9%
Resultado de operaciones financieras	679	-305	-
Diferencias de cambios (Neto)	758	402	88,6%
Otros productos de explotación	55	-68	-
Otras cargas de explotación	-1.127	-917	22,9%
MARGEN BRUTO	19.174	17.195	11,5%
Gastos de administración:	-12.689	-11.533	10,0%
a) Gastos de personal	-7.640	-6.162	24,0%
b) Otros gastos generales de administración	-5.049	-5.371	-6,0%
Amortizaciones	-1.246	-1.130	10,3%
Dotaciones a provisiones (neto)	-500	-200	150,0%
Pérdidas por deterioro de activos financieros (neto)	509	-320	-
RESULTADO DE LA ACTIVIDAD DE EXPLOTACIÓN	5.248	4.012	30,8%
Pérdidas por deterioro el resto de activos (neto)	0	0	-
Ganancias/(Pérdidas) en baja activos no clasif. corrientes en venta	0	18	-
RESULTADO ANTES DE IMPUESTOS	5.248	4.030	30,2%
Impuesto sobre beneficios	-1.532	-955	60,4%
RESULTADO CONSOLIDADO DEL EJERCICIO	3.716	3.075	20,8%

Cuarto Trimestre (Octubre-Diciembre)

Renta 4 ha obtenido en el cuarto trimestre de 2016 un **Beneficio Neto** de **3,7 millones** de euros, frente a 3,0 millones de euros en el mismo período de 2015, lo que representa un avance del 20,8%, si lo comparamos con el trimestre anterior el incremento es del 32,6%. Como anteriormente hemos señalado la evolución de los resultados trimestrales ha ido mejorando conforme avanzaba el ejercicio.

Las **Comisiones Brutas** (Comisiones percibidas, resultado sociedades método participación y otros productos de explotación), se han incrementado en un **1,2%**, hasta la cifra de **35,1 millones de euros**, frente a los 34,7 millones de euros del mismo trimestre de 2015.

En términos de **"Comisiones Netas"**, (Comisiones Brutas-Comisiones satisfechas), crecieron un 5,5% alcanzando la cifra de **18,0 millones de euros**, en comparación con 17,0 millones de euros obtenidos en el mismo periodo de 2015.

En el 4º Trimestre ha destacado el aumento de las Comisiones Brutas del área de **"Intermediación"**, experimentaron un crecimiento del 12,1%, cerrando el trimestre en **14,3 millones de euros** frente a los 12,7 millones de euros en el mismo periodo de 2015, como consecuencia de una cierta **normalización de los volúmenes intermediados** en los mercados

Por el lado de los Costes, los **"Costes de Explotación"** (Gastos generales, Gastos de personal, Otros Gastos de explotación y Amortizaciones) han ascendido a **15,0 millones de euros**, lo que ha supuesto un incremento del 10,9% respecto al cuarto trimestre de 2015.

El **Resultado de la Actividad de Explotación** se ha situado en **5,2 millones de euros**, frente a 4,0 millones de euros en el cuarto trimestre de 2015, lo que representa un crecimiento de 30,2% (27,3% en el tercer trimestre).

Perspectiva económica y financiera

La evolución al alza de los **activos de clientes bajo gestión**, la elevada cifra de **captación neta de patrimonio por la red propia** y la **progresiva mejora de los resultados trimestrales** a lo largo del año 2016 confirman el posicionamiento de Renta 4 Banco como Banco especialista en inversión y nos **permiten tener una proyección positiva para el año 2017**.

Asimismo, tanto la **evolución en Chile, Perú y Colombia**, como el establecimiento de nuestra **Gestora en Luxemburgo**, han continuado a buen ritmo el pasado año y es razonable esperar que en 2017 contribuyan en mayor medida al resultado global a medida que vayan alcanzando una adecuada masa crítica.

La **atención a los costes operativos y a la transformación digital** seguirá siendo prioritaria no solo desde el punto de vista del control de costes, sino, sobre todo, para mejorar de forma permanente la calidad de los servicios ofrecidos.

Por todo ello, y **en línea con lo visto en los últimos trimestres**, seguimos manteniendo una **expectativa de crecimiento tanto del resultado de la actividad de explotación como del beneficio en los próximos trimestres** y en el conjunto del 2017.

Desde el **punto de vista de los mercados**, tras un 2016 lleno de sorpresas, esperamos un **2017** igualmente complejo y **volátil**. En ese contexto Renta 4 ha sabido conseguir rentabilidades positivas en las carteras de los clientes, basándose en un **modelo de gestión muy disciplinado y en una rigurosa gestión de riesgos**, un enfoque que continuaremos aplicando en 2017.

Balance Consolidado

ACTIVO	31/12/2016	31/12/2015
		<i>Miles de euros</i>
Efectivo y saldos en efectivo en bancos centrales	397.952	250.531
Activos financieros mantenidos para negociar	7.379	926
Pro memoria: prestados o entregados como garantía con derecho de venta o pignoración		
Activos financieros designados a valor razonable con cambios en resultados		
Pro memoria: prestados o entregados como garantía con derecho de venta o pignoración		
Activos financieros disponibles para la venta	565.528	495.249
Pro memoria: prestados o entregados como garantía con derecho de venta o pignoración	282.728	299.228
Préstamos y partidas a cobrar	162.225	266.941
Pro memoria: prestados o entregados como garantía con derecho de venta o pignoración		
Inversiones mantenidas hasta el vencimiento		
Pro memoria: prestados o entregados como garantía con derecho de venta o pignoración		
Derivados - contabilidad de coberturas		
Cambios del valor razonable de los elementos cubiertos de una cartera con cobertura del riesgo de tipo de interés		
Inversiones en dependientes, negocios conjuntos y asociadas	286	421
b) Entidades multigrupo		
c) Entidades asociadas	286	421
Activos amparados por contratos de seguros y reaseguro		
Activos tangibles	40.490	40.133
a) Inmovilizado material	36.538	36.051
i) De uso propio	36.538	36.051
ii) Cedido en arrendamiento operativo		
iii) Afecto a la Obra Social (cajas de ahorros y cooperativas de crédito)		
b) Inversiones inmobiliarias	3.952	4.082
De los cuales: cedido en arrendamiento operativo	3.952	4.082
Pro memoria: Adquirido en arrendamiento financiero	1.204	1.225
Activos intangibles	17.567	17.545
a) Fondo de comercio	15.291	15.291
b) Otros activos intangibles	2.276	2.254
Activos por impuestos	2.975	2.859
a) Activos por impuestos corrientes		
b) Activos por impuestos diferidos	2.975	2.859
Otros activos	716	751
a) Contratos de seguros vinculados a pensiones		
b) Existencias		
c) Resto de los otros activos	716	751
Activos no corrientes y grupos enajenables de elementos que se han clasificado como mantenidos para la venta		
TOTAL ACTIVO	1.195.118	1.075.356

Balance Consolidado

PASIVO	31/12/2016	31/12/2015
		<i>Miles de euros</i>
Pasivos financieros mantenidos para negociar	4.205	266
Pasivos financieros designados a valor razonable con cambios en resultados		
Pro memoria: pasivos subordinados		
Pasivos financieros a coste amortizado	1.092.883	986.275
Pro memoria: pasivos subordinados		
Derivados - contabilidad de coberturas		
Cambios del valor razonable de los elementos cubiertos de una cartera con cobertura del riesgo de tipo de interés		
Pasivos amparados por contratos de seguros		
Provisiones	700	200
a) Pensiones y otras obligaciones de prestaciones definidas post-empleo		
b) Otras retribuciones a los empleados a largo plazo		
c) Cuestiones procesales y litigios por impuestos pendientes	700	200
d) Compromisos y garantías concedidos		
e) Otras provisiones		
Pasivos por impuestos	4.533	4.511
a) Pasivos por impuestos corrientes	3.077	3.120
b) Pasivos por impuestos diferidos	1.456	1.391
Capital social reembolsable a la vista		
Otros pasivos	2.291	2.009
De los cuales: fondo de la obra social (solo cajas de ahorros y cooperativas de crédito)		
Pasivos incluidos en grupos enajenables de elementos que se han clasificado como mantenidos para la venta		
TOTAL PASIVO	1.104.612	993.261

Balance Consolidado

PATRIMONIO NETO	31/12/2016	31/12/2015
	<i>Miles de euros</i>	
FONDOS PROPIOS	89.100	82.816
Capital	18.312	18.312
a) Capital desembolsado	18.312	18.312
b) Capital no desembolsado exigido		
Pro memoria: capital no exigido		
Prima de emisión	8.496	8.496
Instrumentos de patrimonio emitidos distintos del capital		
a) Componente de patrimonio neto de los instrumentos financieros compuestos		
b) Otros instrumentos de patrimonio emitidos		
Otros elementos de patrimonio neto		
Ganancias acumuladas		
Reservas de revalorización		
Otras reservas	54.782	47.769
(-) Acciones propias	-370	-334
Resultado del ejercicio	12.045	14.019
(-) Dividendos a cuenta	-4.165	-5.446
OTRO RESULTADO GLOBAL ACUMULADO	381	-768
Elementos que no se reclasificarán en resultados		
a) Ganancias o (-) pérdidas actuariales en planes de pensiones de prestaciones definidas		
b) Activos no corrientes y grupos enajenables de elementos que se han clasificado como mantenidos para la venta		
c) Participación en otros ingresos y gastos reconocidos de inversiones en negocios conjuntos y asociadas		
d) Resto de ajustes de valoración		
Elementos que pueden reclasificarse en resultados	381	-768
a) Cobertura de inversiones netas en negocios en el extranjero [porción efectiva]		
b) Conversión de divisas	4	-415
c) Derivados de cobertura. Coberturas de flujos de efectivo [porción efectiva]		
d) Activos financieros disponibles para la venta	377	-353
i) Instrumentos de deuda	1.000	319
ii) Instrumentos de patrimonio	-623	-672
e) Activos no corrientes y grupos enajenables de elementos que se han clasificado como mantenidos para la venta		
f) Participación en otros ingresos y gastos reconocidos de inversiones en negocios conjuntos y asociadas		
INTERESES MINORITARIOS (participaciones no dominantes)	1.025	47
1. Otro resultado global acumulado		
2. Otros elementos	1.025	47
TOTAL PATRIMONIO NETO	90.506	82.095
TOTAL PATRIMONIO NETO Y PASIVO	1.195.118	1.075.356

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

