

Resultados del tercer trimestre

Fortaleciendo nuestra posición competitiva

Presentación a medios de comunicación

Barcelona, 23 de octubre de 2008

-
- **Beneficio neto atribuido de 762,18 millones de euros, un 26,1% más**
-

- **Fortalecimiento de la solvencia**

Se destinan 235 millones de las plusvalías netas obtenidas de la operación de bancaseguros a dotaciones extraordinarias anticipadas

Aumenta la ratio de capital Tier I al 7,24 %

- **Incremento de la liquidez**

Los depósitos de clientes crecen un 23,1% interanual

La inversión crediticia bruta aumenta un 6,8%

- **Ratio de morosidad del 1,59%, inferior a la media del sector financiero español y europeo. Tasa de cobertura del 140 %**
-

+ Liquidez

Incremento del *gap*
comercial positivo

Posición prestadora en
el mercado interbancario

Aumento de los activos
descontables en el BCE

+ Solvencia

Validez contrastada del
modelo de gestión de riesgos

Plusvalía de BancaSeguros
destinada a reforzar solvencia

Importante provisión genérica
acumulada

Continuamos reforzando nuestra posición competitiva

Tendencias y estrategia

La actividad responde al nuevo entorno...

Porcentaje de variación interanual

Depósitos incluye saldos a la vista y a plazo

Tendencias y estrategia

...en el que gestionamos riesgo y liquidez...

	3T07	3T08	Var.
Créditos de clientes	61.855	66.048	6,8%
<i>Hipotecas</i>	27.956	30.352	8,6%
Depósitos de clientes	28.818	35.479	23,1%
<i>Depósitos a plazo</i>	12.959	21.040	62,4%

En millones de euros

Tendencias y estrategia

...reforzamos nuestra solvencia...

La alianza estratégica con Zurich se cerró el pasado 18 de septiembre

Transacción

750 M €

Plusvalía neta

512 M €*

Plusvalía neta contabilizada

418 M €

Se ha reforzado el balance

* Incluye los beneficios futuros de deducción fiscal por reinversión

Tendencias y estrategia

...y la cuenta de resultados

En millones de euros	3T07	3T08	Var.
Margen de intereses	979,5	1.078,1	10,1%
Método de la participación y dividendos	48,0	45,4	-5,5%
Comisiones	463,9	424,3	-8,5%
ROF y diferencias de cambio	117,5	97,5	-17,0%
Otros resultados de explotación	15,1	16,8	11,3%
Margen bruto	1.624,1	1.662,0	2,3%
Gastos de explotación	-712,9	-715,0	0,3%
Amortización	-97,9	-103,1	5,3%
Margen antes de dotaciones	813,2	843,9	3,8%
Otros resultados	73,1	0,0	---
Provisiones insolvencias y otros	-95,0	-439,6	362,7%
Resultado operaciones interrumpidas (neto)	14,1	428,4	---
Resultado consolidado del ejercicio	608,1	764,4	25,7%
Beneficio atribuido al grupo	604,5	762,2	26,1%

Tendencias y estrategia

Utilizamos prudentemente los resultados extraordinarios

	3T08		3T07	3T08	Var.
Plusvalía Zurich	418,4	Beneficio contable	604,5	762,2	26,1%
Provisión riesgo de crédito	-164,5	Extraordinarios	92,9	231,3	
Otros saneamientos	-70,5				
Otros resultados extraordinarios	+47,9				
Extraordinarios	231,3	Beneficio comparable	511,6	530,9	3,8%

En millones de euros

Tendencias y estrategia

...con eficiencia y rentabilidad

	3T07	3T08
Eficiencia	43,9%	43,0%
Morosidad	0,41%	1,59%
Cobertura	430%	140%
ROE	20,9%	24,1%
Tier I	7,21%	7,24%

Liquidez

Generamos más *gap* comercial positivo...

En millones de euros

Liquidez

...aprovechando la capilaridad de nuestra red

Foco en la captación de depósitos

En millones de euros

Liquidez

...con un elevado recorrido...

Cuotas de mercado

Fuente: Banco de España (sector privado residente) e Inverco

Liquidez

...y capacidad para trasladar incrementos a clientes

Inversión crediticia con diferencial negociable (en %)

Gestión del riesgo

Mantenemos una ratio de morosidad inferior al sistema

Resultados 3T 2008

Creemos en margen de intereses

+10,1%

En millones de euros

Resultados 3T 2008

Aportación recurrente de participadas y dividendos

-5,5%

En millones de euros

Resultados 3T 2008

Comisiones: menores ingresos por la menor actividad

-8,5%

Inversión

+21,9%

Servicios

-11,7%

Gestión
de activos

-25,6%

En millones de euros

Resultados 3T 2008

Disciplina en costes

Gastos de explotación

+0,3%

Gastos de personal

-0,6%

Gastos administrativos

+2,3%

En millones de euros

Resultados 3T 2008

Provisiones

En millones de euros

**Potenciar la creación de valor
que genera nuestro modelo
de negocio con una optimización
del modelo operacional**

Plan Optima 09

Significativo avance en el plan de optimización...

Red de oficinas

- 213 administrativos liberados, incrementando nuestra capacidad comercial

Centro Corporativo

- Optimización de la plantilla en un 3%

Centro de *back-office*

- 212.000 operaciones mensuales centralizadas, tras reducir 8.000 operaciones de volumen mensual total
- Concentración operativa de comercio exterior: de 63 a 30 centros

Centros Administrativos Regionales

- 2 CAR operativos (Barcelona y Madrid)

PROGRAMA ACTIVA

Plan integral de capacitación comercial
para personal administrativo

01.01.09: Puesta en marcha en el 100% de la red

Situación tras el 3T08

- Plan piloto en dos zonas: intensificación de la actividad comercial.
Más de 2.000 contactos al mes y una tasa de éxito superior al 50%

- Puesta en marcha del CRM específico

- Incremento de la cifra de ventas > 11% sobre oficinas comparables

Acciones iniciadas en el 3T08

Gestión activa del plan de oficinas

- Selección de las mejores opciones de expansión: abiertas 18 de las 22 nuevas oficinas con perspectivas de alta rentabilidad en el entorno actual
 - Generación de sinergias con la fusión de 8 oficinas
-

Mejoras organizativas en la red comercial

- Creación del centro administrativo regional y concentración de centros de operativa de comercio exterior en Madrid
-

Redimensionamiento de unidades acorde con cambios de nivel de actividad

Ajuste de decisiones de coste e inversión según prioridades de rentabilidad de los proyectos y procesos

Refuerzo de la solvencia con la plusvalía obtenida con la alianza estratégica con Zurich para desarrollar el negocio de Bancaseguros

Financiación del crecimiento de la inversión con depósitos de clientes, generando *gap* positivo

Contención de costes fruto de la implementación de mejoras en eficiencia operativa con el plan Optima'09

Morosidad históricamente inferior a la del sistema

Importantes provisiones acumuladas con un alto nivel de cobertura

Continuamos reforzando nuestra posición competitiva

www.bancsabadell.com

SabadellAtlántico · Banco Herrero · Solbank · ActivoBank · Banco Urquijo · TransAtlantic Bank

