

CUENTAS ANUALES

CONSOLIDADAS

E

INFORME DE GESTIÓN

(Junto con el Informe de Auditoría)

31 de Diciembre de 2010

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

ÍNDICE

	1.- Informe de Auditoría de Cuentas Anuales Consolidadas.
Pag. 1	2.- Balance de Situación Consolidado.
Pag. 4	3.- Cuenta de Pérdidas y Ganancias Consolidada.
Pag. 5	4.- Estado de Cambios en el Patrimonio Neto Consolidado. <ul style="list-style-type: none">- Estado de Ingresos y Gastos reconocidos Consolidado.- Estado total de Cambios en el Patrimonio Neto Consolidado.
Pag. 8	5.- Estado de Flujos de Efectivo Consolidado.
Pag. 9	6.- Memoria Consolidada.
Pag. 104	7.- Anexos (I al IV).
Pag. 119	8.- Informe de Gestión.
Pag. 136	9.- Aprobación del Consejo de Administración de la Formulación de las Cuentas Anuales Consolidadas e Informe de Gestión.

1.- Informe de Auditoría de Cuentas Anuales Consolidadas.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

Informe de Auditoría de Cuentas Anuales Consolidadas

A los Accionistas de
EBN Banco de Negocios, S.A.

Hemos auditado las cuentas anuales de EBN Banco de Negocios, S.A. (el Banco) y sociedades dependientes (el Grupo) que comprenden el balance de situación consolidado al 31 de diciembre de 2010, la cuenta de pérdidas y ganancias consolidada, el estado de cambios en el patrimonio neto consolidado, el estado de flujos de efectivo consolidado y la memoria correspondientes al ejercicio anual terminado en dicha fecha. Como se indica en la nota 2 de la memoria adjunta, los Administradores del Banco son responsables de la formulación de las cuentas anuales consolidadas del Banco, de acuerdo con la Circular 4/2004, del Banco de España, y demás disposiciones del marco normativo de información financiera aplicables al Banco. Nuestra responsabilidad es expresar una opinión sobre las citadas cuentas anuales consolidadas en su conjunto, basada en el trabajo realizado de acuerdo con la normativa reguladora de la actividad de auditoría de cuentas vigente en España, que requiere el examen, mediante la realización de pruebas selectivas, de la evidencia justificativa de las cuentas anuales consolidadas y la evaluación de si su presentación, los principios y criterios contables utilizados y las estimaciones realizadas están de acuerdo con el marco normativo de información financiera que resulta de aplicación.

En nuestra opinión, las cuentas anuales consolidadas del ejercicio 2010 adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio consolidado y de la situación financiera consolidada del Grupo al 31 diciembre de 2010, así como de los resultados consolidados de sus operaciones, de los cambios en el patrimonio neto consolidado y de los flujos de efectivo, consolidados correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con la Circular 4/2004, del Banco de España, y demás disposiciones del marco normativo de información financiera que resultan de aplicación.

El informe de gestión consolidado adjunto del ejercicio 2010 contiene las explicaciones que los Administradores del Banco consideran oportunas sobre la situación del Grupo, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales consolidadas. Hemos verificado que la información contable que contiene el citado informe de gestión consolidado concuerda con la de las cuentas anuales consolidadas del ejercicio 2010. Nuestro trabajo como auditores se limita a la verificación del informe de gestión consolidado con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de EBN Banco de Negocios, S.A. y sociedades dependientes

KPMG Auditores, S.L.

Julio Álvaro Esteban

30 de marzo de 2011

2.- Balance de Situación Consolidado.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Balances de Situación Consolidados

31 de diciembre de 2010 y 2009

(Expresados en miles de euros)

ACTIVO	31.12.2010	31.12.2009
Caja y depósitos en bancos centrales (nota 5)	1.543	6.501
Cartera de negociación (nota 6)		
Valores representativos de deuda	10.002	46.209
Instrumentos de capital	425	2
Derivados de negociación	16.484	34.186
<i>Pro-memoria: prestados o en garantía</i>	<u>9.868</u>	<u>44.875</u>
	26.911	80.397
Activos financieros disponibles para la venta (nota 7)		
Valores representativos de deuda	5.887	2.178
Instrumentos de capital	89.312	80.931
<i>Pro-memoria: prestados o en garantía</i>	<u>3.651</u>	<u>-</u>
	95.199	83.109
Inversiones crediticias (nota 8)		
Depósitos en entidades de crédito	25.495	76.954
Crédito a la clientela	258.249	311.100
<i>Pro-memoria: prestados o en garantía</i>	<u>-</u>	<u>46.715</u>
	283.744	388.054
Cartera de inversión a vencimiento (nota 9)	180.265	44.114
<i>Pro-memoria: prestados o en garantía</i>	<u>166.358</u>	<u>15.469</u>
	180.265	44.114
Activos no corrientes en venta (nota 10)	27.341	32.091
Participaciones (nota 11)		
Entidades asociadas	7.150	6.805
	7.150	6.805
Activo material (nota 12)		
Inmovilizado material		
De uso propio	<u>44.083</u>	<u>44.387</u>
	44.083	44.387
Activos fiscales (nota 13)		
Corrientes	6.380	2.975
Diferidos	<u>12.775</u>	<u>5.943</u>
	19.155	8.918
Resto de activos (nota 14)	<u>1.043</u>	<u>1.804</u>
Total activo	<u>686.434</u>	<u>696.180</u>

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Balances de Situación Consolidados

31 de diciembre de 2010 y 2009

(Expresados en miles de euros)

PASIVO	31.12.2010	31.12.2009
Cartera de negociación (nota 15)		
Derivados de negociación	18.855	19.364
Posiciones cortas de valores	-	2.069
	18.855	21.433
Pasivos financieros a coste amortizado (nota 16)		
Depósitos de bancos centrales	43.015	15.869
Depósitos de entidades de crédito	296.033	321.933
Depósitos de la clientela	208.083	190.509
Otros pasivos financieros	633	830
	547.764	529.141
Pasivos asociados con activos no corrientes en venta (nota 10)	18.825	17.232
Provisiones (nota 17)		
Fondos para pensiones y obligaciones similares	1.378	417
Provisiones para riesgos y compromisos contingentes	61	265
	1.439	682
Pasivos fiscales (nota 13)		
Corrientes	371	455
Diferidos	7.679	9.057
	8.050	9.512
Resto de pasivos (nota 14)	2.055	3.252
Total pasivo	596.988	581.252

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Balances de Situación Consolidados

31 de diciembre de 2010 y 2009

(Expresados en miles de euros)

<u>PATRIMONIO NETO</u>	<u>31.12.2010</u>	<u>31.12.2009</u>
Fondos propios		
Capital o fondo de dotación (nota 18)		
Escriturado	39.281	39.281
	39.281	39.281
Prima de emisión	10.955	10.955
Reservas	51.614	51.157
Resultado del ejercicio	(20.971)	712
Ajustes por valoración		
Activos financieros disponibles para la venta (nota 19)	8.209	12.200
Entidades valoradas por el método de la participación (nota 19)	(117)	(92)
	8.092	12.108
Intereses minoritarios (nota 10)	475	715
TOTAL PATRIMONIO NETO	<u>89.446</u>	<u>114.928</u>
TOTAL PATRIMONIO NETO Y PASIVO	<u>686.434</u>	<u>696.180</u>
Pro-memoria		
Riesgos contingentes (nota 20)	17.868	25.961
Compromisos contingentes (nota 20)	22.386	48.451

3.- Cuenta de Pérdidas y Ganancias Consolidada.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

**Cuentas de Pérdidas y Ganancias Consolidada para los ejercicios
anuales terminados en 31 de diciembre de 2010 y 2009**

(Expresadas en miles de euros)

	2010	2009
Intereses y rendimientos asimilados (nota 22)	11.479	18.784
Intereses y cargas asimiladas (nota 22)	<u>(4.684)</u>	<u>(9.567)</u>
Margen de intereses	6.795	9.217
Rendimiento de instrumentos de capital	1.018	1.560
Resultado de entidades valoradas por el método de la participación	376	124
Comisiones percibidas (nota 23)	6.259	5.487
Comisiones pagadas (nota 23)	<u>(528)</u>	<u>(330)</u>
Resultados de operaciones financieras (neto) (nota 24)		
Cartera de negociación (nota 6)	2.113	9.201
Instrumentos financieros no valorados a valor razonable con cambios en pérdidas y ganancias (nota 9)	<u>(588)</u>	<u>375</u>
	1.525	9.576
Diferencias de cambio (neto) (nota 25)	55	62
Otros productos de explotación	455	508
Otras cargas de explotación	<u>(75)</u>	<u>(193)</u>
Margen bruto	15.880	26.011
Gastos de administración		
Gastos de personal (nota 26)	(6.260)	(5.532)
Otros gastos generales de administración (nota 27)	<u>(2.575)</u>	<u>(3.420)</u>
Amortización (nota 12)	<u>(456)</u>	<u>(395)</u>
Dotaciones a provisiones (neto) (nota 17)	272	270
Pérdidas por deterioro de activos financieros (neto)		
Inversiones crediticias (nota 8)	(11.658)	(6.641)
Otros instrumentos financieros no valorados a valor razonable con cambios en pérdidas y ganancias (notas 7 y 9)	<u>(17.976)</u>	<u>(7.033)</u>
	(29.634)	(13.674)
Resultado de las actividades de explotación	(22.773)	3.260
Pérdidas por deterioro del resto de activos (neto)		
Otros activos (nota 10)	<u>(4.578)</u>	<u>-</u>
	(4.578)	-
Ganancias (pérdidas) de activos no corrientes en venta no clasificados como operaciones interrumpidas	-	89
Resultado antes de impuestos	(27.351)	3.349
Impuesto sobre beneficios (nota 34)	<u>9.432</u>	<u>(98)</u>
Resultado del ejercicio procedente de operaciones continuadas	(17.919)	3.251
Resultado de operaciones interrumpidas (neto) (nota 10)	<u>(3.208)</u>	<u>(2.844)</u>
Resultado consolidado del ejercicio	(21.127)	407
Resultado atribuido a la entidad dominante	<u>(20.971)</u>	<u>712</u>
Resultado atribuido a intereses minoritarios	<u>(156)</u>	<u>(305)</u>

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010

- 4.- Estado de Cambios en el Patrimonio Neto Consolidado.**
- Estado de Ingresos y Gastos reconocidos Consolidado.
 - Estado total de Cambios en el Patrimonio Neto Consolidado.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Estado de Cambios en el Patrimonio Neto

A) Estados de Ingresos y Gastos Reconocidos Consolidado para los ejercicios anuales

terminados en 31 de diciembre de 2010 y 2009

(Expresados en miles de euros)

	Miles de euros	
	31.12.10	31.12.09
A) RESULTADO CONSOLIDADO DEL EJERCICIO	(21.127)	407
B) OTROS INGRESOS/(GASTOS) RECONOCIDOS	(3.991)	(4.669)
Activos financieros disponibles para la venta:	(5.703)	(6.669)
a) Ganancias/(Pérdidas) por valoración	(13.964)	(13.534)
b) Importes transferidos a la cuenta de pérdidas y ganancias	8.261	6.865
c) Otras reclasificaciones	-	-
Impuesto sobre beneficios	1.712	2.000
TOTAL INGRESOS/(GASTOS) RECONOCIDOS (A + B)	(25.118)	(4.262)
Atribuidos a la entidad dominante	(24.962)	(3.957)
Atribuidos a intereses minoritarios	(156)	(305)

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**
Estado de Cambios en el Patrimonio Neto
B) Estado total de cambios en el patrimonio neto consolidado
Ejercicios anuales terminados en 31 de diciembre de 2010 y 2009
(Expresados en miles de euros)

	Fondos propios												
	Reservas			Reservas (pérdidas) de valoradas por el método de la participación)	Otros instrumentos de capital	Menos: valores propios	Resultado del ejercicio atribuido a la entidad dominante	Menos: dividendos y retribuciones	Total Fondos propios	Ajustes por valoración	Total	Intereses minoritarios	Total Patrimonio neto
Estado correspondiente al ejercicio finalizado el 31 de diciembre de 2010	Capital	Prima de emisión	Reservas (pérdidas) acumuladas										
Saldo final al 31 de diciembre de 2009	39.281	10.955	52.823	(1.666)	-	-	712	-	102.105	12.108	114.213	715	114.928
Ajuste por errores	-	-	(2)	(8)	-	-	-	-	(10)	(25)	(35)	(11)	(46)
Saldo inicial ajustado	39.281	10.955	52.821	(1.674)	-	-	712	-	102.095	12.083	114.178	704	114.882
Total ingresos/(gastos) reconocidos	-	-	-	-	-	-	(20.971)	-	(20.971)	(3.991)	(24.962)	(156)	(25.118)
Otras variaciones del patrimonio neto	-	-	343	124	-	-	(712)	-	(245)	-	(245)	(73)	(318)
Trasposos entre partidas de patrimonio neto	-	-	588	124	-	-	(712)	-	-	-	-	-	-
Resto de incrementos/(reducciones) de patrimonio neto	-	-	(245)	-	-	-	-	-	(245)	-	(245)	(73)	(318)
Saldo final al 31 de diciembre de 2010	39.281	10.955	53.164	(1.550)	-	-	(20.971)	-	80.879	8.092	88.971	475	89.446

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**
Estado de Cambios en el Patrimonio Neto
B) Estado total de cambios en el patrimonio neto consolidado
Ejercicios anuales terminados en 31 de diciembre de 2010 y 2009
(Expresados en miles de euros)

Estado correspondiente al ejercicio finalizado el 31 de diciembre de 2009	Fondos propios										Ajustes por valoración	Total	Intereses minoritarios	Total Patrimonio neto
	Reservas					Resultado del ejercicio atribuido a la entidad dominante	Menos: dividendos y retribuciones	Total Fondos propios						
	Capital	Prima de emisión	Reservas (pérdidas) acumuladas	Reservas (pérdidas) de entidades valoradas por el método de la participación)	Otros instrumentos de capital				Menos: valores propios					
Saldo final al 31 de diciembre de 2008	39.281	10.955	47.638	(982)	-	-	6.007	-	102.899	16.869	119.768	1.619	121.387	
Ajuste por errores	-	-	(223)	(481)	-	-	-	-	(704)	-	(704)	(76)	(780)	
Saldo inicial ajustado	39.281	10.955	47.415	(1.463)	-	-	6.007	-	102.195	16.869	119.064	1.543	120.607	
Total ingresos/(gastos) reconocidos	-	-	-	-	-	-	712	-	712	(4.669)	(3.957)	(305)	(4.262)	
Otras variaciones del patrimonio neto	-	-	5.408	(203)	-	-	(6.007)	-	(802)	(92)	(894)	(523)	(1.417)	
Distribución de dividendos/ Remuneración a los Socios	-	-	-	-	-	-	(1.807)	-	(1.807)	-	(1.807)	-	(1.807)	
Traspasos entre partidas de patrimonio neto	-	-	4.403	(203)	-	-	(4.200)	-	-	-	-	-	-	
Resto de incrementos/(reducciones) de patrimonio neto	-	-	1.005	-	-	-	-	-	1.005	(92)	913	(523)	390	
Saldo final al 31 de diciembre de 2009	39.281	10.955	52.823	(1.666)	-	-	712	-	102.105	12.108	114.213	715	114.928	

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010

5.- Estado de Flujos de Efectivo Consolidado.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

EBN Banco de Negocios, S.A.

Memoria de las Cuentas Anuales

31 de diciembre de 2010

	Miles de euros	
	31.12.10	31.12.09
Flujos de Efectivo de las Actividades de Explotación (1)		
Resultado consolidado del ejercicio	(21.127)	407
Ajustes para obtener los flujos de efectivo de las actividades de explotación:		
Amortización	456	395
Otras ajustes	26.743	13.753
Aumento/Disminución neta de los activos de explotación		
Cartera de negociación	53.486	(54.024)
Activos financieros disponibles para la venta	(25.330)	398
Inversiones crediticias	93.016	303.516
Otros activos de explotación	392	(1.677)
Aumento/Disminución neta en los pasivos de explotación		
Cartera de negociación	(2.578)	5.378
Pasivos financieros a coste amortizado	18.820	(270.661)
Otros pasivos de explotación	(1.349)	(1.576)
Cobros/Pagos por impuesto sobre beneficios	(233)	449
Flujos de Efectivo de las Actividades de Inversión (2)		
Pagos		
Activos materiales	(152)	(5.054)
Participaciones	-	(116)
Entidades dependientes y otras unidades de negocio	-	-
Activos no corrientes y pasivos asociados en venta	(126)	(472)
Cartera de inversión a vencimiento	(146.591)	-
Cobros		
Participaciones	-	572
Activos no corrientes y pasivos asociados en venta	-	1.126
Cartera de inversión a vencimiento	-	15.280
Flujos de Efectivo de las Actividades de Financiación (3)		
Pagos		
Dividendos	-	(1.807)
AUMENTO/ DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (1+2+3+4)	(4.573)	5.887
Efectivo o equivalentes al inicio del período	8.879	2.992
Efectivo o equivalentes al final del período	4.306	8.879
	(4.573)	5.887
Componentes del efectivo y equivalentes al final del período:		
Caja	24	20
Saldos equivalentes al efectivo en bancos centrales	1.519	6.481
Otros activos financieros	2.763	2.378
Total efectivo y equivalentes al final del período	4.306	8.879
Del que: en poder de entidades consolidadas pero no disponible por el Grupo	-	-

6.- Memoria Consolidada.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

31 de diciembre de 2010

Índice Notas

(1)	NATURALEZA Y ACTIVIDADES Y COMPOSICIÓN DEL GRUPO	10
(2)	CRITERIOS APLICADOS	12
(3)	DISTRIBUCIÓN DE RESULTADOS	14
(4)	PRINCIPIOS CONTABLES Y NORMAS DE VALORACIÓN APLICADOS	15
(5)	CAJA Y DEPÓSITOS EN BANCOS CENTRALES.....	27
(6)	CARTERA DE NEGOCIACIÓN DE ACTIVOS	28
(7)	ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENTA.....	34
(8)	INVERSIONES CREDITICIAS.....	38
(9)	CARTERA DE INVERSIÓN A VENCIMIENTO	45
(10)	ACTIVOS NO CORRIENTES EN VENTA Y PASIVOS ASOCIADOS CON ACTIVOS NO CORRIENTES EN VENTA	49
(11)	PARTICIPACIONES.....	50
(12)	ACTIVO MATERIAL INMOVILIZADO MATERIAL: USO PROPIO.....	52
(13)	ACTIVOS Y PASIVOS FISCALES.....	54
(14)	RESTO DE ACTIVOS Y PASIVOS	56
(15)	CARTERA DE NEGOCIACIÓN DE PASIVO	57
(16)	PASIVOS FINANCIEROS A COSTE AMORTIZADO	58
(17)	PROVISIONES.....	63
(18)	FONDOS PROPIOS.....	65
(19)	AJUSTES POR VALORACIÓN (PATRIMONIO NETO).....	72
(20)	RIESGOS Y COMPROMISOS CONTINGENTES.....	73
(21)	CUENTAS DE ORDEN	73
(22)	INTERESES Y CARGAS / RENDIMIENTOS ASIMILADOS.....	77
(23)	COMISIONES PERCIBIDAS Y PAGADAS.....	78
(24)	RESULTADOS DE OPERACIONES FINANCIERAS (NETO).....	79
(25)	DIFERENCIAS DE CAMBIO (NETO).....	80
(26)	GASTOS DE ADMINISTRACIÓN - GASTOS DE PERSONAL	80
(27)	GASTOS DE ADMINISTRACIÓN - OTROS GASTOS GENERALES DE ADMINISTRACIÓN.....	81
(28)	RECLASIFICACIONES DE CARTERA.....	81
(29)	OPERACIONES Y SALDOS CON PARTES VINCULADAS.....	82
(30)	REMUNERACIONES Y SALDOS CON MIEMBROS DEL CONSEJO DE ADMINISTRACIÓN	83
(31)	INFORMACIÓN SOBRE MEDIO AMBIENTE	83
(32)	SERVICIO DE ATENCIÓN AL CLIENTE	78
(33)	HONORARIOS DE AUDITORÍA	84
(34)	SITUACIÓN FISCAL.....	85
(35)	ACTIVOS Y PASIVOS (FINANCIEROS Y NO FINANCIEROS) VALORADOS CON CRITERIO DISTINTO DEL VALOR RAZONABLE	88
(36)	POLÍTICAS Y GESTIÓN DE RIESGOS	89
(37)	INFORMACIÓN SOBRE LOS APLAZAMIENTOS DE PAGO EFECTUADOS A PROVEEDORES. DISPOSICIÓN ADICIONAL TERCERA. "DEBER DE INFORMACIÓN" DE LA LEY 15/2010, DE 5 DE JULIO.....	99
(38)	REQUERIMIENTOS DE TRANSPARENCIA INFORMATIVA	99
(39)	ACONTECIMIENTOS POSTERIORES.....	102

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(1) Naturaleza, Actividades y Composición del Grupo

EBN Banco de Negocios, S.A. (EBN BANCO), (en adelante el Banco o la Entidad), fue constituido el 30 de abril de 1982, al amparo de las órdenes de 12 y 30 de diciembre de 1980 del Ministerio de Economía y Hacienda, como Sociedad Mediadora del Mercado de Dinero bajo la denominación de Ibérica de Descuento, S.A. (DESCONTIBER, S.A.).

Mediante escritura de 10 de septiembre de 1991, la Sociedad pasó a denominarse BANCAJA, S.A. modificándose sus Estatutos Sociales para adaptarlos a la actividad bancaria. Con fecha 25 de octubre de 1991 causó alta en el Registro de Bancos y Banqueros del Banco de España con el nº 0211.

Mediante los acuerdos de la Junta General Universal celebrada el 4 de febrero de 1992, elevados a escritura pública el 18 del mismo mes, se modificó su denominación social, pasando a ser la de Sociedad Española de Banca de Negocios, S.A. (en anagrama EBN BANCO).

Mediante los acuerdos de la Junta General de Accionistas celebrada el 16 de mayo de 2001, elevados a escritura pública el 25 de octubre de 2001, se modificó su denominación social, pasando a denominarse Sociedad Española de Banca de Negocios Probanca, S.A. manteniendo el mismo anagrama (EBN BANCO).

Con fecha 25 de octubre de 2001 se elevó a público el acuerdo de Junta General de Accionistas de 16 mayo de 2001 para la fusión por absorción de Probanca Servicios Financieros, S.A. (sociedad absorbida o Probanca) por Sociedad Española de Banca de Negocios, S.A. (Sociedad absorbente) con efecto desde 1 de enero de 2000.

Mediante los acuerdos de la Junta General de Accionistas celebrada el 28 de abril de 2004 elevados a escritura pública el 25 de mayo de 2004, se modificó su denominación social, pasando a denominarse EBN Banco de Negocios, S.A. manteniendo el mismo anagrama (EBN BANCO).

El objeto social del Banco es la realización de operaciones y servicios de toda clase y naturaleza propia de la actividad bancaria.

El domicilio social del Banco es Paseo de Recoletos, 29, Madrid.

La gestión y utilización de los recursos ajenos captados por el Banco, así como otros aspectos de su actividad económica y financiera, se hallan sujetos a determinadas normas legales que regulan, entre otros, los siguientes aspectos:

- Mantenimiento de un porcentaje mínimo de recursos depositados en un banco central nacional de un país participante en la moneda única (euro) para la cobertura del coeficiente de reservas mínimas, que se situaba, al 31 de diciembre de 2010 y 2009, en el 2% de los pasivos computables a tal efecto.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Destinar el 10% de los beneficios de cada ejercicio a la constitución de un fondo de reserva hasta que éste alcance, al menos el 20% del capital social (véase Nota 18 (c))
- Mantenimiento de un nivel mínimo de recursos propios. La normativa establece, en resumen, la obligatoriedad de mantener unos recursos propios suficientes para cubrir las exigencias por los riesgos contraídos (véase Nota 18 (e)).

Contribución anual al Fondo de Garantía de Depósitos, como garantía adicional a la aportada por los recursos propios de la Entidad a los acreedores de la misma, cuya finalidad consiste en garantizar hasta 100.000 euros los depósitos de los clientes de acuerdo con lo dispuesto en el R.D. 1642/2008, de 10 de octubre y el R.D. 2606/1996, de 20 de diciembre, sobre fondos de garantía de depósitos de entidades de crédito según la redacción dada por el R.D. 948/2001, de 3 de agosto, en la Circular 4/2004, de 22 de diciembre, del Banco de España.

El Banco es la sociedad dominante de un grupo de entidades financieras (en adelante el Grupo o el Grupo EBN), cuya actividad controla directa o indirectamente. El activo del Banco representa el 95,28% del activo total del Grupo a 31 de diciembre de 2010.

Al 31 de diciembre de 2010 y 2009 el Grupo EBN está formado además de por el Banco, por las siguientes sociedades:

- Entidades dependientes: EBN Capital Sociedad Gestora de Entidades de Capital Riesgo, S.A. y Estructuras Metálicas Normalizadas, S.A.
- Entidades multigrupo: Liquidambar Inversiones Financieras, S.L. y Cartera Perseidas, S.L.
- Entidades asociadas: Campus Patrimonial, S.A., Planiger, S.A. y Planiger Millenium, S.A.

Las cuentas individuales del Banco se han preparado de acuerdo con los principios contables descritos en el apartado “Principios Contables y Normas de Valoración Aplicados”. No obstante la gestión de las operaciones tanto del Banco como del resto del Grupo se efectúa en base consolidada, con independencia de la imputación individual del correspondiente efecto patrimonial. En consecuencia, las cuentas anuales individuales de EBN Banco de Negocios, S.A. no reflejan las variaciones patrimoniales que resultarían de aplicar criterios de consolidación, a la inversión financiera correspondiente a la sociedad dependiente así como a las operaciones realizadas en el Grupo (financiación, diferencias de cambio, dividendos, garantías, etc.) las cuales, de hecho, se reflejan en las cuentas anuales consolidadas.

Los balances de situación de EBN Banco de Negocios, S.A. al 31 de diciembre de 2010 y 2009, la cuenta de pérdidas y ganancias, los estados de ingresos y gastos reconocidos, los estados totales de cambios en el patrimonio neto y los estados de flujo efectivo correspondientes a los ejercicios terminados en dichas fechas se presentan en el Anexo I.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(2) Criterios Aplicados

(a) Bases de Presentación de las Cuentas Anuales Consolidadas

Las cuentas anuales consolidadas del Grupo han sido formuladas por los Administradores del Banco de forma que muestran la imagen fiel del patrimonio consolidado y de la situación financiera consolidada al 31 de diciembre de 2010 y de los resultados consolidados de las operaciones y los cambios habidos en el patrimonio consolidado y en el flujo de efectivo del Grupo durante el ejercicio anual terminado en dicha fecha.

Las citadas cuentas anuales consolidadas del Grupo se han preparado siguiendo los modelos y criterios contables establecidos en la Circular 4/2004, de 22 de diciembre del Banco de España, y modificaciones posteriores. De acuerdo con la legislación mercantil, los Administradores presentan, a efectos comparativos, con cada una de las partidas del balance de situación consolidado, de la cuenta de pérdidas y ganancias consolidada, del estado de flujos de efectivo consolidado, del estado total de cambios en el patrimonio neto consolidado, del estado de ingresos y gastos reconocidos consolidado y de la memoria consolidada, además de las cifras del ejercicio 2010, las correspondientes al ejercicio anterior que fueron aprobadas en Junta General de Accionistas el 26 de mayo de 2010. Los saldos del epígrafe “Otros - Resultados de operaciones financieras” de la cuenta de pérdidas y ganancias del ejercicio 2009 han sido objeto de reclasificación al epígrafe “Instrumentos financieros no valorados a valor razonable con cambios en pérdidas y ganancias - Resultados de operaciones financieras” con la finalidad de hacerlas comparativas con las del 2010.

Los Administradores estiman que las cuentas anuales consolidadas de 2010, que han sido formuladas con fecha 29 de marzo de 2011, serán aprobadas por la Junta General de Accionistas sin variaciones significativas.

Las cuentas anuales consolidadas, formuladas por los Administradores del Banco, se han preparado a partir de los registros individuales del Banco y de cada una de las sociedades que, junto con el Banco, componen el Grupo EBN. Las cuentas anuales consolidadas incluyen determinados ajustes y reclasificaciones para homogeneizar los criterios de contabilidad y de presentación seguidos por las sociedades componentes del Grupo, con los seguidos por el Banco.

(b) Principios contables y normas de valoración

Para la elaboración de las cuentas anuales consolidadas se han seguido los principios contables y normas de valoración generalmente aceptados descritos en la nota “Principios Contables y Normas de Valoración Aplicados”. No existe ningún principio contable obligatorio que, siendo significativo su efecto en la elaboración de las cuentas anuales consolidadas, se haya dejado de aplicar.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Juicios y estimaciones utilizados

Durante el ejercicio 2010 y 2009 no se han producido cambios en los juicios y estimaciones contables utilizados por el Grupo en ejercicios anteriores.

(d) Principios de consolidación

Al 31 de diciembre de 2010, el Grupo de sociedades incluidas en la consolidación abarca ocho entidades tal como se indica en la nota 1 de esta memoria consolidada.

Todas las sociedades consolidadas preparan sus cuentas anuales individuales para el ejercicio finalizado a 31 de diciembre de 2010.

Los criterios utilizados en la consolidación se corresponden con los establecidos por la Circular 4/2004 del Banco de España y modificaciones posteriores.

La definición del perímetro de consolidación se ha efectuado de acuerdo con la Circular 4/2004 del Banco de España y modificaciones posteriores. Por consiguiente, el Grupo incluye todas las sociedades en cuyo capital el Banco participa, directa o indirectamente, ejerciendo un control efectivo sobre ellas y constituyen, junto con ésta, una unidad de decisión. Los métodos utilizados han sido los siguientes:

	<u>Método de consolidación</u>
EBN Capital, S.G.E.C.R., S.A.	Integración global
Liquidambar Inversiones Financieras, S.L.	Integración proporcional
Cartera Perseidas, S.L.	Integración proporcional
Campus Patrimonial, S.A.	Método de la participación
Planiger, S.A.	Método de la participación
Planiger Millenium, S.A.	Método de la participación
Estructuras Metálicas Normalizadas, S.A.	Activo no corriente en venta

La consolidación de los resultados generados por las entidades cuyo control se ha adquirido en un ejercicio se realiza tomando en consideración, únicamente, los relativos al período comprendido entre la fecha de adquisición y el cierre de ese ejercicio.

Todas las cuentas y transacciones significativas entre las sociedades consolidadas han sido eliminadas en el proceso de consolidación. A efectos de preparación de las cuentas anuales consolidadas de 2010 adjuntas, los principios de contabilidad y normas de valoración utilizados por las sociedades del grupo han sido homogeneizados con los aplicados por el Banco mediante la realización de determinados ajustes.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(3) Distribución de Resultados

La propuesta de aplicación de las pérdidas del Banco para el ejercicio finalizado el 31 de diciembre de 2010, formulada por los Administradores y pendiente de aprobación por la Junta General de Accionistas es la siguiente:

	Euros
Pérdidas del ejercicio antes de impuestos	(31.976.833,68)
Impuesto sobre Sociedades	<u>9.705.069,87</u>
Pérdidas netas del ejercicio	<u>(22.271.763,81)</u>
Resultados negativos de ejercicios anteriores	<u>(22.271.763,81)</u>
	<u>(22.271.763,81)</u>

La distribución de los beneficios del Banco para el ejercicio finalizado el 31 de diciembre de 2009, aprobada por la Junta General de Accionistas el 26 de mayo de 2010 ha sido la siguiente:

	Euros
Beneficio del ejercicio antes de impuestos	290.780,08
Impuesto sobre Sociedades	<u>130.660,20</u>
Beneficio neto distribuible	<u>421.440,28</u>
Reservas voluntarias	379.296,25
Reserva legal	<u>42.144,03</u>
	<u>421.440,28</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(4) Principios Contables y Normas de Valoración Aplicados

Estas cuentas anuales consolidadas han sido formuladas siguiendo los principios contables y normas de valoración establecidos por la Circular 4/2004, de 22 de diciembre de Banco de España, y modificaciones posteriores. Un resumen de los más significativos se presenta a continuación:

(a) Principio de devengo

Los ingresos y gastos se reconocen en función de su fecha de devengo y no en base a su fecha de cobro o pago, a excepción de los intereses relativos a inversiones crediticias y otros riesgos sin inversión con prestatarios considerados como deteriorados que se abonan a resultados en el momento de su cobro.

La periodificación de intereses en operaciones tanto activas como pasivas, se calculan por el método financiero.

Las transacciones en el mercado de divisas y las operaciones en el mercado secundario de valores representativos de deuda, se registran en la fecha de liquidación, mientras que las operaciones en el mercado de instrumentos de capital se reconocen en la fecha de contratación. Los ingresos y gastos financieros se calculan en base a la fecha de liquidación o fecha valor.

(b) Transacciones y saldos en moneda extranjera

Los saldos y transacciones en moneda extranjera se han convertido a euros utilizando las siguientes reglas de conversión:

- Los activos y pasivos de carácter monetario se han convertido a euros utilizando los tipos de cambio medios de contado del mercado de divisas al cierre del ejercicio.
- Las partidas no monetarias valoradas al coste histórico se han convertido a euros utilizando los tipos de cambio de la fecha de adquisición.
- Las partidas no monetarias valoradas a valor razonable se han convertido a euros utilizando los tipos de cambio de la fecha en que se determinó el valor razonable.
- Los ingresos y gastos se han convertido a euros utilizando los tipos de cambio de la fecha de la operación (utilizando los tipos de cambio medios del ejercicio para todas las operaciones realizadas). Las amortizaciones se han convertido a euros al tipo de cambio aplicado al correspondiente activo.

Las diferencias de cambio se han registrado en la cuenta de pérdidas y ganancias consolidada con la excepción de aquellas diferencias surgidas en partidas no monetarias valoradas por su valor razonable cuyo ajuste a dicho valor razonable se imputa en el patrimonio neto consolidado.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Reconocimiento, valoración y clasificación de instrumentos financieros

Los activos y pasivos financieros son reconocidos cuando el Grupo se convierte en parte de los acuerdos contractuales de conformidad con las disposiciones de dichos acuerdos.

Los instrumentos financieros de deuda son reconocidos desde la fecha en la que surge el derecho legal de recibir o pagar efectivo y los instrumentos financieros derivados son reconocidos desde la fecha de su contratación. Con carácter general, el Grupo registra la baja del balance de los instrumentos financieros en la fecha desde la que los beneficios, riesgos, derechos y deberes inherentes o el control de los mismos se transfieren a la parte adquirente.

Se presentan y valoran, atendiendo a su clasificación, según los siguientes criterios:

- Activos financieros a valor razonable con cambios en pérdidas y ganancias:
 - Cartera de negociación: está integrada por aquellos valores con los que se tiene la finalidad de operar en el mercado a corto plazo e instrumentos derivados no designados como instrumentos de cobertura. Se presentan al valor razonable, registrando las diferencias netas con el precio de adquisición en la cuenta de pérdidas y ganancias consolidada.
- Cartera de inversión a vencimiento: en esta categoría se incluyen valores representativos de deuda con vencimiento fijo y flujos de efectivo de importe determinado o determinable que el Grupo mantiene, desde el inicio y en cualquier fecha posterior, con intención y con la capacidad financiera de mantenerlos hasta su vencimiento.
- Cartera de Inversiones crediticias: está integrada por aquellos activos financieros para los que sus flujos de efectivo son de importe determinado o determinable y en los que se recuperará todo el desembolso realizado por el Grupo excluidas las razones imputables a la solvencia del deudor. Se registran inicialmente por el valor razonable de la contraprestación entregada. Posteriormente, se presentan valorados a su coste amortizado utilizando el método del tipo de interés efectivo.
- Cartera de Activos financieros disponibles para la venta: contiene aquellos valores no clasificados en ninguna de las carteras anteriores. Se presentan a valor razonable, registrando las diferencias netas con el precio de adquisición en el patrimonio neto consolidado hasta que se produzca la baja del balance, momento en el que pasan a registrarse en la cuenta de pérdidas y ganancias consolidada.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

En el caso concreto de los instrumentos de capital cotizados, cuando existen evidencias objetivas de que el descenso en el valor razonable de un valor se deba a su deterioro, tal como una caída durante un período de un año y medio y de un 40% en su cotización, las minusvalías latentes reconocidas directamente como «ajustes por valoración» en el patrimonio neto se registran en la cuenta de pérdidas y ganancias consolidada. Si con posterioridad se recuperan todas o parte de las pérdidas por deterioro, su importe se reconoce directamente en la correspondiente partida de Ajustes por valoración del patrimonio neto consolidado.

- Pasivos financieros a valor razonable con cambios en pérdidas y ganancias:
 - Cartera de negociación: está integrada por aquellos valores que se han emitido con la intención de readquirirlos en un futuro cercano, posiciones cortas de valores, o forman parte de una cartera de instrumentos financieros identificados y gestionados conjuntamente para la que hay evidencia de actuaciones recientes de obtención de ganancias a corto plazo, y derivados no designados como instrumentos de cobertura. Se presentan al valor razonable, registrando las diferencias netas con el precio de adquisición en la cuenta de pérdidas y ganancias consolidada.
- Pasivos financieros al coste amortizado: contiene aquellos valores no clasificados en ninguna de las carteras anteriores. Se registran inicialmente por el valor razonable de la contraprestación recibida. Posteriormente, se presentan a coste amortizado, registrando las diferencias netas con el precio de adquisición en la cuenta de pérdidas y ganancias consolidada.

El valor en libros de los instrumentos financieros se corrige con cargo a la cuenta de pérdidas y ganancias consolidada cuando existe evidencia objetiva de que se ha producido una pérdida por deterioro.

Las reclasificaciones entre carteras de instrumentos financieros se realizan, exclusivamente, en su caso, de acuerdo con los siguientes supuestos:

- a) Salvo que se den las excepcionales circunstancias indicadas en la letra d) siguiente, los instrumentos financieros clasificados como “A valor razonable con cambios en pérdidas y ganancias” no pueden ser reclasificados ni dentro ni fuera de esta categoría de instrumentos financieros una vez adquiridos, emitidos o asumidos.
- b) Si un activo financiero, como consecuencia de un cambio en la intención o en la capacidad financiera deja de clasificarse en la cartera de inversión a vencimiento, se reclasifica a la categoría de “activos financieros disponibles para la venta”. En este caso, se aplicará el mismo tratamiento a la totalidad de los instrumentos financieros clasificados en la cartera de inversión a vencimiento, salvo que dicha reclasificación se encuentre en los supuestos permitidos por la normativa aplicable (ventas muy próximas al vencimiento, o una vez cobrada la práctica totalidad del principal del activo financiero, etc.).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Durante los ejercicios 2010 y 2009 no se ha realizado ninguna venta no permitida por la normativa aplicable de activos financieros clasificados como cartera de inversión a vencimiento.

- c) Como consecuencia de un cambio en la intención o en la capacidad financiera del Grupo o, una vez transcurridos los dos ejercicios de penalización establecidos por la normativa aplicable para el supuesto de venta de activos financieros clasificados en la cartera de inversión a vencimiento, los activos financieros (instrumentos de deuda) incluidos en la categoría de “activos financieros disponibles para la venta” podrán reclasificarse a la de “cartera de inversión a vencimiento”. En este caso, el valor razonable de estos instrumentos financieros en la fecha de traspaso pasa a convertirse en su nuevo coste amortizado y la diferencia entre este importe y su valor de reembolso como los resultados registrados previamente en patrimonio neto se imputan a la cuenta de pérdidas y ganancias consolidada aplicando el método del tipo de interés efectivo durante la vida residual del instrumento.

Durante el ejercicio 2010 no se ha realizado ninguna reclasificación como las descritas en el párrafo anterior.

- d) Un activo financiero que no sea un instrumento financiero derivado podrá ser clasificado fuera de la cartera de negociación si deja de estar mantenido con el propósito de su venta o recompra en el corto plazo, siempre que se produzca alguna de las siguientes circunstancias:
1. En raras y excepcionales circunstancias, salvo que se trate de activos susceptibles de haberse incluido en la categoría de inversiones crediticias. A estos efectos, raras y excepcionales circunstancias son aquellas que surgen de un evento particular, que es inusual y altamente improbable que se repita en un futuro previsible.
 2. Cuando la entidad tenga la intención y capacidad financiera de mantener el activo financiero en un futuro previsible o hasta su vencimiento, siempre que en su reconocimiento inicial hubiera cumplido con la definición de inversión crediticia.

De darse estas situaciones, la reclasificación del activo se realiza por su valor razonable del día de la reclasificación, sin revertir los resultados, y considerando este valor como su coste amortizado. Los activos así reclasificados en ningún caso son reclasificados de nuevo a la categoría de “cartera de negociación”.

(d) Comisiones

Como parte del cálculo de tipo de interés efectivo el Grupo periodifica las comisiones financieras que surgen de la formalización de préstamos, salvo en lo que compensen costes directos relacionados, en la cuenta de pérdidas y ganancias consolidada como ajuste al coste o rendimiento efectivo de la operación a lo largo de la vida esperada de las operaciones.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Las comisiones devengadas por instrumentos financieros valorados por su valor razonable con cambios en pérdidas y ganancias consolidadas, se registran inmediatamente en la cuenta de pérdidas y ganancias consolidada.

Las comisiones no financieras no surgidas de la prestación de un servicio ejecutado en un acto singular se periodifican y registran en la cuenta de pérdidas y ganancias consolidada a lo largo del período que dura la ejecución del servicio.

Las comisiones financieras surgidas de la prestación de un servicio ejecutado en un acto singular se registran en la cuenta de pérdidas y ganancias consolidada en el momento de realización del acto singular.

(e) Deudores en mora, en litigio o de cobro dudoso

Las inversiones crediticias, los valores de renta fija y demás saldos deudores incluyendo los productos financieros liquidados y no cobrados, cuyo reembolso es problemático, se presentan en el balance de situación consolidado bajo el concepto "Activos dudosos", incluido en "Crédito a la clientela" y en "Valores representativos de deuda". Cuando las referidas deudas corresponden a titulares que no cuenten con garantías eficaces suficientes y están declarados en concurso de acreedores o en fase de liquidación, sufren un deterioro irreparable de su solvencia o tienen una antigüedad de más de cuatro años desde que fueron consideradas como dudosas, se dan de baja del activo del balance de situación consolidado, clasificándose en cuentas de orden.

Se entiende que la recuperación de una inversión es problemática cuando existe litigio entre las partes, los titulares se encuentran declarados en concurso de acreedores sin liquidación, sus saldos son reclamados judicialmente, o cuando han transcurrido más de noventa días desde la fecha de vencimiento de la deuda.

Cuando se considera remota la recuperación de cualquier importe registrado, éste se elimina del balance de situación, sin perjuicio de las actuaciones que puedan llevar a cabo el Banco para intentar conseguir su cobro hasta tanto no se hayan extinguido definitivamente sus derechos; sea por prescripción, condonación u otras causas.

(f) Cobertura del riesgo de crédito

La cobertura del riesgo de crédito se ha establecido siguiendo los métodos contenidos en el Anejo IX de la Circular 4/2004 de Banco de España, y modificaciones posteriores, recogiendo la mejor estimación del Grupo sobre las pérdidas inherentes existentes por riesgo de crédito en la cartera de instrumentos de deuda y otros riesgos y compromisos contingentes con riesgo crediticio.

El cálculo de las correcciones de valor se ha efectuado de forma específica para los instrumentos de deuda en mora o considerados de cobro dudoso no valorados por su valor razonable con registro de las variaciones de valor en la cuenta de pérdidas y ganancias consolidada, en función de su antigüedad, garantías aportadas y de las expectativas de recuperación de dichos saldos.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Sobre el resto de los saldos de los instrumentos de deuda no valorados por su valor razonable con cambios en la cuenta de pérdidas y ganancias consolidada, así como sobre los riesgos contingentes, clasificados como riesgo normal se ha calculado una cobertura genérica para cubrir las pérdidas inherentes.

(g) Transferencia de activos financieros

Las transferencias de activos financieros se valoran según los siguientes criterios:

- Cuando se transfieren sustancialmente los riesgos y beneficios, el activo financiero se da de baja del balance consolidado y se reconoce cualquier derecho u obligación retenido o creado en la transferencia.
- Cuando se retienen sustancialmente los riesgos y beneficios, el activo financiero no se da de baja del balance consolidado y se reconoce un pasivo financiero por el importe de la transacción que se valora a coste amortizado.
- Cuando ni se transfieren ni se retienen sustancialmente los riesgos y beneficios, si la Entidad no retiene el control, el activo financiero se da de baja del balance y se reconoce cualquier derecho u obligación retenido o creado en la transferencia. Si, por el contrario, la Entidad retiene el control, el activo financiero no se da de baja del balance consolidado y continúa registrando el activo.

(h) Préstamo de valores

Registro inicial

El préstamo de valores se registra inicialmente en el balance de situación cuando el Banco se convierte en una parte del contrato que los origina, de acuerdo con las condiciones de dicho contrato. En concreto, los valores recibidos en préstamo se registran en cuentas de orden en el epígrafe “Valores recibidos en préstamo”, por el valor razonable de todos los valores recibidos y posteriormente se actualizan por el aumento o disminución de valor de la cartera tomada y registrada.

Asimismo, la Sociedad registra por la venta de los activos financieros recibidos en préstamo o en garantía un pasivo financiero en la partida “posiciones cortas de valores”, por el valor razonable de su obligación de devolverlos al cedente, con registro inmediato de las variaciones de valor en la cuenta de pérdidas y ganancias.

Adicionalmente, cuando el prestatario deba depositar una fianza dineraria, el importe de la fianza se registrará como un activo a coste amortizado, en el epígrafe “Adquisición temporal de activos” del activo. Además, en caso de existir comisiones del préstamo a pagar se registrará en la cuenta de pérdidas y ganancias el gasto devengado y no pagado.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Registro de dividendos

En caso de cobro de dividendos por el préstamo de valores, éstos se reconocerán cuando se declare el derecho del accionista a recibir el pago con independencia de que éste se demore. En este sentido, se entiende que el importe de los intereses o dividendos devengados con anterioridad a la fecha de adquisición del instrumento y pendientes de cobro no formarán parte del coste de adquisición ni se reconocerán como ingresos. Si la distribución de dividendos corresponde a resultados generados con anterioridad a la fecha de adquisición, no se reconocerán como ingresos, a menos que no sea posible identificar de manera fiable y no arbitraria su fecha de generación.

Baja del préstamo

El préstamo de valores se da de baja del balance de situación cuando expiren los derechos contractuales sobre los flujos de efectivo generados o cuando se transfiere el activo financiero y se transmiten sustancialmente los riesgos y beneficios del activo financiero, o aún no existiendo ni transmisión ni retención sustancial de éstos, se transmita el control del activo financiero.

En la baja del activo se anularán las cuentas de orden y cancelará la fianza entregada, liquidando asimismo los intereses de la fianza y comisiones de la operación.

(i) Activos materiales

El inmovilizado material de uso propio se presenta valorado en el balance a su precio de adquisición, formado por el valor razonable de cualquier contraprestación entregada más el conjunto de desembolsos dinerarios realizados o comprometidos, menos:

- Su correspondiente amortización acumulada y,
- Si procede, las pérdidas estimadas que resultan de comparar el valor neto de cada partida con su correspondiente importe recuperable.

La amortización se calcula, aplicando el método lineal, sobre el coste de adquisición de los activos menos su valor residual; entendiéndose que los terrenos sobre los que se asientan los edificios y otras construcciones tienen una vida indefinida y que, por tanto, no son objeto de amortización.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Las dotaciones anuales en concepto de amortización de los activos materiales se realizan con contrapartida en el epígrafe “Amortización” de la cuenta de pérdidas y ganancias y, básicamente, equivalen a los porcentajes de amortización siguientes determinados en función de los años de la vida útil estimada de los diferentes elementos:

	<u>Porcentaje anual</u>	<u>Años de vida útil</u>
Edificios	2%	50
Mobiliario, enseres e instalaciones	10%	10
Equipos para proceso de información	20%	5
Otro inmovilizado material	10%	10

El Grupo revisa, al menos al final del ejercicio, el período y método de amortización de cada uno de los activos materiales.

Los gastos de conservación y mantenimiento del inmovilizado material que no mejoran su utilización o prolongan la vida útil de los respectivos activos, se cargan a la cuenta de pérdidas y ganancias consolidada en el momento en que se producen.

En los activos materiales que necesiten un período de tiempo superior a un año para estar en condiciones de uso, se incluirán en el precio de adquisición los gastos financieros que se hayan devengados antes de su puesta en condiciones de funcionamiento y que correspondan a préstamos u otro tipo de financiación ajena directamente atribuible a la adquisición, fabricación o construcción. La capitalización de los gastos financieros se suspenderá durante los ejercicios en los que se interrumpa el desarrollo del activo y finalizará cuando se hayan completado sustancialmente todas las actividades necesarias para preparar el activo para el uso al que se destine.

(j) Activos no corrientes en venta

El capítulo “Activos no corrientes en venta” del balance de situación recoge el valor en libros de las partidas, individuales o integradas en un conjunto (“grupo de disposición”), cuya venta es altamente probable que tenga lugar, en las condiciones en las que tales activos se encuentran actualmente, en el plazo de un año a contar desde la fecha a la que se refieren las cuentas anuales.

También se consideran como activos no corrientes en venta aquellas participaciones en Entidades del Grupo, Asociadas, o Negocios Conjuntos que cumplen los requisitos mencionados en el párrafo anterior.

Por lo tanto, la recuperación del valor en libros de estas partidas, que pueden ser de naturaleza financiera y no financiera, previsiblemente tendrá lugar a través del precio que se obtenga en su enajenación, en lugar de mediante su uso continuado.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Concretamente, los activos inmobiliarios u otros no corrientes recibidos por el Banco para la satisfacción, total o parcial, de las obligaciones de pago frente a ella de sus deudores se consideran activos no corrientes en venta; salvo que el Banco haya decidido hacer un uso continuado de esos activos.

Con carácter general, los activos clasificados como activos no corrientes en venta se valoran, con independencia de la forma jurídica utilizada, por el menor importe entre el valor contable de los activos financieros aplicados, esto es, su coste amortizado, teniendo en cuenta el deterioro estimado según la Circular 4/2004 de Banco de España, y en todo caso un mínimo del 10 %, y el valor de tasación de mercado del activo recibido en su estado actual menos los costes estimados de venta, que en ningún caso serán inferiores al 10 % del valor de tasación en su estado actual. El importe neto de ambos conceptos será considerado como el coste inicial del activo recibido.

Salvo en muy raras circunstancias y con clara evidencia, la recepción de activos en pago de deudas no dará lugar al reconocimiento de ganancias ni, en su caso, a la liberación de coberturas de los activos financieros aplicados, cuando previamente estos hubiesen sido calificados como «activos dudosos».

Todos los gastos procesales se reconocerán inmediatamente en la cuenta de resultados del período de adjudicación. Los gastos registrales e impuestos liquidados podrán adicionarse al valor inicialmente reconocido siempre que con ello no se supere el valor de tasación menos los costes estimados de venta. Todos los costes en que se incurra entre la fecha de adjudicación y la de venta debidos a mantenimiento y protección del activo, tales como seguros, servicios de seguridad, etc., se reconocerán en la cuenta de resultados del período en que se devenguen.

Mientras que permanecen clasificados en esta categoría, los activos materiales amortizables por su naturaleza no se amortizan.

El valor razonable viene determinado, habitualmente, por la tasación de un experto independiente, que se encuentra inscrito en el Registro Oficial del Banco de España.

Los activos adjudicados que permanezcan en balance durante un periodo de tiempo superior al inicialmente previsto para su venta se analizan individualmente para reconocer cualquier pérdida por deterioro que se ponga de manifiesto con posterioridad a su adquisición. En el análisis del deterioro se toma en consideración, además de las ofertas razonables recibidas en el periodo frente al precio de venta ofrecido, las dificultades para encontrar compradores, así como, para el caso de los activos materiales, cualquier deterioro físico que haya podido menoscabar su valor.

El Banco valora, en la fecha a que se refieren los estados financieros, si existen indicios, tanto internos como externos, de que algún activo pueda estar deteriorado, tales como caídas significativas de su valor de mercado, evidencia de la obsolescencia del elemento e incrementos en los tipos de interés que puedan afectar materialmente al importe recuperable del activo. Si tales indicios, existen, el Banco estima el importe recuperable del activo.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

En el caso de que el valor en libros exceda al valor razonable de los activos, netos de sus costes de venta, el Banco ajusta el valor en libros de los activos por el importe de dicho exceso, con contrapartida en el epígrafe “Pérdidas por deterioro del resto de activos (neto), Otros activos” de la cuenta de pérdidas y ganancias. En el caso de producirse posteriores incrementos del valor razonable de los activos, el Banco revierte las pérdidas anteriormente contabilizadas, incrementando el valor en libros de los activos con el límite del importe anterior a su posible deterioro, con contrapartida en el epígrafe de “Perdidas por deterioro del resto de activos (neto), Otros activos” de la cuenta de pérdidas y ganancias.

(k) Gastos de personal

- Retribuciones post-empleo

El Grupo, que adquirió un compromiso post-empleo no externalizado con un empleado (prejubilación), registra una provisión por fondo de prejubilaciones por el valor actual de la contribución a realizar en fechas futuras, salvo que se tenga que pagar antes de los doce meses siguientes, en cuyo caso no se actualizará dicho importe.

- Indemnizaciones por despido

De acuerdo con la legislación vigente, el Grupo satisface indemnizaciones a aquellos empleados cesados en sus servicios sin causa justificada. Las indemnizaciones se reconocerán como una provisión por fondos de pensiones y obligaciones y como un “gasto de personal” similares cuando se toma la decisión de efectuar el despido.

(l) Otras provisiones y contingencias

El Grupo contabiliza provisiones por el importe estimado para hacer frente a obligaciones actuales como consecuencia de sucesos pasados que están claramente especificados en cuanto a su naturaleza pero resultan indeterminados en cuanto a su importe o momento de cancelación y para cuya cancelación es probable que tenga que desprenderse de recursos que incorporen beneficios económicos.

(m) Impuesto sobre los beneficios

El gasto por el Impuesto sobre Sociedades de cada ejercicio se calcula en función del resultado económico antes de impuestos. El efecto impositivo anticipado o diferido de las diferencias temporarias así como de los créditos fiscales por pérdidas del ejercicio se incluye, en su caso, en los epígrafes “Activos fiscales diferidos” y “Pasivos fiscales diferidos” de los balances de situación consolidados.

(n) Recursos de clientes fuera de balance

El Grupo registra los recursos confiados por terceros para su inversión en sociedades y fondos de inversión, fondos de pensiones, contratos de seguro y contratos de gestión discrecional de carteras en cuentas de orden, separando los recursos gestionados por la entidad y los comercializados pero gestionados por otras entidades.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(o) Estado de flujos de efectivo

El Grupo ha utilizado el método indirecto para la confección de los estados de flujos de efectivo consolidados, los cuales tienen las siguientes expresiones que incorporan los siguientes criterios de clasificación:

- Flujos de efectivo: entradas y salidas de dinero en efectivo y de sus equivalentes; entendiéndose por éstos las inversiones a corto plazo de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de explotación: actividades típicas de las entidades de crédito, así como otras actividades que no pueden ser calificadas como de inversión o de financiación.
- Actividades de inversión: las de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes.
- Actividades de financiación: actividades que producen cambios en el tamaño y composición del patrimonio neto consolidado y de los pasivos que no forman parte de las actividades de explotación.

(p) Estados de cambios en el patrimonio neto consolidado

El estado de cambios en el patrimonio neto que se presenta en estas cuentas anuales consolidadas muestra el total de las variaciones habidas en el patrimonio neto consolidado durante el ejercicio. Esta información se presenta desglosada a su vez en dos estados: el estado de ingresos y gastos reconocidos consolidado y el estado total de cambios en el patrimonio neto consolidado. A continuación se explican las principales características de la información contenida en ambas partes del estado:

Estado de ingresos y gastos reconocidos consolidados

En esta parte del estado de cambios en el patrimonio neto consolidado se presentan los ingresos y gastos generados por el Grupo como consecuencia de su actividad durante el ejercicio, distinguiendo aquellos registrados como resultados en la cuenta de pérdidas y ganancias consolidada del ejercicio y los otros ingresos y gastos registrados, de acuerdo con lo dispuesto en la normativa vigente, directamente en el patrimonio neto consolidado.

Por tanto, en este estado se presenta:

- El resultado consolidado del ejercicio.
- El importe neto de los ingresos y gastos reconocidos transitoriamente como ajustes por valoración en el patrimonio neto consolidado.
- El importe neto de los ingresos y gastos reconocidos definitivamente en el patrimonio neto consolidado.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- El impuesto sobre beneficios devengado por los conceptos indicados en los dos apartados anteriores, salvo para los ajustes por valoración con origen en participaciones en empresas asociadas o multigrupo valoradas por el método de la participación, que se presentan en términos netos.
- El total de los ingresos y gastos reconocidos consolidados, calculados como la suma de los apartados anteriores, mostrando de manera separada el importe atribuido a la entidad dominante y el correspondiente a intereses minoritarios.
- El importe de los ingresos y gastos que corresponden a entidades valoradas por el método de la participación registrados directamente contra el patrimonio neto consolidado se presentan en este estado, cualquiera que sea su naturaleza, en la rúbrica “Entidades valoradas por el método de la participación”.

Las variaciones habidas en los ingresos y gastos reconocidos en el patrimonio neto consolidado como ajustes por valoración se desglosan en:

- Ganancias (pérdidas) por valoración: recoge el importe de los ingresos, netos de los gastos originados en el ejercicio, reconocidos directamente en el patrimonio neto consolidado. Los importes reconocidos en el ejercicio en esta partida se mantienen, aunque en el mismo ejercicio se traspasan a la cuenta de pérdidas y ganancias consolidada, al valor inicial de otros activos o pasivos o se reclasifiquen a otro epígrafe.
- Importes transferidos a la cuenta de pérdidas y ganancias consolidada: recoge el importe de las ganancias o pérdidas por valoración reconocidas previamente en el patrimonio neto consolidado, aunque sea en el mismo ejercicio, que se reconocen en la cuenta de pérdidas y ganancias consolidada.
- Importe transferido al valor inicial de las partidas cubiertas: recoge el importe de las ganancias o pérdidas por valoración reconocidas previamente en el patrimonio neto consolidado, aunque sea en el mismo ejercicio, que se reconozcan en el valor inicial de los activos o pasivos como consecuencia de coberturas de flujos de efectivo.
- Otras reclasificaciones: recoge el importe de los traspasos realizados en el ejercicio entre partidas de ajustes por valoración conforme a los criterios establecidos en la normativa vigente.

Los importes de estas partidas se presentan por su importe bruto, mostrándose, salvo como se ha indicado anteriormente para las partidas correspondientes a ajustes por valoración de entidades valoradas por el método de la participación, su correspondiente efecto impositivo en la rúbrica “Impuesto sobre beneficios” del estado.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Estado total de cambios en el patrimonio neto consolidado

En esta parte del estado de cambios en el patrimonio neto consolidado se presentan todos los cambios habidos incluidos los que tienen su origen en cambios en los criterios contables y en correcciones de errores. Este estado muestra, por tanto, una conciliación del valor en libros al comienzo y al final del ejercicio de todas las partidas que forman el patrimonio neto consolidado, agrupando los movimientos habidos en función de su naturaleza en las siguientes partidas:

- Ajustes por cambios en criterios contables y corrección de errores: que incluye los cambios en el patrimonio neto consolidado que surgen como consecuencia de la reexpresión retroactiva de los saldos de los estados financieros con origen en cambios en los criterios contables o en la corrección de errores.
- Ingresos y gastos reconocidos en el ejercicio: recoge, de manera agregada, el total de las partidas registradas en el estado de ingresos y gastos reconocidos consolidado anteriormente indicadas.
- Otras variaciones en el patrimonio neto: recoge el resto de partidas registradas en el patrimonio neto consolidado, como pueden ser aumentos o disminuciones del fondo de dotación, distribución de resultados, operaciones con instrumentos de capital propios, pagos con instrumentos de capital, traspasos entre partida del patrimonio neto y cualquier otro incremento o disminución del patrimonio neto consolidado.

(5) Caja y Depósitos en Bancos Centrales

El detalle de caja y bancos centrales al 31 de diciembre de 2010 y 2009, es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
Caja	24	20
Bancos centrales	1.519	6.481
	<u>1.543</u>	<u>6.501</u>

Todos los activos de este epígrafe se encuentran denominados en euros al 31 de diciembre de 2010 y 2009.

Los importes mantenidos en Bancos centrales a la vista ascienden al 31 de diciembre de 2010 a 1.519 miles de euros (1.481 miles de euros en 2009). La rentabilidad media anual asciende a 1,00% (1,00% en 2009).

El Grupo tenía al 31 de diciembre de 2009 constituido un depósito prestado con el Banco de España por importe de 5.000 miles de euros y fecha de vencimiento 4 de enero de 2010. El tipo de interés vigente para esta operación era el 0,25%.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(6) Cartera de Negociación de Activo

A continuación se presenta un desglose de los activos financieros incluidos en esta categoría al 31 de diciembre de 2010 y 2009, clasificados por tipo de instrumentos, por clases de contrapartes y por áreas geográficas donde se encuentra localizados los riesgos:

	Miles de euros	
	31.12.10	31.12.09
<u>Por tipo de Instrumentos</u>		
Valores representativos de deuda	10.002	46.209
Instrumentos de capital	425	2
Derivados de negociación	16.484	34.186
	<u>26.911</u>	<u>80.397</u>
En euros	26.604	80.355
En moneda extranjera	307	42
	<u>26.911</u>	<u>80.397</u>
<u>Por clase de contraparte</u>		
Entidades de Crédito	270	229
Administraciones Públicas Residentes	9.902	44.968
Otros sectores Privados Residentes	15.590	33.039
Administraciones Públicas No Residentes	-	1.034
Otros sectores Privados No Residentes	1.149	1.127
	<u>26.911</u>	<u>80.397</u>
<u>Por zonas geográficas</u>		
España	25.609	78.235
Otros países UME	99	1.034
Resto de países	1.203	1.128
	<u>26.911</u>	<u>80.397</u>

Para todos los activos incluidos en el cuadro anterior, se ha estimado que la máxima exposición al riesgo es equivalente a su valor en libros. Dicha exposición al riesgo no se encuentra reducida por el uso de derivados de crédito o instrumentos similares.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Los criterios de valoración utilizados por el Grupo para los instrumentos financieros que componen esta cartera, son los siguientes:

- tomando precios de mercados activos (valores representativos de deuda, instrumentos de capital, futuros y opciones en mercados organizados; 38,75% en 2010, 57,47% en 2009)
- mediante técnicas de valoración en las que todos los inputs significativos están basados en datos de mercado observables (mediante descuento de flujos de caja futuros: las permutas financieras de tipo de interés, compra de divisa a plazo y opciones sobre acciones; 61,19% en 2010, 42,50% en 2009)
- mediante técnicas de valoración en las que algún input significativo no está basado en datos de mercado observables (opciones “cap” sobre tipo de interés; 0,06% en 2010, 0,03% en 2009).

El detalle del efecto en la cuenta de pérdidas y ganancias de 2010 y 2009, de los cambios en valor razonable de la cartera de negociación de activo y pasivo, según los distintos supuestos de valoración empleados (véase nota 15), es como sigue:

Modelo de valoración	Miles de euros	
	2010	2009
Mediante cotizaciones publicadas en mercados activos	(207)	(31)
Mediante técnicas de valoración basadas en datos de mercado observables	2.319 (*)	9.231 (*)
Mediante técnicas de valoración no basadas en datos de mercado observables	<u>1</u>	<u>1</u>
	<u>2.113</u>	<u>9.201</u>
	(nota 24)	(nota 24)

(*) De los cuales, 1.565 miles de euros se corresponden en el ejercicio 2010 con el resultado obtenido en la cancelación anticipada del derivado sobre acciones de Reyat Urbis, S.A. (8.853 miles de euros en 2009 por la actualización de su valoración (véase nota 21).

El resultado de operaciones financieras de derivados de negociación recoge al 31 de diciembre de 2010 un beneficio de 317 miles de euros por valoraciones de futuros en mercados organizados (beneficio de 6 miles de euros a 31 de diciembre de 2009) (véase nota 24).

El detalle de los tipos de interés efectivo por tipo de instrumento de la cartera de negociación de activo al 31 de diciembre de 2010 y 2009, es el siguiente:

	Porcentajes	
	31.12.10	31.12.09
Valores representativos de deuda	1,03% - 2,60%	0,41% - 3,57%

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(a) Valores representativos de deuda

La composición de este epígrafe de la cartera de negociación del activo del balance de situación consolidado es la siguiente:

	Miles de euros	
	31.12.10	31.12.09
Administraciones Públicas	9.902	46.002
Entidades de crédito		
Otros valores	100	207
	<u>10.002</u>	<u>46.209</u>

Todos los activos de este epígrafe se encuentran denominados en euros al 31 de diciembre de 2010 y 2009.

Los intereses de los valores representativos de deuda registrados en la cuenta de pérdidas y ganancias de 2010 asciende a 499 miles de euros (324 miles de euros en 2009) (véase nota 22).

El valor razonable de los activos dados y recibidos en préstamo de este epígrafe del balance de situación consolidado al 31 de diciembre de 2010, es de 9.868 y 9.867 miles de euros (activos dados y recibidos en préstamo por importe de 44.875 y 44.870 miles de euros al 31 de diciembre de 2009).

(b) Instrumentos de capital

La composición de este epígrafe de la cartera de negociación del activo del balance de situación consolidado es la siguiente:

	Miles de euros	
	31.12.10	31.12.09
De otros sectores residentes	19	-
De otros sectores no residentes	406	2
	<u>425</u>	<u>2</u>
En euros	118	-
En moneda extranjera	307	2
	<u>425</u>	<u>2</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Derivados de negociación

La composición de este epígrafe de la cartera de negociación de activo y pasivo (véase nota 15) del balance de situación consolidado, es el siguiente:

	Miles de euros			
	Activo		Pasivo	
	31.12.10	31.12.09	31.12.10	31.12.09
Permutas financieras	16.467	16.273	18.835	19.171
Operaciones a plazo.				
Compras de divisas				
contra divisas	-	174	-	167
Opciones	17	17.739	20	26
	<u>16.484</u>	<u>34.186</u>	<u>18.855</u>	<u>19.364</u>
En euros	16.484	34.146	18.855	19.319
En moneda extranjera	-	40	-	45
	<u>16.484</u>	<u>34.186</u>	<u>18.855</u>	<u>19.364</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Un detalle de los nominales según vencimiento y del valor razonable de los mismos al 31 de diciembre de 2010 y 2009 por tipo de instrumento se muestra a continuación:

- Al 31 de diciembre de 2010

	Miles de euros				Valor Razonable	
	Menos de un año	Entre uno y cinco años	Más de cinco años	Total	Positivo	Negativo
<i>Derivados de tipo de interés</i>						
Mercados No Organizados (OTC)						
Permutas	63.758	298.661	221.903	584.323	16.467	18.835
Opciones						
Compradas	236	827	-	1.063	17	-
Vendidas	236	827	-	1.063	-	20
Mercados Organizados						
Opciones						
Compradas	11.618	-	-	11.618	-	-
Vendidas	11.618	-	-	11.618	-	-
	<u>87.467</u>	<u>300.315</u>	<u>221.903</u>	<u>609.685</u>	<u>16.484</u>	<u>18.855</u>
				(nota 21)		(nota 15)

Derivados sobre acciones/indices

Mercados No Organizados (OTC)						
Opciones						
Compradas	173	-	-	173	-	-
Vendidas	394	-	-	394	-	-
	<u>567</u>	<u>-</u>	<u>-</u>	<u>567</u>	<u>-</u>	<u>-</u>
				(nota 21)		

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

• Al 31 de diciembre de 2009

	Miles de euros					
	Menos de un año	Entre uno y cinco años	Más de cinco años	Total	Valor Razonable	
					Positivo	Negativo
<i>Derivados de tipo de cambio</i>						
Mercados No Organizados (OTC)						
Operaciones a plazo. Compra de divisa contra divisa	-	5.158	-	5.158	174	167
	-	5.158	-	5.158	174	167
				(nota 21)		
<i>Derivados de tipo de interés</i>						
Mercados No Organizados (OTC)						
Permutas	124.839	334.664	247.020	706.523	16.273	19.171
Opciones						
Compradas	271	1.063	-	1.334	22	-
Vendidas	271	1.063	-	1.334	-	26
Mercados Organizados						
Futuros						
Comprados	60.500	-	-	60.500	-	-
Vendidos	75.900	5.000	-	80.900	-	-
	261.781	341.790	247.020	850.591	16.295	19.197
				(nota 21)		
<i>Derivados sobre acciones/indices</i>						
Mercados No Organizados (OTC)						
Opciones						
Compradas	98	173	-	271	17.717	-
Vendidas	-	173	-	173	-	-
	98	346	-	444	17.717	-
				(nota 21)		

En la nota 36 de “Políticas y Gestión de Riesgos” se facilita el detalle de los plazos por vencimiento residual y de los plazos de revisión de los tipos de interés de las partidas que integran los saldos de este capítulo del balance de situación.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(7) Activos Financieros Disponibles para la Venta

A continuación se presenta un desglose de los activos financieros incluidos en esta categoría al 31 de diciembre de 2010 y 2009, clasificados por áreas geográficas donde se encuentra localizados los riesgos, por clases de contrapartes y por tipo de instrumentos:

	Miles de euros	
	31.12.10	31.12.09
<u>Por tipo de Instrumentos</u>		
Valores representativos de deuda	5.899	2.188
Instrumentos de capital	89.312	80.931
Corrección de valor por deterioro de activos	(12)	(10)
	<u>95.199</u>	<u>83.109</u>
En euros	95.199	82.914
En moneda extranjera	-	195
	<u>95.199</u>	<u>83.109</u>
<u>Por clases de contrapartes</u>		
Entidades de Crédito	672	452
Administraciones Públicas Residentes	3.660	
Otros sectores Residentes	88.948	81.598
Otros Sectores no Residentes	1.931	1.069
Corrección de valor por deterioro de activos	(12)	(10)
	<u>95.199</u>	<u>83.109</u>
<u>Por zonas geográficas</u>		
España	93.228	80.836
Otros países UME	552	788
Resto de países	1.431	1.495
Corrección de valor por deterioro de activos	(12)	(10)
	<u>95.199</u>	<u>83.109</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Para todos los activos incluidos en el cuadro anterior, se ha estimado que la máxima exposición al riesgo es equivalente a su valor en libros, sin correcciones de valor. Dicha exposición al riesgo no se encuentra reducida por el uso de derivados de crédito o instrumentos similares.

Los criterios de valoración utilizados por el Grupo para la valoración de los activos que componen esta cartera, así como el porcentaje que representan sobre el total de dicha cartera, son los siguientes:

- tomando precios de mercados activos (47,80 % en 2010, 44,24% en 2009),
- tomando precios de mercado activos para instrumentos similares u otras técnicas de valoración en las que todos los inputs significativos están basados en datos de mercado observables (1,17% en 2010, 1,27% en 2009)
- utilizando técnicas de valoración en las que algún input significativo no está basado en datos de mercado observables (observación de transacciones recientes de mercado y valor obtenido de su información contable corregido por posibles plusvalías o minusvalías no registradas) (51,04% en 2010, 49,12% en 2009).

El importe de las ganancias y pérdidas netas de impuestos (ajustes por valoración) reconocidas en el patrimonio neto durante el ejercicio 2010 ha sido de 16.719 y 8.510 miles de euros, respectivamente (10.925 y 6.734 miles de euros en 2009) (véase nota 19). Asimismo, el importe retirado del patrimonio neto y reconocido en la cuenta de pérdidas y ganancias consolidada durante el ejercicio 2010 como Resultado de operaciones financieras (neto) y Pérdidas por deterioro ha sido de 314 (véase nota 24) y 7.534 miles de euros (182 miles de euros como Resultado de operaciones financieras (neto) y Pérdidas por deterioro 5.958 miles de euros en 2009). Así mismo se reconoce al 31 de diciembre de 2010 un importe de 1.041 miles de euros en la cuenta de pérdidas y ganancias como Resultados de operaciones financieras (pérdidas) correspondiente a minusvalías latentes registradas en Ajustes por valoración de valores representativos de deuda reclasificados durante el ejercicio 2008 a la cartera de inversión a vencimiento (véase nota 19 y 24) y que en el ejercicio 2010 se han dado de baja del balance por considerarse remota su recuperación (véase notas 19 y 24).

Al 31 de diciembre de 2010 y 2009, no existen activos clasificados como dudosos ni existe provisión específica dotada.

Los ajustes por valoración de la cartera de activos financieros disponibles para la venta, presentan los siguientes importes:

	Miles de euros	
	31.12.10	31.12.09
Correcciones de valor por deterioro de activos	(12)	(10)

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El movimiento de las correcciones de valor constituidas para la cobertura del riesgo de crédito, determinada colectivamente (genérica), ha sido el siguiente:

	Miles de euros
Saldo al 31.12.08	<u>8</u>
Dotaciones	4
Recuperaciones	<u>(2)</u>
Saldo al 31.12.09	<u>10</u>
Dotaciones	6
Recuperaciones	<u>(4)</u>
Saldo al 31.12.10	<u>12</u>

El detalle de las correcciones de valor constituidas para la cobertura del riesgo de crédito, clasificado por instrumentos, contraparte y por zonas geográficas ha sido el siguiente:

	Miles de euros		
	Genérica		
Por instrumentos:	2010	2009	2008
Valores representativos de deuda	<u>12</u>	<u>10</u>	<u>8</u>
	<u>12</u>	<u>10</u>	<u>8</u>
Por contrapartes:			
Otros sectores privados residentes	10	4	-
Otros sectores privados no residentes	<u>2</u>	<u>6</u>	<u>8</u>
	<u>12</u>	<u>10</u>	<u>8</u>
Por zonas geográficas:			
España	10	4	-
Resto de países	<u>2</u>	<u>6</u>	<u>8</u>
	<u>12</u>	<u>10</u>	<u>8</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Al 31 de diciembre de 2010 y 2009, no existen ingresos financieros acumulados de activos financieros deteriorados, para los que se ha interrumpido el devengo de intereses.

No existen a 31 de diciembre de 2010 y 2009 instrumentos de la cartera de activos financieros disponibles para la venta en suspenso dados de baja del balance.

El detalle de los tipos de interés efectivo por tipo de instrumento de la cartera de activos financieros disponibles para la venta al 31 de diciembre de 2010 y 2009, es el siguiente:

	Porcentajes	
	31.12.10	31.12.09
Valores representativos de deuda	0% - 5,05%	0% - 4,35%

Los intereses de los valores representativos de deuda registrados en la cuenta de pérdidas y ganancias de 2010 asciende a 100 miles de euros (54 miles de euros en 2009) (véase nota 22).

En la nota 36 de “Políticas y Gestión de Riesgos” se facilita el detalle de los plazos por vencimiento residual y de los plazos de revisión de los tipos de interés de las partidas que integran los saldos de este capítulo del balance de situación.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(8) Inversiones Crediticias

(a) Composición del saldo y riesgo de crédito máximo

A continuación se presenta un desglose de los activos financieros incluidos en esta categoría al 31 de diciembre de 2010 y 2009, clasificados por tipo de instrumentos, por clases de contrapartes y por áreas geográficas donde se encuentran localizados los riesgos:

	Miles de euros	
	31.12.10	31.12.09
<u>Por tipos de instrumentos</u>		
<u>Depósitos de Entidades de crédito</u>		
Adquisición temporal de activos	-	51.146
Otras cuentas	25.485	25.783
Otros ajustes por valoración.		
Intereses devengados	10	25
	<u>25.495</u>	<u>76.954</u>
<u>Créditos a la clientela</u>		
Deudores con garantía real	132.141	160.693
Con garantía hipotecaria	95.889	113.256
Con otras garantías reales	36.252	47.437
Otros deudores a plazo	115.358	121.405
Deudores a la vista y varios	2.334	10.293
Otros activos financieros	51	181
Activos dudosos	31.576	32.595
Correcciones de valor por deterioro de activos	(22.766)	(13.274)
Otros ajustes por valoración		
Intereses devengados	1.103	1.062
Comisiones financieras	(1.548)	(1.855)
	<u>258.249</u>	<u>311.100</u>
	<u>283.744</u>	<u>388.054</u>
En euros	274.114	375.850
En moneda extranjera	9.630	12.204
	<u>283.744</u>	<u>388.054</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

	Miles de euros	
	31.12.10	31.12.09
<u>Por clases de contrapartes</u>		
Entidades de crédito	25.489	76.929
Administraciones Públicas residentes	90	141
Otros sectores residentes	263.073	301.697
Otros sectores no residentes	18.293	23.329
Correcciones de valor por deterioro de activos	(22.766)	(13.274)
Otros ajustes por valoración		
Intereses devengados	1.113	1.087
Comisiones financieras	(1.548)	(1.855)
	<u>283.744</u>	<u>388.054</u>
<u>Por zonas geográficas</u>		
España	265.922	355.127
Países UME	3.672	4.679
Resto del mundo	37.351	42.290
Correcciones de valor por deterioro de activos	(22.766)	(13.274)
Otros ajustes por valoración		
Intereses devengados	1.113	1.087
Comisiones financieras	(1.548)	(1.855)
	<u>283.744</u>	<u>388.054</u>

Para todos los activos incluidos en el cuadro anterior, se ha estimado que la máxima exposición al riesgo es equivalente a su valor en libros, sin correcciones de valor. Dicha exposición al riesgo no se encuentra reducida por el uso de derivados de crédito o instrumentos similares.

El valor razonable de los activos dados y recibidos en préstamo de este epígrafe del balance de situación consolidado al 31 de diciembre de 2009 es de 46.715 y 46.702 miles de euros correspondientes a Depósitos en entidades de crédito, no existiendo importe alguno correspondiente a Crédito a la clientela. No existe saldo alguno por estos conceptos al 31 de diciembre de 2010.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(b) Activos vencidos no deteriorados del balance de situación

El detalle por antigüedad de los activos vencidos no deteriorados y de sus garantías es como sigue:

Miles de euros								
Activos vencidos no deteriorados								
Menos de 1 mes		De 1 a 2 meses		De 2 a 3 meses		Total		
2010	2009	2010	2009	2010	2009	2010	2009	
<u>Por áreas geográficas</u>								
España	1.849	670	47	4.048	-	5.167	1.896	9.885
Resto del mundo	14	-	-	-	-	-	14	-
	<u>1.863</u>	<u>670</u>	<u>47</u>	<u>4.048</u>	<u>-</u>	<u>5.167</u>	<u>1.910</u>	<u>9.885</u>
<u>Por clases de contrapartes</u>								
Administraciones Públicas Residentes								
Otros sectores Residentes	1.849	670	47	4.048	-	5.167	1.896	9.885
Otros sectores no residentes	14	-	-	-	-	-	14	-
	<u>1.863</u>	<u>670</u>	<u>47</u>	<u>4.048</u>	<u>-</u>	<u>5.167</u>	<u>1.910</u>	<u>9.885</u>
<u>Según existencia de garantías</u>								
Sin garantía real	398	413	-	4.018	-	-	398	4.431
Con garantía inmobiliaria	116	87	-	30	-	40	116	157
Otras garantías reales	1.349	170	47	-	-	5.127	1.396	5.297
	<u>1.863</u>	<u>670</u>	<u>47</u>	<u>4.048</u>	<u>-</u>	<u>5.167</u>	<u>1.910</u>	<u>9.885</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Activos deteriorados vencidos y no vencidos del balance de situación

El detalle por antigüedad de los activos deteriorados vencidos así como de los deteriorados no vencidos y de sus garantías es como sigue:

Miles de euros										
Activos deteriorados vencidos						Activos deteriorados no vencidos		Total		
Hasta 6 meses		Entre 6 y 12 meses		Más de 12 meses						
2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	
<u>Por áreas Geográficas</u>										
España	193	5.359	5.612	25.777	14.072	1.459	11.699	-	31.576	32.595
<u>Por clases de contrapartes</u>										
Otros sectores Residentes	193	5.359	5.612	25.777	14.072	1.459	11.699	-	31.576	32.595
<u>Según existencia de garantías</u>										
Sin garantía real	193	5.359	5.612	23.311	2.936	-	10.122	-	18.863	28.670
Con garantía inmobiliaria	-	-	-	2.466	2.466	1.459	1.577	-	4.043	3.925
Con garantía pignoratícia parcial	-	-	-	-	8.670	-	-	-	8.670	-
	193	5.359	5.612	25.777	14.072	1.459	11.699	-	31.576	32.595

Al 31 de diciembre de 2010, los activos clasificados como dudosos presentan garantías con un valor razonable por importe de 1.206 miles de euros, las cuales han sido tenidas en cuenta por el Grupo en la estimación individual de su deterioro. No se disponía de una valoración razonable al 31 de diciembre de 2009.

Durante el ejercicio 2010 el Grupo ha procedido a la adjudicación de la garantía real de una nave industrial por el valor neto de la deuda de un préstamo dudoso y en activos en suspenso (nota 10).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El movimiento durante el ejercicio correspondiente de las correcciones de valor constituidas para la cobertura del riesgo de crédito, según haya sido determinado individual (específica) o colectivamente (genérica), ha sido el siguiente:

	Miles de euros		
	Específica	Genérica	Total
Saldo al 31.12.08	6.797	7.250	14.047
Altas	10.455	919	11.374
Recuperaciones	(1.523)	(3.210)	(4.733)
Utilización de saldos	(7.695)	-	(7.695)
Otros movimientos	293	(12)	281
Saldo al 31.12.09	<u>8.327</u>	<u>4.947</u>	<u>13.274</u>
Altas	17.565	1.214	18.779
Recuperaciones	(2.543)	(4.553)	(7.096)
Utilización de saldos	(2.381)	-	(2.381)
Otros movimientos	168	22	190
Saldo al 31.12.10	<u>21.136</u>	<u>1.630</u>	<u>22.766</u>

El movimiento de correcciones de valor para la cobertura del riesgo de crédito, incluye a 31 de diciembre de 2010, 22 miles de euros de aumento debido a diferencias de cambio (9 miles de euros de disminución a 31 de diciembre de 2009).

Otros movimientos recoge a 31 de diciembre de 2010 la reclasificación de las comisiones financieras pendientes de devengo de las operaciones crediticias clasificadas en el ejercicio 2010 como activos dudosos por importe de 167 miles de euros (281 miles de euros al 31 de diciembre de 2009).

La utilización de saldos se corresponde con la reclasificación de activos dudosos a activos en suspenso regularizados al 31 de diciembre de 2010 y 2009.

Durante el ejercicio 2010 se han recuperado activos fallidos por un importe de 25 miles de euros que se han registrado en el epígrafe “Pérdidas por deterioro de activos financieros- inversiones crediticias” de la cuenta de pérdidas y ganancias consolidada.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

En el siguiente cuadro, se muestra un detalle de las correcciones de valor constituidas para la cobertura del riesgo de crédito, clasificado por instrumentos, contraparte y por zonas geográficas:

	Miles de euros					
	Específica			Genérica		
	2010	2009	2008	2010	2009	2008
Por instrumentos:						
Depósitos en entidades de crédito	-	-	472	-	-	-
Crédito a la clientela	21.136	8.327	6.325	1.630	4.947	7.250
	<u>21.136</u>	<u>8.327</u>	<u>6.797</u>	<u>1.630</u>	<u>4.947</u>	<u>7.250</u>
Por contrapartes:						
Entidades de crédito	-	-	472	-	-	-
Otros sectores privados residentes	21.136	8.327	6.325	1.509	4.539	6.717
Otros sectores privados no residentes	-	-	-	121	408	533
	<u>21.136</u>	<u>8.327</u>	<u>6.797</u>	<u>1.630</u>	<u>4.947</u>	<u>7.250</u>
Por zonas geográficas:						
España	21.136	8.327	6.325	1.509	4.539	6.717
Resto de países	-	-	472	121	408	533
	<u>21.136</u>	<u>8.327</u>	<u>6.797</u>	<u>1.630</u>	<u>4.947</u>	<u>7.250</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El movimiento de los instrumentos de la cartera de inversiones crediticias en suspenso, dados de baja del balance consolidado durante los ejercicios 2010 y 2009, ha sido el siguiente:

	Miles de euros	
	2010	2009
Saldo al inicio del ejercicio	8.789	1.094
Adiciones:		
Por recuperación remota con cargo a correcciones de valor por deterioro de activos	2.381	7.695
Recuperaciones:		
Por cobro en efectivo	(25)	-
Por adjudicación de activos (nota 10)	(207)	-
Saldo al final del ejercicio	<u>10.938</u> (nota 21)	<u>8.789</u> (nota 21)

El detalle de los tipos de interés efectivo por tipo de instrumento de la cartera de inversiones crediticias, es el siguiente:

	Porcentajes	
	31.12.10	31.12.09
Depósitos en entidades de crédito	0,01% - 1,00%	0,245% - 1,00%
Crédito a la clientela	1,58% - 7,22%	1,17% - 7,22%

El tipo de interés efectivo de Crédito a la clientela no incluye el correspondiente a las comisiones por garantías financieras.

Los intereses, por tipo de instrumento de la cartera de inversiones crediticias registradas en la cuenta de pérdidas y ganancias consolidada de 2010 y 2009, son los siguientes (véase nota 22):

	Miles de euros	
	2010	2009
Depósitos en entidades de Crédito	215	979
Crédito a la clientela	8.841	15.650
Activos dudosos	441	337
Otros activos financieros	<u>47</u>	<u>63</u>
	<u>9.554</u>	<u>17.029</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

En la Nota 35 de “Activos y Pasivos (financieros y no financieros) valorados con criterio distinto del valor razonable” se facilita el valor razonable por tipo de instrumento de la cartera de inversión a vencimiento.

En la Nota 36 de “Políticas y Gestión de Riesgos”, se facilita el detalle de los plazos de vencimiento residual y de los plazos de revisión de los tipos de interés de las partidas que integran los saldos más significativos de estos capítulos del balance de situación.

(9) Cartera de inversión a vencimiento

A continuación se presenta un desglose de los activos financieros incluidos en esta categoría al 31 de diciembre de 2010 y 2009, clasificados por tipo de instrumentos, por clases de contrapartes y por áreas geográficas donde se encuentra localizados los riesgos:

	Miles de euros	
	31.12.10	31.12.09
<u>Por tipo de Instrumentos</u>		
Valores representativos de deuda	184.292	44.657
Corrección de valor por deterioro de activos	(4.027)	(543)
	<u>180.265</u>	<u>44.114</u>
<u>Por clases de contrapartes</u>		
Entidades de Crédito	9.405	9.246
Administraciones Públicas Residentes	148.906	-
Otros sectores Residentes	25.981	35.411
Corrección de valor por deterioro de activos	(4.027)	(543)
	<u>180.265</u>	<u>44.114</u>
<u>Por zonas geográficas</u>		
España	182.291	42.665
Otros países UME	2.001	1.992
Corrección de valor por deterioro de activos	(4.027)	(543)
	<u>180.265</u>	<u>44.114</u>

Al 31 de diciembre de 2010 y 2009, todos los saldos de este epígrafe se encuentran denominados en euros.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Para todos los activos incluidos en el cuadro anterior, se ha estimado que la máxima exposición al riesgo es equivalente a su valor en libros, sin correcciones de valor. Dicha exposición al riesgo no se encuentra reducida por el uso de derivados de crédito o instrumentos similares.

El valor de los activos dados y recibidos en préstamo de este epígrafe del balance de situación consolidado al 31 de diciembre de 2010, es de 148.856 y 148.276 miles de euros. No había saldo por este concepto al 31 de diciembre de 2009.

Al 31 de diciembre de 2010, el Grupo tiene clasificado como activos financieros deteriorados (activos dudosos) un bono de titulización por importe de 3.931 miles de euros (141 miles de euros en 2009). La cobertura de este riesgo, mediante corrección de valor estimada individualmente asciende al importe íntegro de la exposición deteriorada (igual situación en 2009). Así mismo, durante el ejercicio 2010, el Grupo ha procedido a dar de baja de balance consolidado, exposiciones en bonos de titulización clasificadas como deteriorada por importe 6.956 miles de euros, por considerar remota su recuperación.

El movimiento de las correcciones de valor constituidas para la cobertura del riesgo de crédito, según haya sido determinado individual (específica) o colectivamente (genérica), ha sido el siguiente:

	Miles de euros		
	Específica	Genérica	Total
Saldo al 31.12.08	-	559	559
Dotaciones	141	61	202
Recuperaciones	-	(218)	(218)
Traspasos	-	-	-
Saldo al 31.12.09	<u>141</u>	<u>402</u>	<u>543</u>
Dotaciones	10.746	73	10.819
Recuperaciones		(379)	(379)
Aplicaciones	<u>(6.956)</u>	<u>-</u>	<u>(6.956)</u>
Saldo al 31.12.10	<u>3.931</u>	<u>96</u>	<u>4.027</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El detalle de las correcciones de valor constituidas para la cobertura del riesgo de crédito, clasificado por instrumentos, contraparte y por zonas geográficas ha sido el siguiente:

	Miles de euros					
	Específica			Genérica		
Por instrumentos:	2010	2009	2008	2010	2009	2008
Valores representativos de deuda	3.931	141	-	96	402	559
	<u>3.931</u>	<u>141</u>	<u>-</u>	<u>96</u>	<u>402</u>	<u>559</u>
Por contrapartes:						
Entidades de crédito			-	40	82	92
Otros sectores privados residentes	3.931	141	-	45	290	429
Otros sectores privados no residentes	-	-	-	11	30	38
	<u>3.931</u>	<u>141</u>	<u>-</u>	<u>96</u>	<u>402</u>	<u>559</u>
Por zonas geográficas:						
España	3.931	141	-	85	372	514
Otros países UME	-	-	-	11	30	45
	<u>3.931</u>	<u>141</u>	<u>-</u>	<u>96</u>	<u>402</u>	<u>559</u>

El movimiento de los instrumentos de la cartera a vencimiento en suspenso, dados de baja del balance consolidado durante el ejercicio 2010, ha sido el siguiente (no hay movimiento en el ejercicio 2009):

	Miles de euros
Saldo al 31.12.09	-
Adiciones:	
Por recuperación remota, con cargo a correcciones de valor por deterioro de activos	<u>6.956</u>
Saldo al 31.12.10 (nota 21)	<u>6.956</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El detalle de los tipos de interés efectivo por tipo de instrumento de la cartera de inversión a vencimiento al 31 de diciembre de 2010 y 2009, es el siguiente:

	Porcentajes	
	31.12.10	31.12.09
Valores representativos de deuda	1,18% - 4,44%	0,98% - 2,72%

Los intereses y resultados por operaciones financieras (neto) por tipo de instrumento de la cartera de inversión a vencimiento registrados en la cuenta de pérdidas y ganancias de 2010 y 2009, son los siguientes:

	Miles de euros			
	Intereses		Resultado de operaciones financieras (neto)	
	2010	2009	2010	2009
Valores representativos de deuda				
Cotizados	1.310	1.325	(902)	193
	<u>1.310</u>	<u>1.325</u>	<u>(902)</u>	<u>193</u>
	(nota 22)	(nota 22)	(nota 24)	(nota 24)

En la nota 35 de “Activos y Pasivos (financieros y no financieros) valorados con criterio distinto del valor razonable” se facilita el valor razonable por tipo de instrumento de la cartera de inversión a vencimiento.

En la nota 36 de “Políticas y Gestión de Riesgos” se facilita el detalle de los plazos por vencimiento residual y de los plazos de revisión de los tipos de interés de las partidas que integran los saldos de este capítulo del balance de situación.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(10) Activos no Corrientes en Venta y Pasivos Asociados con Activos no Corrientes en Venta

El detalle de estos epígrafes del balance de situación consolidado al 31 de diciembre de 2010 y 2009 es como sigue:

Activo	Miles de euros	
	31.12.10	31.12.09
Activos no corrientes en venta		
Entidades dependientes	25.866	32.091
Activos procedentes de adjudicaciones	1.475	-
	<u>27.341</u>	<u>32.091</u>
Pasivo	Miles de euros	
	31.12.10	31.12.09
Pasivos no corrientes en venta		
Entidades dependientes	18.825	17.232
	<u>18.825</u>	<u>17.232</u>

Al 31 de diciembre de 2010 y 2009 todos los saldos de este epígrafe se encuentran denominados en euros.

Activos no corrientes en venta se corresponde al 31 de diciembre de 2010 con un inmueble adjudicado por incumplimiento de su prestatario, para el que el Grupo efectúa las gestiones necesarias para la venta del mismo en el menor plazo posible, ofreciendo dicho activo a un precio adecuado en relación con su valor razonable actual y desarrollando un programa dinámico para la localización de posibles compradores. Este inmueble es una nave industrial con plazo de permanencia entre 6 meses y un año.

Entidades dependientes corresponde a una garantía real que el Banco se adjudicó en el ejercicio 2008 para la cancelación de deudas y que fue considerada como operación interrumpida. Los importes reconocidos por el Grupo como consecuencia de la participación en dicha entidad son los siguientes:

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

<u>Patrimonio Neto Consolidado</u>	<u>Miles de euros</u>	
	<u>31.12.10</u>	<u>31.12.09</u>
Intereses minoritarios	<u>475</u>	<u>715</u>
	<u>475</u>	<u>715</u>

<u>Cuenta de Pérdidas y Ganancias Consolidada</u>	<u>Miles de euros</u>	
	<u>31.12.10</u>	<u>31.12.09</u>
Resultado de operaciones financieras (neto)	<u>(3.208)</u>	<u>(2.844)</u>
	<u>(3.208)</u>	<u>(2.844)</u>
De los que: Resultado atribuido a intereses minoritarios	<u>(156)</u>	<u>(305)</u>

Durante el ejercicio 2010, el Grupo ha registrado pérdidas por deterioro por los Activos no corrientes en venta - Entidades dependientes por importe de 4.578 miles de euros. No se registraron pérdidas por este concepto en el ejercicio 2009.

El Grupo no tiene importes de ganancias pendientes de reconocerse en la cuenta de pérdidas y ganancias por ventas con financiación al comprador al 31 de diciembre de 2010 y 2009.

En la nota 35 de “Activos y Pasivos (financieros y no financieros) valorados con criterio distinto del valor razonable” se facilita el valor razonable de los activos no corrientes en venta de naturaleza inmobiliaria.

(11) Participaciones

El detalle de este epígrafe del balance de situación consolidado, es como sigue:

	<u>Miles de euros</u>	
	<u>31.12.10</u>	<u>31.12.09</u>
Entidades asociadas	<u>7.150</u>	<u>6.805</u>

Todos los activos de este epígrafe se encuentran denominados en euros al 31 de diciembre de 2010 y 2009.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

La composición y movimiento de este epígrafe del balance de situación consolidado para los ejercicios 2010 y 2009 es como sigue:

	<u>Miles de euros</u>
Saldo al 31.12.08	7.139
Altas	116
Variación reservas	(574)
Valoración método de la participación	<u>124</u>
Saldo al 31.12.09	6.805
Variación reservas	(31)
Valoración método de la participación	<u>376</u>
Saldo al 31.12.10	<u><u>7.150</u></u>

El epígrafe de participaciones a 31 de diciembre de 2010 y 2009 incluye la participación en las entidades Campus Patrimonial, S.A., Planiger, S.A. y Planiger Millenium, S.A., consolidadas por el método de la participación. A 31 de diciembre de 2010 y 2009, dichas participaciones no cotizan en ningún mercado organizado.

El detalle de las sociedades del Grupo consolidadas por los diferentes métodos de consolidación al 31 de diciembre de 2010 y 2009 se muestra en el Anexo III.

Un resumen del importe agregado de los importes totales de activos, pasivos, pérdidas y ganancias de las sociedades del Grupo consideradas como asociadas en el ejercicio 2010 es como sigue:

	Miles de euros			
	Balance	Pérdidas y ganancias		
	31.12.10			
	Activo	Pasivo	Gastos	Ingresos
Planiger, S.A.	69.403	69.403	32.380	33.493
Planiger Millenium, S.A.	12.064	12.064	2.349	2.244
	30.11.10			
	Activo	Pasivo	Gastos	Ingresos
Campus Patrimonial, S.A.	21.995	21.995	2.261	2.656

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Un resumen del importe agregado de los importes totales de activos, pasivos, pérdidas y ganancias de las sociedades del Grupo consideradas como asociadas en el ejercicio 2009 es como sigue:

	Miles de euros			
	Balance		Pérdidas y ganancias	
	31.12.09			
	Activo	Pasivo	Gastos	Ingresos
Campus Patrimonial, S.A.	22.721	22.721	2.678	2.513
	30.11.09			
	Activo	Pasivo	Gastos	Ingresos
Planiger, S.A.	72.510	72.510	29.537	30.642
Planiger Millenium, S.A.	12.132	12.132	2.195	2.024

(12) Activo Material Inmovilizado material: Uso propio

Un resumen de este epígrafe del balance de situación consolidado y de su movimiento durante los ejercicios 2010 y 2009 se presenta a continuación:

	Miles de euros					
	31.12.08	Altas	Bajas	31.12.09	Altas	31.12.10
<u>Coste</u>						
Equipos informáticos y sus Instalaciones	801	74	(7)	868	9	877
Mobiliario, vehículos y resto de instalaciones	1.372	325	(5)	1.692	75	1.767
Edificios	39.399	4.575		43.974	51	44.025
Otros	231	82		313	17	330
	41.803	5.056	(12)	46.847	152	46.999
<u>Amortización acumulada</u>						
Equipos informáticos y sus Instalaciones	(708)	(39)	7	(740)	(41)	(781)
Mobiliario, vehículos y resto de instalaciones	(1.176)	(52)	5	(1.223)	(94)	(1.317)
Edificios	-	(293)		(293)	(303)	(596)
Otros	(193)	(11)		(204)	(18)	(222)
	(2.077)	(395)	12	(2.460)	(456)	(2.916)
Saldo neto	39.726	4.661	-	44.387	(304)	44.083

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El coste de los elementos de uso propio totalmente amortizados al 31 de diciembre de 2010 y que se encuentran operativos asciende a 1.931 miles de euros (1.849 miles de euros al 31 de diciembre de 2009).

Con fecha 28 de febrero de 2008, el Banco formalizó la compraventa del edificio, actual sede social del Banco, por un importe de 34.999 miles de euros.

El Banco procedió a financiar su compra mediante la formalización de un préstamo con garantía hipotecaria sobre el edificio por un importe de 27.999 miles de euros, concedido por un sindicato bancario constituido por la totalidad de sus accionistas (véase nota 16 (b) y anexo II sobre Saldo y Transacciones con Partes Vinculadas).

Durante el ejercicio 2010 el Banco ha terminado de activar determinados costes derivados del acondicionamiento del edificio por importe de 51 miles de euros. Durante el ejercicio 2009, la activación de los costes inherentes a la compra del edificio efectuada en el ejercicio 2008 así como los necesarios para la puesta en condiciones de funcionamiento del edificio ascendieron a un importe de 4.007 miles de euros, siendo los gastos financieros devengados por la financiación ajena anteriormente mencionada atribuible a la adquisición del edificio de un importe de 568 miles de euros. Dicha activación se llevó a cabo hasta la fecha de puesta en funcionamiento del edificio.

En los ejercicios 2010 y 2009 no se han recibido ni se esperan recibir importes de terceros por compensaciones o indemnizaciones por deterioro o pérdida de valor de activos materiales de uso propio.

La totalidad del activo material de uso propio del Grupo al 31 de diciembre de 2010 y 2009 se encuentra denominado en euros.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(13) Activos y Pasivos Fiscales

La composición de estos epígrafes del balance de situación consolidado al 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros			
	Corrientes		Diferidos	
	31.12.10	31.12.09	31.12.10	31.12.09
<u>Activos Fiscales</u>				
<u>Corrientes</u>				
Retenciones y pagos a cuenta del Impuesto de Sociedades (nota 34)	217	352	-	-
Deducciones del Impuesto de Sociedades (nota 34)	167	335	-	-
Hª Deudora por Impuesto Sociedades (nota 34)	5.366	2.273	-	-
Otros	630	15	-	-
<u>Diferidos</u>				
Impuesto diferido por fondo de prejubilación	-	-	27	46
Impuesto diferido por fondo de fidelización	-	-	386	79
Impuesto diferido por provisión insolvencias	-	-	2.640	1.827
Impuesto diferido por garantías	-	-	16	21
Impuesto diferido por fondos específicos	-	-	74	52
Impuesto diferido por comisiones pendientes de devengo	-	-	47	59
Impuesto diferido por bases imponibles negativas	-	-	2.562	-
Impuesto diferido por corrección de valor de participaciones	-	-	1.545	2.459
Impuesto diferido por deterioro de instrumentos de Capital	-	-	1.403	-
Impuesto diferido por valoraciones de instrumentos de Capital	-	-	3.963	614
Impuesto diferido por valoraciones de instrumentos de Deuda	-	-	112	786
	<u>6.380</u>	<u>2.975</u>	<u>12.775</u>	<u>5.943</u>
<u>Pasivos Fiscales</u>				
<u>Corrientes</u>				
IVA Repercutido	9	4	-	-
H. P. Acreedora por Impuesto de Sociedades (nota 34)	329	426	-	-
Otros conceptos	33	25	-	-
<u>Diferidos</u>				
Impuesto diferido por garantías	-	-	17	22
Impuesto diferido por corrección de valor de participaciones	-	-	50	714
Impuesto diferido por valoraciones de instrumento de capital	-	-	7.427	8.143
Impuesto diferido por valoraciones de instrumento de deuda	-	-	166	159
Otros impuestos diferidos	-	-	19	19

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

371 455 7.679 9.057

El movimiento de los activos y pasivos por impuestos diferidos durante los ejercicios 2010 y 2009, es como sigue:

	Impuestos diferidos	
	Activos	Pasivos
Saldo al 31.12.08	9.654	12.734
Altas	1.032	699
Bajas	(2.384)	(4.386)
Ajustes contra Pérdidas y Ganancias	(2.359)	10
Saldo al 31.12.09	<u>5.943</u>	<u>9.057</u>
Altas	3.972	907
Bajas	(315)	(1.232)
Ajustes contra Pérdidas y Ganancias	<u>3.175</u>	<u>(1.052)</u>
Saldo al 31.12.10	<u>12.775</u>	<u>7.680</u>

	Miles de Euros			
	31.12.10		31.12.09	
En euros	5.943	7.680	5.938	9.057
En moneda extranjera	-	-	5	-
	<u>5.943</u>	<u>7.680</u>	<u>5.943</u>	<u>9.057</u>

El movimiento de activos y pasivos por impuestos diferidos (altas y bajas) a 31 de diciembre de 2010 y 2009 recoge fundamentalmente el impuesto diferido por la provisión por insolvencias, otras provisiones no deducibles, por comisiones de apertura de los préstamos, por las valoraciones de activos financieros clasificados como disponibles para la venta y por corrección de valor de participaciones.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(14) Resto de Activos y Pasivos

La composición de estos capítulos del activo y del pasivo del balance de situación consolidado, es la siguiente:

	Miles de euros	
	31.12.10	31.12.09
<u>Activo</u>		
Comisiones por avales	786	1.646
Gastos pagados no devengados	112	84
Resto	145	74
	<u>1.043</u>	<u>1.804</u>
<u>Pasivo</u>		
Comisiones por avales	790	1.634
Otras periodificaciones	1.171	1.552
Resto	94	66
	<u>2.055</u>	<u>3.252</u>
En euros	2.055	3.247
En moneda extranjera	-	5
	<u>2.055</u>	<u>3.252</u>

Comisiones por avales incluye el importe actualizado de los flujos de caja futuros por comisiones a cobrar en las operaciones de avales, según el método establecido por la Circular 4/2004 para la contabilización de estas operaciones.

Otras periodificaciones de pasivo incluye, fundamentalmente, el ingreso por comisiones de agencia de préstamos pendiente de devengo por 332 miles de euros a 31 de diciembre de 2010 (371 miles de euros a 31 de diciembre de 2009) y una provisión por gastos generales por importe de 839 miles de euros (1.182 miles de euros a 31 de diciembre de 2009). La partida más significativa de dicha provisión, son las retribuciones variables a pagar a los empleados en los primeros meses del ejercicio siguiente.

Resto de activos y de pasivos incluyen, fundamentalmente, cuentas deudoras y acreedoras que se liquidan en los primeros días del año siguiente.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(15) Cartera de Negociación de Pasivo

El detalle de este epígrafe del balance de situación consolidado al 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros	
	<u>31.12.10</u>	<u>31.12.09</u>
Derivados de negociación	18.855	19.364
Posiciones cortas de valores	<u>-</u>	<u>2.069</u>
	<u>18.855</u>	<u>21.433</u>
En euros	18.855	21.388
En moneda extranjera	<u>-</u>	<u>45</u>
	<u>18.855</u>	<u>21.433</u>

Los criterios de valoración utilizados por el Grupo para la valoración de los pasivos financieros que componen la cartera de negociación, son los siguientes:

- mediante cotizaciones publicadas en mercados activos (posiciones cortas de valores sobre instrumentos de deuda cotizados; sin saldo al 31 de diciembre de 2010, 9,65% al 31 de diciembre de 2009).
- mediante técnicas de valoración en las que todos los inputs significativos están basados en datos de mercado observables (mediante descuento de flujos de caja futuros: las permutas financieras de tipo de interés, compras de divisas a plazo) 99,89% al 31 de diciembre de 2010 (90,22% al 31 de diciembre de 2009).
- mediante técnicas de valoración en las que algún input significativo no está basado en datos de mercado observables (opciones “cap” sobre tipo de interés) 0,11% al 31 de diciembre de 2010 (0,13% al 31 de diciembre de 2009).

En la nota 6 incluimos el detalle del efecto en la cuenta de pérdidas y ganancias consolidada al 31 de diciembre de 2010 y 2009, de los cambios en valor razonable en la cartera de negociación de activo y pasivo, según los distintos supuestos de valoración empleados.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(16) Pasivos Financieros a Coste Amortizado

El detalle de este epígrafe del balance de situación consolidado al 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros	
	31.12.10	31.12.09
Depósitos de bancos centrales	43.015	15.869
Depósitos de entidades de crédito	296.033	321.933
Depósitos de la clientela	208.083	190.509
Otros pasivos financieros	633	830
	<u>547.764</u>	<u>529.141</u>
En euros	537.920	516.947
En moneda extranjera	9.844	12.194
	<u>547.764</u>	<u>529.141</u>

Los pasivos financieros que componen la cartera de pasivos financieros a coste amortizado son registrados inicialmente a valor razonable y valorados al coste amortizado, utilizando el método del tipo de interés efectivo.

Los ajustes por valoración de la cartera de pasivos financieros a coste amortizado, al 31 de diciembre de 2010 y 2009, presentan los siguientes importes:

	Miles de euros	
	31.12.10	31.12.09
Intereses devengados	86	249
Costes de transacción	(291)	(319)
	<u>(205)</u>	<u>(70)</u>

El detalle de los tipos de interés efectivo por tipo de instrumento de la cartera de pasivos financieros a coste amortizado, es el siguiente:

	Porcentajes	
	31.12.10	31.12.09
Depósitos de bancos centrales	1,00%	1,00%
Depósitos de entidades de crédito	1,25%-1,90%	0,47%-2,65%
Depósitos de la clientela	0,00%-1,99%	0,00%-1,99%

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Los intereses y cargas asimiladas por tipo de instrumento de la cartera de pasivos financieros a coste amortizado registradas en las cuentas de pérdidas y ganancias al 31 de diciembre de 2010 han ascendido a 4.637 miles de euros (9.556 miles de euros al 31 de diciembre de 2009) (véase nota 22).

(a) Depósitos de bancos centrales

La composición de este epígrafe de la cartera de pasivos financieros a coste amortizado del pasivo del balance de situación consolidado, es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
Cuentas a plazo	13.370	15.800
Cesión temporal de activos	29.634	-
Ajustes por valoración		
Intereses devengados	11	69
	<u>43.015</u>	<u>15.869</u>

Todos los pasivos de este epígrafe se encuentran denominados en euros al 31 de diciembre de 2010 y 2009.

Cuentas a plazo al 31 de diciembre de 2010, recoge los importes dispuestos de la póliza de crédito con garantía de valores de deuda cotizados, con vencimiento entre dos y tres meses por importe de 13.370 miles de euros (con vencimiento inferior a un mes por importe de 2.700 miles de euros y entre 6 meses y un año por importe de 13.100 miles de euros al 31 de diciembre de 2009).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(b) Depósitos de entidades de crédito

La composición de este epígrafe de la cartera de pasivos financieros a coste amortizado del pasivo del balance de situación consolidado, es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
Cuentas a plazo	275.083	321.998
Cesión temporal de activos	21.186	-
Otras cuentas	-	85
Ajustes por valoración		
Intereses devengados	55	169
Resto	(291)	(319)
	<u>296.033</u>	<u>321.933</u>
En euros	286.199	311.922
En moneda extranjera	<u>9.834</u>	<u>10.011</u>
	<u>296.033</u>	<u>321.933</u>

Dentro de Cuentas a plazo se encuentra el préstamo hipotecario para la compra del edificio (véase nota 12) por un principal pendiente de amortización de 22.711 miles de euros al 31 de diciembre de 2010 (24.577 miles de euros al 31 de diciembre de 2009).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Depósitos de la clientela

La composición de este epígrafe de la cartera de pasivos financieros a coste amortizado del pasivo del balance de situación consolidado, es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
<u>Por tipo de Instrumentos</u>		
Cuentas Corrientes	105.655	103.044
Otros fondos a la vista	36	36
Depósitos a plazo	1.223	1.530
Cesión temporal de activos	107.323	91.572
Ajustes por valoración: Intereses devengados	20	11
	<u>214.257</u>	<u>196.193</u>
En euros	214.247	194.010
En moneda extranjera	10	2.183
	<u>214.257</u>	<u>196.193</u>
<u>Por clases de contrapartes</u>		
Administraciones Públicas Residentes	4	7
Otros sectores Residentes	214.114	193.799
Otros Sectores NO Residentes	119	2.376
Ajustes por valoración. Intereses devengados	20	11
	<u>214.257</u>	<u>196.193</u>
<u>Por zona geográfica</u>		
España	214.118	193.800
Otros países UME	72	-
Resto de países	47	2.376
Ajustes por valoración. Intereses devengados	20	11
	<u>214.257</u>	<u>196.193</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(d) Otros pasivos financieros

La composición de este epígrafe de la cartera de pasivos financieros a coste amortizado del pasivo del balance de situación consolidado, es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
Obligaciones a pagar		
Acreedores comerciales	111	42
Otras	267	256
Fianzas recibidas	-	168
Cámara de compensación	11	6
Cuentas de Recaudación		
H.P. Acreedora por IRPF	125	120
H.P. Acreedora por retenciones sobre ingresos de capital	9	10
Organismos de la Seguridad Social acreedora	58	66
Comisiones por garantías financieras	52	162
	<u>633</u>	<u>830</u>

Los saldos de este epígrafe al 31 de diciembre de 2010 y 2009 se encuentran denominados en euros.

El epígrafe “Otras” recoge, a 31 de diciembre de 2010 y 2009, el importe a coste amortizado de un préstamo contratado con una sociedad, en la que el Banco posee una participación, a un tipo de interés del 5% anual y vencimiento en abril de 2011. De los 267 miles de euros a 31 de diciembre de 2010, 50 miles de euros corresponden a los intereses devengados (256 y 39 miles de euros respectivamente a 31 de diciembre de 2009).

Comisiones por garantías financieras incluye el valor actual de la comisión futura de las garantías financieras concedidas que se encuentra pendiente de imputar a ingresos según el criterio de devengo establecido en la Circular 4/2004.

En la nota 35 de “Activos y Pasivos (financieros y no financieros) valorados con criterio distinto del valor razonable” se facilita el valor razonable por tipo de instrumento de los pasivos financieros a coste amortizado y su método de cálculo.

En la nota 36 de “Políticas y Gestión de Riesgos” se facilita el detalle de los plazos por vencimiento residual y de los plazos de revisión de los tipos de interés de las partidas que integran los saldos de este capítulo del balance de situación.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(17) Provisiones

La composición de este epígrafe del balance de situación consolidado al 31 de diciembre de 2010 y 2009 es como sigue:

	Miles de euros	
	31.12.10	31.12.09
Fondo para pensiones y obligaciones similares	1.378	417
Provisiones para riesgos y compromisos contingentes	<u>61</u>	<u>265</u>
	<u><u>1.439</u></u>	<u><u>682</u></u>

El movimiento por tipo de provisión, durante los ejercicios 2010 y 2009, ha sido el siguiente:

	Miles de euros		
	Fondo para pensiones y obligaciones similares	Provisiones para riesgos y compromisos contingentes	Total
Saldo al 31.12.08	1.554	469	2.023
Altas	157	222	379
Bajas	<u>(1.294)</u>	<u>(426)</u>	<u>(1.720)</u>
Saldo al 31.12.09	<u><u>417</u></u>	<u><u>265</u></u>	<u><u>682</u></u>
Altas	1.029	35	1.064
Bajas	<u>(68)</u>	<u>(239)</u>	<u>(307)</u>
Saldo al 31.12.10	<u><u>1.378</u></u> (nota 21)	<u><u>61</u></u>	<u><u>1.439</u></u>

Al 31 de diciembre de 2010 y 2009 las altas del Fondo para pensiones y obligaciones similares, se encuentran registradas en los epígrafes: “Intereses y cargas asimiladas” (nota 22) y “Gastos de administración - Gastos de personal” (nota 26) de la cuenta de pérdidas y ganancias consolidada.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(a) Fondo para pensiones y obligaciones similares

En el epígrafe de Fondo de pensiones y obligaciones similares, incluye a 31 de diciembre de 2010 un fondo en concepto de prejubilación por importe de 90 miles de euros (154 miles de euros a 31 de diciembre de 2009) y dos fondos en concepto de premio de fidelización por 1.288 miles de euros (263 miles de euros a 31 de diciembre de 2009).

En relación al fondo de prejubilación, existe a la fecha un sólo trabajador acogido a este plan, que viene recibiendo pagos mensuales fijos desde junio de 2004. Dichos pagos, finalizarán en mayo de 2012.

Durante el ejercicio 2010, este fondo se ha incrementado en 4 miles de euros debido a la actualización de los pagos futuros (nota 22), y a su vez se ha disminuido en 68 miles de euros por los pagos realizados durante el ejercicio (9 y 66 miles de euros respectivamente en 2009). La provisión se calcula mediante la actualización de los pagos futuros a tipos de mercado.

Los fondos por el premio de fidelización se devengan para dos trabajadores.

- Uno de los fondos dotados por el Banco da el derecho a un trabajador a percibir una cantidad en metálico en caso de que el trabajador permanezca un periodo de tiempo desde noviembre de 2009. En dicha fecha se procedió a liquidar el anterior plan constituido para el mismo trabajador por un importe de 1.228 miles de euros. Al 31 de diciembre de 2010 el Banco ha incrementado este fondo en un importe de 225 miles de euros (56 miles de euros al 31 de diciembre de 2009).
- En el ejercicio 2008 se constituyó un fondo adicional por premio de fidelización para otro trabajador, que daba derecho a percibir una cantidad fija en metálico en caso de que dicho trabajador permaneciera en el Banco hasta el 30 de abril de 2011. En septiembre de 2009, se procedió a sustituir el mencionado plan por otro compromiso de permanencia de 30 meses a partir de la fecha indicada. Al 31 de diciembre de 2010 el Banco ha incrementado este fondo en un importe de 800 miles de euros (73 miles de euros al 31 de diciembre de 2009).

(b) Provisiones para riesgos y compromisos contingentes

Provisiones para riesgos y compromisos contingentes recoge al 31 de diciembre de 2010 el importe de 61 miles de euros correspondiente a la provisión genérica calculada según el Anejo IX de la Circular 4/2004 (229 miles al 31 de diciembre de 2009) Asimismo, a 31 de diciembre de 2009, había constituido una provisión específica por importe de 36 miles de euros, para la cobertura de garantías financieras concedidas a acreditados calificados como subestándar. No hay constituida provisión específica al 31 de diciembre de 2010.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(18) Fondos Propios

Un detalle del movimiento de los fondos propios del Grupo en los ejercicios 2010 y 2009 se muestra en Estado Total de Cambios en el Patrimonio Neto Consolidado.

(a) Capital o fondo de dotación

Al 31 de diciembre de 2010 y 2009 el capital social de EBN Banco de Negocios, S.A. está representado por 6.535.950 acciones nominativas de 6,01 euros de valor nominal cada una, totalmente suscritas y desembolsadas, y que no cotizan en mercados organizados. Estas acciones gozan de iguales derechos políticos y económicos.

Con fecha 28 de marzo de 2007, el Banco amplió el capital social mediante la emisión de 2 nuevas acciones, de 6,01 euros de valor nominal y una prima de emisión de 16,71 euros por acción.

Un detalle de los accionistas con un porcentaje de participación igual o superior al 10% del capital social, al 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros		Porcentaje de Participación	
	31.12.10	31.12.09	31.12.10	31.12.09
Monte de Piedad y Caja de Ahorros de Ronda, Cádiz, Almería, Málaga, Antequera y Jaén (UNICAJA)	7.856,2	7.856,2	20,00	20,00
Caja de Ahorros del Mediterráneo (CAM)	7.856,2	7.856,2	20,00	20,00
Caja de Ahorros y Monte de Piedad de Zaragoza, Aragón y La Rioja (IBERCAJA)	7.856,2	7.856,2	20,00	20,00
Caja de España de Inversiones, Salamanca y Soria, Caja de Ahorros y Monte de Piedad	7.856,2	7.856,2	20,00	20,00
Caja de Ahorros de Baleares (SA NOSTRA)	7.856,2	7.856,2	20,00	20,00
	<u>39.281,0</u>	<u>39.281,0</u>	<u>100,00</u>	<u>100,00</u>

(b) Prima de emisión de acciones

A 31 de diciembre de 2010 y 2009, la prima de emisión de acciones tiene las mismas restricciones y puede destinarse a los mismos fines que las reservas voluntarias del Banco, incluyendo su conversión en capital social.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Reservas

Un detalle de este epígrafe de balance de situación consolidado al 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros	
	31.12.10	31.12.09
Reservas (pérdidas) acumuladas		
Reserva legal	5.603	5.561
Reservas voluntarias	45.336	42.260
Reserva de primera aplicación	5.151	5.151
Reservas de consolidación		
Por integración global	529	3.057
Reservas de consolidación		
Por integración proporcional	(3.455)	(3.206)
	53.164	52.823
Pérdidas de entidades valoradas por el método de la participación		
Entidades asociadas	(1.550)	(1.666)
	<u>51.614</u>	<u>51.157</u>

- Reserva legal

Las sociedades están obligadas a destinar el 10% de los beneficios de cada ejercicio a la constitución de un fondo de reserva hasta que éste alcance, al menos el 20% del capital social. Esta reserva no es distribuible a los accionistas y sólo podrá ser utilizada para cubrir, en caso de no tener otras reservas disponibles, el saldo deudor de la cuenta de pérdidas y ganancias. También bajo ciertas circunstancias se podrá destinar a incrementar el capital social en la parte de esta reserva que supere el 10% de la cifra de capital ya ampliada.

- Reservas voluntarias

Las reservas voluntarias son de libre disposición.

- Reservas de primera aplicación

Recoge los ajustes realizados en el balance de apertura al 1 de enero de 2004 derivados de la aplicación de la nueva normativa contable durante el ejercicio 2005.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Reserva de consolidación por integración global

Las reservas en sociedades consolidadas por integración global al 31 de diciembre de 2010 y 2009 corresponden a EBN Capital, Sociedad Gestora de E.C.R., S.A. y a Estructuras Metálicas Normalizadas, S.A.

- Reserva de consolidación por integración proporcional

Las reservas en sociedades consolidadas por integración proporcional al 31 de diciembre de 2010 y 2009 corresponden a Liquidambar Inversiones Financieras, S.L. y Cartera Perseidas, S.L.

- Pérdidas de entidades valoradas por el método de la participación

Las pérdidas de entidades valoradas por el método de la participación al 31 de diciembre de 2010 y 2009 corresponden a Campus Patrimonial, S.A., Planiger, S.A. y Planiger Milenium, S.A.

(d) Resultados atribuidos al Grupo

El detalle de los resultados aportados por cada una de las sociedades que han conformado el Grupo durante el ejercicio 2010 y 2009 es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
EBN Banco de Negocios, S.A.	(19.266)	2.916
EBN Capital, SGECE, S.A.	782	602
Campus Patrimonial, S.A.	180	(75)
Planiger, S.A.	216	232
Planiger Millenium, S.A.	(20)	(33)
Liquidambar Inversiones Financieras, S.L.	225	(927)
Cartera Perseidas, S.L.	193	685
Estructuras Metálicas Normalizadas, S.A.	(3.281)	(2.688)
	<u>(20.971)</u>	<u>712</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(e) Dividendos y retribuciones

En la Junta General de Accionistas celebrada con fecha 30 de marzo de 2010 se aprobó no repartir dividendo alguno con cargo a los resultados del ejercicio 2009.

Un detalle del dividendo distribuido durante el ejercicio 2009, con cargo a resultados de 2008, es el siguiente:

Fecha	Dividendo por acción (euros)	Número de Acciones	Importe (Miles de euros)	Fecha aprobación Junta	Resultados del ejercicio
Mayo 2009	0.2765	6.535.950	1.807	27.05.2010	4.065

(f) Recursos propios

Con fecha 22 de diciembre de 2010, se ha publicado la Circular 9/2010 del Banco de España que modifica determinados aspectos de la Circular 3/2008 para adaptarlos a la Directiva 2009/27/CE, de la Comisión, de 7 de abril, y a la Directiva 2009/83/CE, de la Comisión, de 27 de julio, que modifican determinados anejos de las directivas 2006/48/CE y 2006/49/CE, ya citadas, en lo que respecta a las disposiciones técnicas relativas a la gestión de riesgos.

La Circular 3/2008 de Banco de España, de 22 de mayo, y modificaciones posteriores, establece qué elementos deben computarse como recursos propios, a efectos del cumplimiento de los requerimientos mínimos establecidos en dicha norma. Los recursos propios a efectos de lo dispuesto en la citada Circular se clasifican en recursos propios básicos y de segunda categoría, y difieren de los recursos propios calculados de acuerdo con lo dispuesto en la Circular 4/2004, de 22 de diciembre de Banco de España, y modificaciones posteriores, ya que consideran como tales determinadas partidas e incorporan la obligación de deducir otras que no están contempladas en la mencionada Circular. Por otra parte, los métodos de consolidación y valoración de sociedades participadas a aplicar a efectos del cálculo de los requerimientos de recursos propios mínimos del Banco difieren, de acuerdo con la normativa vigente, de los aplicados en la elaboración de las cuentas anuales, lo que provoca también la existencia de diferencias a efectos del cálculo de los recursos propios bajo una y otra normativa.

Con fecha 22 de diciembre de 2010, se ha publicado la Circular 9/2010 del Banco de España que modifica determinados aspectos de la Circular 3/2008 para adaptarlos a la Directiva 2009/27/CE, de la Comisión, de 7 de abril, y a la Directiva 2009/83/CE, de la Comisión, de 27 de julio, que modifican determinados anejos de las directivas 2006/48/CE y 2006/49/CE, ya citadas, en lo que respecta a las disposiciones técnicas relativas a la gestión de riesgos.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

La Circular 3/2008 de Banco de España, de 22 de mayo, y modificaciones posteriores establece qué elementos deben computarse como recursos propios, a efectos del cumplimiento de los requerimientos mínimos establecidos en dicha norma. Los recursos propios a efectos de lo dispuesto en dicha norma se clasifican en recursos propios básicos y de segunda categoría.

La gestión que el Banco realiza de sus recursos propios se ajusta, en lo que a definiciones conceptuales se refiere, a lo dispuesto en la Circular 3/2008 de Banco de España y modificaciones posteriores. En este sentido, el Banco considera como recursos propios computables los indicados en la norma 8ª de la Circular 3/2008 de Banco de España y modificaciones posteriores.

La Circular 3/2008 del Banco de España, de 22 de mayo, a entidades de crédito, sobre determinación y control de los recursos propios mínimos, regula no sólo los recursos propios mínimos que han de mantener las entidades de crédito españolas - tanto a título individual como de grupo consolidado - sino también los distintos procesos de autoevaluación del capital que deben realizar las entidades y la información de carácter público que deben remitir al mercado las mencionadas entidades.

Los objetivos estratégicos marcados por la Dirección del Banco en relación con la gestión que se realiza de sus recursos propios son los siguientes:

- Cumplir en todo momento con la normativa aplicable en materia de requerimientos de recursos propios mínimos.
- Buscar la máxima eficiencia en la gestión de los recursos propios, de manera que, junto a otras variables de rentabilidad y riesgo, el consumo de recursos propios es considerado como una variable fundamental en los análisis asociados a la toma de decisiones de inversión de la Entidad.
- Reforzar el peso que los recursos propios de primera categoría tienen sobre el total de los recursos propios de la Entidad.

Para cumplir con estos objetivos, el Grupo dispone de una serie de políticas y procesos de gestión de los recursos propios, cuyas principales directrices son:

- El Grupo verifica regularmente los niveles de cumplimiento de la normativa de Banco de España en materia de recursos propios, poniendo especial atención en que las decisiones tomadas por las distintas áreas y unidades del Banco sean coherentes con los objetivos marcados a efectos de cumplimiento de recursos propios mínimos.
- En la planificación estratégica y comercial del Banco, así como en el análisis y seguimiento de las operaciones se considera como un factor clave en la toma de decisiones el impacto de las mismas sobre los recursos propios computables y la relación consumo-rentabilidad-riesgo.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Por tanto, el Grupo considera los recursos propios y los requerimientos de recursos propios establecidos por la normativa anteriormente indicada como un elemento fundamental de su gestión del Grupo, que afectan tanto a las decisiones de inversión, análisis de la viabilidad de operaciones, etc.

Los requerimientos de recursos propios mínimos que establece la mencionada Circular se calculan en función de la exposición del Grupo al riesgo de crédito y dilución (en función de los activos, compromisos y demás cuentas de orden que presenten estos riesgos, atendiendo a sus importes, características, contrapartes, garantías, etc.), al riesgo de contraparte y de posición y liquidación correspondiente a la cartera de negociación, al riesgo de cambio y de la posición en oro (en función de la posición global neta en divisas y de la posición neta en oro) y al riesgo operacional. Adicionalmente, el Grupo está sujeto al cumplimiento de los límites a la concentración de riesgos establecidos en la mencionada Circular y al cumplimiento de las obligaciones de Gobierno Corporativo interno, autoevaluación del capital y medición del riesgo de tipo de interés y a las obligaciones de información pública a rendir al mercado, también establecidas en la mencionada Circular. De cara a garantizar el cumplimiento de los objetivos antes indicados, el Banco realiza una gestión integrada de estos riesgos, de acuerdo con las políticas antes indicadas. A continuación se incluye un detalle, clasificado en recursos propios básicos y de segunda categoría, de los recursos propios del Grupo al 31 de diciembre de 2010 y 2009, calculados de acuerdo con lo establecido en la Circular 3/2008 de Banco de España, de 22 de mayo, que como se ha indicado anteriormente, coincide con lo que se considera, a efectos consolidados, “capital a efectos de gestión”:

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

	Miles de euros	
	2010	2009
Capital computable		
Capital desembolsado	39.281	39.281
Primas de emisión	10.955	10.955
Reservas computables		
Reservas	51.370	50.205
Ajustes por valoración	-	(626)
Deducciones		
Pérdidas del ejercicio	(20.899)	-
Activos inmateriales	(364)	(878)
Otras deducciones	(116)	(58)
Recursos propios básicos	<u>80.227</u>	<u>98.879</u>
Otros elementos (cobertura genérica)	-	4.734
Otras deducciones	<u>-</u>	<u>(3.658)</u>
Recursos propios de segunda categoría	<u>-</u>	<u>1.076</u>
Recursos propios computables	<u>80.227</u>	<u>99.955</u>
Total requerimientos de recursos propios	<u>48.150</u>	<u>55.337</u>

De acuerdo con lo anterior, al cierre de los ejercicios 2010 y 2009 los ratios de solvencia serían:

	2010	2009
Sobre recursos propios básicos	13,33%	14,29%
Sobre recursos propios de segunda categoría	<u>-</u>	<u>0,16%</u>
Sobre recursos propios totales	<u>13,33%</u>	<u>14,45%</u>

Al 31 de diciembre de 2010 y 2009, los recursos propios computables del Grupo excedían de los requeridos por la citada normativa.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(19) Ajustes por Valoración (Patrimonio Neto)

Un detalle de los ajustes por valoración del balance de situación consolidado al 31 de diciembre de 2010 y 2009 es el siguiente:

	Miles de euros	
	31.12.10	31.12.09
Activos financieros disponibles para la venta:		
Valores representativos de deuda	126	(626)
Instrumentos de capital	8.083	12.826
	8.209	12.200
Entidades valoradas por el método de la participación	(117)	(92)
	8.092	12.108

Este epígrafe del balance de situación consolidado al 31 de diciembre de 2010 y 2009, recoge principalmente un importe de 8.209 y 12.200 miles de euros, respectivamente, correspondiente al importe neto de las variaciones del valor razonable, de activos incluidos en la categoría de activos financieros disponibles para la venta, siendo la revaluación positiva desde la fecha de adquisición de valores de renta variable en cartera la más representativa.

Un detalle del movimiento de los ajustes por valoración en los ejercicios 2010 y 2009 se muestra en el Estado total de Cambios en el Patrimonio Neto Consolidado.

Al 31 de diciembre de 2010, Ajustes por valoración recoge minusvalías por importe de 208 miles de euros de valores representativos de deuda reclasificados durante el ejercicio 2008 a la cartera de inversión a vencimiento (979 miles de euros al 31 de diciembre de 2009) Dicho importe se irá amortizando hasta el vencimiento de los títulos. Durante el ejercicio 2010 se ha traspasado a resultados por operaciones financieras un importe de 1.041 miles de euros con motivo de la reclasificación a Activos en suspenso de determinados instrumentos de deuda reclasificados que originaron dichas minusvalías en patrimonio neto (véase notas 7 y 24).

Al 31 de diciembre de 2010 y 2009, asimismo, recoge minusvalías por importe de 375 miles de euros de instrumentos de capital traspasados a Participaciones durante el ejercicio. Dicho importe se reconocerá en la cuenta de pérdidas y ganancias en el momento de su venta o cuando se produzca deterioro en la participación.

Asimismo ajustes por valoración, al 31 de diciembre de 2010 recoge los ajustes por valoración de entidades valoradas por el método de la participación por importe de (117) miles de euros ((92) miles de euros a 31 de diciembre de 2009).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(20) Riesgos y Compromisos Contingentes

La composición de este epígrafe al 31 de diciembre de 2010 y 2009, es la siguiente:

	Miles de euros	
	31.12.10	31.12.09
Riesgos contingentes		
Garantías financieras	4.759	5.567
Activos afecto a obligaciones de terceros	1.650	1.650
Otros avales y cauciones prestadas	11.459	18.744
	<u>17.868</u>	<u>25.961</u>
Compromisos contingentes		
Disponibles por terceros		
Por otros sectores residentes	19.719	45.673
Otros compromisos	2.667	2.778
	<u>22.386</u>	<u>48.451</u>

Al 31 de diciembre de 2010, Garantías financieras recoge riesgos contingentes dudosos por importe de 50 miles de euros (30 miles de euros a 31 de diciembre de 2009).

Compromisos contingentes disponibles por terceros, recoge en su totalidad compromisos de crédito de disponibilidad inmediata.

(21) Cuentas de Orden

Además, el Grupo tiene contabilizadas en cuentas de orden al 31 de diciembre de 2010 y 2009, las siguientes operaciones:

	Miles de euros	
	31.12.10	31.12.09
Derivados financieros (véase nota 6(c))		
Riesgo de cambio	-	5.158
Riesgo de tipo de interés	609.685	850.591
Riesgo sobre acciones	567	444
Compromisos y riesgos por pensiones y obligaciones Similares (nota 17)		
Planes de prestación definida	90	154
Otros compromisos	1.288	263
Operaciones por cuenta de terceros	191.078	149.743
Otras cuentas de orden	151.429	122.579
	<u>954.137</u>	<u>1.128.932</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El epígrafe de derivados financieros por riesgo de tipo de interés a 31 de diciembre de 2010 y a 31 de diciembre de 2009, recoge futuros negociados en mercados organizados y permutas y opciones financieras no cotizados en mercados organizados según el siguiente detalle:

	Miles de euros	
	31.12.10	31.12.09
Futuros y opciones cotizados en mercados organizados	23.236	141.400
Permutas de tipo de interés		
con entidades de crédito	293.161	356.261
con otros sectores residentes	278.876	335.105
con otros sectores no residentes	12.286	15.157
Opciones sobre tipos de interés		
con entidades de crédito	1.063	1.334
con otros sectores residentes	1.063	1.334
	<u>609.685</u>	<u>850.591</u>

Todos los derivados financieros de riesgo de tipo de interés están considerados especulativos a efectos contable. No obstante y para el caso de las operaciones de permuta financiera (Swaps) sobre tipo de interés, se precisa que las operaciones contratadas con contrapartes (entidades de crédito) sean espejo (es decir, en iguales condiciones pero de signo contrario) de las contratadas con los clientes, con lo cual no se produce para el Banco riesgo de tipo de interés.

A 31 de diciembre de 2009, el Banco tenía contratada una operación de compra de divisa contra divisa a plazo con una entidad de crédito, con un nominal de 2.579 miles de euros. El vencimiento inicial de este contrato era diciembre de 2011, habiéndose cancelado anticipadamente en febrero de 2010. Igualmente, el Banco tenía contratada con otros sectores no residentes, una operación con las mismas condiciones pero de signo contrario.

Futuros y opciones negociados en mercados organizados, incluye a 31 de diciembre de 2010:

- 20 contratos comprados de opciones tipo put sobre futuros Sterling Mid-Curve (libor 90 días) meses con vencimiento en marzo de 2011 y 20 contratos vendidos de opciones tipo PUT sobre igual subyacente y con misma fecha de vencimiento.

Futuros y opciones negociados en mercados organizados, incluía a 31 de diciembre de 2009:

- 60 contratos de futuro comprados sobre el Euribor a 3 meses con vencimiento en junio de 2010 y 5 contratos de futuro comprados sobre Euro Bund, con vencimientos en marzo de 2010.
- 80 contratos de futuro vendidos sobre el Euribor a tres meses, con vencimientos en marzo de 2010, septiembre de 2010, diciembre de 2010 y marzo de 2011 y 9 contratos de futuro vendidos sobre el Euro Bobl.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- opciones cotizadas en mercados organizados, incluía a 31 de diciembre de 2009, 9 contratos de opción put sobre el Eurex Eur-Bund con vencimiento en febrero 2010.

Las permutas de tipo de interés al 31 de diciembre de 2010 con entidades de crédito son las siguientes:

- (a) 2 contratos “Call Money Swap” suscritos con diversas entidades de crédito con vencimientos en marzo y abril de 2011 con un nominal total de 2.000 miles de euros (6 contratos con un nominal total de 6.000 miles de euros a 31 de diciembre de 2009).
- (b) 36 contratos de permuta de tipo de interés con las entidades Calyon, Citigroup, Natixis y CECA en las que el Banco paga un tipo fijo y cobra un tipo variable. El nominal total asciende a 291.161 miles de euros. El vencimiento de estos contratos oscila desde febrero de 2011 hasta junio de 2023 (40 contratos con las entidades Calyon y Citigroup por un nominal de 350.261 miles de euros a 31 de diciembre de 2009).

Permutas de tipo de interés con otros sectores residentes y no residentes, incluye a 31 de diciembre de 2010, 35 y 1 contratos, respectivamente (38 y 2 a 31 de diciembre de 2009) suscritos con clientes con las mismas condiciones, pero de signo contrario, que las mencionados en el apartado b).

Opciones sobre tipo de interés incluye, a 31 de diciembre de 2010 y 2009, dos contratos de “opción cap” con el mismo nominal y en sentido contrario (comprado y vendido). El nominal de ambos contratos es de 1.063 miles de euros a 31 de diciembre de 2010 (1.334 miles de euros a 31 de diciembre de 2009) y se amortiza hasta junio de 2014.

El epígrafe de derivados financieros por riesgo de acciones al 31 de diciembre de 2010 y a 31 de diciembre de 2009, recoge opciones, según el siguiente detalle:

	Miles de euros	
	31.12.10	31.12.09
Opciones sobre valores en mercados no organizados con otros sectores residentes	567	444
	<u>567</u>	<u>444</u>

Opciones sobre valores con entidades residentes incluye en 2010 y 2009 opciones compradas y vendidas con la contraparte “Hansa Urbana, S.A.” por un nominal de 173 miles de euros sobre las acciones de “Club de Golf” con vencimiento abril 2011.

Al 31 de diciembre de 2010, el Banco tiene reconocida una opción de venta sobre acciones de la sociedad Estructuras Metálicas Normalizadas, S.A. con un socio minoritario

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Al 31 de diciembre de 2009, el Banco tenía reconocida una opción de venta sobre acciones de Reyal Urbis, S.A. de las que el Banco era tenedor al 31 de diciembre de 2009 y sobre acciones comprometidas de recibir en base a acuerdos de permanencia de inversión. Aunque la fecha prevista para su ejercicio era el 15 de julio de 2013, con fecha julio de 2010 se ha llevado la permuta de dicha opción por acciones de la mencionada sociedad (véase nota 6).

Un detalle del epígrafe “operaciones por cuenta de terceros” es como sigue:

	Miles de euros	
	31.12.10	31.12.09
Instrumentos financieros confiados por terceros	135.577	91.782
Efectos condicionales y valores recibidos en comisión de cobro	5.037	5.185
Recursos de clientes fuera de balance		
Gestionados por el grupo	50.464	52.776
	<u>191.078</u>	<u>149.743</u>

El saldo de instrumentos financieros confiados por terceros a 31 de diciembre de 2010 y 2009, comprende fundamentalmente cesiones de activos a clientes depositados en el Banco.

El epígrafe recursos de clientes fuera de balance a 31 de diciembre de 2010 y 2009, recoge el importe del patrimonio a la fecha de los siguientes fondos de capital riesgo gestionados por el Grupo EBN:

	Miles de euros	
	31.12.10	31.12.09
EBM Alisma, F.C.R.	39.057	39.288
EBN Vaccaria, F.C.R.	11.407	13.488
	<u>50.464</u>	<u>52.776</u>

En la cifra de patrimonio del cuadro anterior, no se incluye el patrimonio en propiedad del Grupo.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Un detalle del epígrafe “Otras cuentas de orden” es como sigue:

	Miles de euros	
	31.12.10	31.12.09
Disponibles a favor del Banco	115.995	104.437
En Banco de España	3.543	448
En entidades de crédito	112.452	103.989
Activos afectos a obligaciones propias	217	217
Garantías financieras recibidas	17.323	9.136
Activos fallidos (véase notas 8 y 9)	17.894	8.789
	<u>151.429</u>	<u>122.579</u>

(22) Intereses y Cargas / Rendimientos Asimilados

Un detalle de estos epígrafes de la cuenta de pérdidas y ganancias consolidada a 31 de diciembre de 2010 y 2009, atendiendo a la naturaleza de las operaciones que las originan, es como sigue:

Intereses y rendimientos asimilados	Miles de euros	
	31.12.10	31.12.09
Depósitos en Banco de España	26	52
Depósitos en entidades de crédito (nota 8)	215	979
Créditos a la clientela (nota 8)	8.841	15.650
Valores representativos de deuda	1.909	1.703
Cartera Negociación (nota 6 (a))	499	324
Cartera Disponible para la venta (nota 7)	100	54
Cartera de Inversión a vencimiento (nota 9)	1.310	1.325
Activos dudosos (nota 8)	441	337
Otros intereses (nota 8)	47	63
	<u>11.479</u>	<u>18.784</u>
Intereses y cargas asimiladas		
Depósitos de Bancos Centrales (nota 16)	198	203
Depósitos de entidades de crédito (nota 16)	3.455	4.459
Depósitos de la clientela (nota 16)	972	4.882
Débitos representados por valores negociables	43	2
Coste por intereses de los fondos de pensiones (nota 17)	4	9
Otros intereses (nota 16)	12	12
	<u>4.684</u>	<u>9.567</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(23) Comisiones Percibidas y Pagadas

Un detalle de este epígrafe de la cuenta de pérdidas y ganancias consolidada de 2010 y 2009, es como sigue:

Comisiones percibidas	Miles de euros	
	31.12.10	31.12.09
Por riesgos contingentes	265	329
Por compromisos contingentes	23	48
Por servicio de cobros y pagos	44	57
Por servicio de valores	-	15
Otras comisiones	5.927	5.038
	<u>6.259</u>	<u>5.487</u>
Comisiones pagadas		
Comisiones cedidas a otras entidades y corresponsales	29	27
Comisiones pagadas por operaciones de valores	374	248
Otras comisiones	125	55
	<u>528</u>	<u>330</u>

Comisiones por servicio de valores incluye comisiones percibidas durante el ejercicio en concepto de suscripción y aseguramiento de la colocación de valores.

El epígrafe otras comisiones percibidas recoge en 2010 y 2009 los siguientes conceptos:

Otras comisiones	Miles de euros	
	31.12.10	31.12.09
Comisión de dirección préstamos	1.968	773
Comisión de dirección créditos	898	973
Comisión de agencia préstamos	746	657
Comisión de agencia créditos	62	80
Comisión de asesoramiento de operaciones singulares	143	609
Comisión aseguramiento préstamos	527	350
Comisiones de gestión	1.576	1.576
Otras comisiones	7	20
	<u>5.927</u>	<u>5.038</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(24) Resultados de Operaciones Financieras (Neto)

Un detalle de este epígrafe de la cuenta de pérdidas y ganancias consolidada a 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros					
	31.12.10			31.12.09		
	Beneficios	Pérdidas	Total neto	Beneficios	Pérdidas	Total neto
De la cartera de negociación (notas 6 y 15)						
Instrumentos de Deuda Cotizados	686	(674)	12	338	(178)	160
Instrumentos de Capital Cotizados	1.015	(944)	71	905	(1.117)	-212
Derivados	38.332	(36.329)	2.003	31.643	(22.405)	9.238
Posiciones cortas de valores	110	(85)	25	16	(1)	15
Préstamo de valores	2	-	2	-	-	-
	40.145	(38.032)	2.113	32.902	(23.701)	9.201
De activos financieros disponibles para la venta (véase nota 7)						
Instrumentos de Deuda Cotizados	-	-	-	-	(4)	(4)
Instrumentos de Capital Cotizados	330	(86)	244	132	(13)	119
Instrumentos de Capital No Cotizados	70	-	70	67	-	67
	400	(86)	314	199	(17)	182
De la cartera de inversión a vencimiento (véase nota 9)						
Instrumentos de Deuda Cotizados	139	(1.041)	(902)	447	(254)	193
	139	(1.041)	(902)	447	(254)	193

Pérdidas por operaciones financieras de la cartera de inversión a vencimiento por importe de 1.041 miles de euros, se corresponde a minusvalías latentes registradas en Ajustes por valoración de valores representativos de deuda reclasificados durante el ejercicio 2008 a la mencionada cartera (véase nota 19) y que en el ejercicio 2010 se han dado de baja del balance por considerarse remota su recuperación (véase nota 7).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(25) Diferencias de Cambio (Neto)

Este epígrafe de la cuenta de pérdidas y ganancias consolidada recoge, fundamentalmente, los resultados obtenidos en la compraventa de divisas y las diferencias que surgen al convertir las partidas monetarias del balance consolidado en moneda extranjera a euros, excluidas las correspondientes a la cartera de activos y pasivos financieros a valor razonable con cambios en pérdidas y ganancias, que se encuentran en el epígrafe “resultado de operaciones financieras.”

(26) Gastos de administración - Gastos de Personal

La composición de los importes que bajo este concepto figuran en la cuenta de pérdidas y ganancias consolidada del ejercicio 2010 y 2009, es la siguiente:

	Miles de euros	
	31.12.10	31.12.09
Sueldos y gratificaciones al personal activo	4.268	4.438
Cuotas de la Seguridad Social	654	672
Dotaciones a planes de prestación definida (nota 17)	225	75
Dotaciones a planes de aportación definida (nota 17)	800	73
Indemnizaciones por despido	106	42
Gastos de formación	27	14
Otros gastos de personal	180	218
	<u>6.260</u>	<u>5.532</u>

El Grupo concede anticipos de nómina, al 0% de tipo de interés anual, a los empleados que cumpliendo determinados requisitos así lo soliciten siendo el importe de dichos anticipos limitado a un número determinado de nóminas. El principal pendiente a 31 de diciembre de 2010 asciende a 65 miles de euros (71 miles de euros a 31 de diciembre de 2009).

El número medio de empleados durante el ejercicio 2010 y 2009 se distribuye como sigue:

	31.12.10			31.12.09		
	Mujeres	Hombres	Total	Mujeres	Hombres	Total
Técnicos	6	33	39	6	34	40
Administrativos	15	12	27	16	12	28
Servicios generales	-	1	1	-	1	1
	<u>21</u>	<u>46</u>	<u>67</u>	<u>22</u>	<u>47</u>	<u>69</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(27) Gastos de administración - Otros Gastos Generales de Administración

La composición de este capítulo de la cuenta de pérdidas y ganancias consolidada al 31 de diciembre de 2010 y 2009, es como sigue:

	Miles de euros	
	31.12.10	31.12.09
Inmuebles, instalaciones y material	536	1.001
Informática	120	107
Comunicaciones	283	326
Publicidad y propaganda	17	43
Gastos judiciales y de letrados	263	135
Informes técnicos	353	597
Servicios de vigilancia y traslado de fondos	191	289
Primas de seguros y autoseguro	61	55
Por órganos de gobierno y control	312	266
Representación y desplazamiento del personal	141	238
Servicios administrativos subcontratados	68	32
Cuotas de asociaciones	69	71
Contribuciones e impuestos	131	180
Otros	30	80
	<u>2.575</u>	<u>3.420</u>

(28) Reclasificaciones de cartera

El Grupo no ha realizado reclasificación alguna entre carteras durante los ejercicios 2010 y 2009.

Para los títulos procedentes de la cartera de negociación, el valor en libros y su valor razonable al 31 de diciembre de 2010 y 2009 es el siguiente:

Cartera	Valor contable		Valor razonable	
	31.12.10	31.12.09	31.12.10	31.12.09
Cartera de inversión a vencimiento	<u>24.171</u>	<u>35.497</u>	<u>14.651</u>	<u>26.280</u>

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(29) Operaciones y Saldos con Partes Vinculadas

El detalle de las operaciones y saldos con entidades del Grupo y otras entidades y personas físicas vinculadas, al 31 de diciembre de 2010 y 2009, se detallan en el Anexo II.

(30) Remuneraciones y Saldos con Miembros del Consejo de Administración

Los miembros del Consejo de Administración del Banco recibieron en los ejercicios 2010 y 2009 en concepto de retribución a corto plazo los siguientes importes brutos:

	Miles de euros	
	31.12.10	31.12.09
G.I. Cartera, S.A	4	4
Caja de Ahorros del Mediterráneo	12	17
D. Francisco de la Rosa Moreno	5	7
D. José Luis Aguirre Loaso	24	25
D. Pau Dols Bover	24	27
D. Francisco Javier Soriano Arosa (*)	-	20
D. Dionisio Martínez Martínez (*)	-	20
D. Jesús Bueno Arresse	11	13
D. Lucas Hernández Pérez	24	25
D. Juan Luis Galán Delgado	11	13
D. Fernando Galdámez Pérez	5	7
D. Francisco Javier León de la Riva	11	10
D. Francisco Javier Berlanga Fernández	22	27
D. Pere Batle Mayol	5	7
D. Lorenzo Juliá Ribot	5	7
D. Jesús Llorente Sanz	5	7
D. Fernando Martín Yáñez	22	27
D. Francisco Serrano Gill de Albornoz	24	3
D. Ángel Rodríguez de Gracia	2	-
D. Francisco Linde Cirujano	2	-
	<u>218</u>	<u>266</u>

(*) Durante el ejercicio 2009 han causado baja

La remuneración del personal clave de dirección (incluida la del Consejero Delegado por sus funciones ejecutivas hasta el 29 de septiembre de 2009, fecha de su cese en dichas funciones) durante el ejercicio 2010 y 2009 se resumen en el siguiente cuadro:

Año	Número de personas	Retribuciones salariales			Otras	
		Fijas	Variables	Total	retribuciones	Total
2009	3	729	1.468	2.197	19	1.731
2010	4	774	60	834	-	834

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

En el ejercicio 2010 se han cargado a resultados 1.025 miles de euros, (148 miles de euros en el ejercicio 2009), en concepto de dotaciones para la cobertura de unos acuerdos de fidelización con dos directivos (véase nota 17).

Como prestaciones post-empleo, se han satisfecho, en el ejercicio 2010, prestaciones por valor de 68 miles de euros a un exdirectivo prejubilado (66 miles de euros en el ejercicio 2009) (véase nota 17).

Al 31 de diciembre de 2010 y 2009 no hay créditos concedidos a miembros del Consejo.

- Participaciones y operaciones con Miembros del Consejo de Administración / Consejo Rector

En relación con los requisitos establecidos en artículos 227 a 229 del texto refundido de la Ley de Sociedades de Capital aprobado por el Real Decreto Legislativo 1/2010, de 2 de julio,, se hace constar que las participaciones de los Administradores de la Sociedad, en las empresas cuyo objeto social es idéntico, análogo o complementario al desarrollado por la Sociedad, así como los cargos, funciones y actividades desempeñadas y/o realizados en las mismas se detallan en el Anexo III adjunto que forma parte integrante de esta nota de la memoria. Excepto por lo mencionado de forma expresa en el mencionado Anexo III, los miembros del Consejo de Administración no realizan actividades por cuenta propia ni ajena, ni tienen participaciones o ejercen cargos en sociedades del mismo, análogo o complementario género de actividad que el desarrollado por el Grupo.

(31) Información sobre Medio Ambiente

Los Administradores del Grupo consideran mínimos, y en todo caso adecuadamente cubiertos los riesgos medioambientales que se pudieran derivar de su actividad, y estiman que no surgirán pasivos adicionales relacionados con dichos riesgos. El Grupo no ha incurrido en gastos ni recibido subvenciones relacionadas con dichos riesgos, durante los ejercicios terminados en 31 de diciembre de 2010 y 2009.

(32) Servicio de Atención al Cliente

La Orden 734/2004 de 11 de marzo del Ministerio de Economía, sobre los departamentos y servicios de atención al cliente y el defensor del cliente de las entidades financieras incluye en su artículo 17, entre otros aspectos, la necesidad de elaborar un informe de las actividades realizadas por estos servicios a lo largo del ejercicio anterior e, igualmente, que un resumen del mismo se integre en la memoria anual de las entidades.

Durante el ejercicio 2010 y 2009, el Servicio de Atención al Cliente creado a tal efecto, no ha recibido ninguna queja o reclamación en la forma en la que se establece en el Reglamento.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(33) Honorarios de Auditoría

KPMG Auditores, S.L., auditor de las cuentas anuales individuales y consolidadas del Banco y del Grupo, respectivamente, ha facturado durante el ejercicio terminado el 31 de diciembre de 2010 y 2009, honorarios y gastos por servicios profesionales, según el siguiente detalle:

	Miles de euros			
	EBN Banco de Negocios, S.A.		Grupo EBN	
	31.12.10	31.12.09	31.12.10	31.12.09
Por servicios de auditoría	76	72	118	122
Otros servicios de auditoría, y asesoramiento	-	-	-	-
	<u>76</u>	<u>72</u>	<u>118</u>	<u>122</u>

El importe indicado en el cuadro anterior por servicios de auditoría incluye la totalidad de los honorarios relativos a la auditoría de los ejercicios 2010 y 2009, con independencia del momento de su facturación.

Los importes de servicios de auditoría y por otros servicios del resto de sociedades del grupo han ascendido a 13 miles de euros a 31 de diciembre de 2010 (6 miles de euros a 31 de diciembre de 2009).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(34) Situación Fiscal

Los beneficios, determinados conforme a la legislación fiscal, están sujetos a un gravamen del 30% sobre la base imponible. De la cuota resultante pueden practicarse determinadas deducciones.

A continuación se incluye una conciliación entre el resultado contable consolidado de los ejercicios 2010 y 2009 y el resultado fiscal consolidado que el Grupo espera declarar tras la oportuna aprobación de cuentas anuales:

	Miles de euros	
	31.12.10	31.12.09
Resultado contable del ejercicio antes de impuestos	(27.351)	3.349
Ajustes de consolidación	-	(1.611)
Diferencias permanentes	(3.530)	-
Base contable del impuesto	(30.881)	1.738
Diferencias temporarias	14.090	(7.894)
Base imponible fiscal	(16.791)	(6.156)
Cuota (nota 13)	(5.037)	(1.847)
Deducciones (nota 13)	(167)	(335)
Retenciones y pagos a cuenta (nota 13)	(217)	(352)
Impuesto sobre sociedades a pagar (devolver)	(5.421)	(2.534)

La cuota se ha calculado al tipo del 30% excepto para dos sociedades del Grupo que han aplicado el régimen de reducida dimensión.

Diferencias temporarias a 31 de diciembre de 2010 y 2009 recoge los siguientes conceptos:

	Miles de euros	
	31.12.10	31.12.09
Dotación neta a fondos no deducibles	961	(1.137)
Dotación neta a la provisión de insolvencias no deducible	2.560	(4.088)
Periodificación financiera de comisiones apertura de préstamos concedidos anteriores a 1 de enero de 2005	(39)	(48)
Pérdidas por deterioro de participaciones	6.105	(2.299)
Pérdidas por deterioro de instrumentos de capital	4.676	-
Retribuciones al personal	(173)	(322)
	14.090	(7.866)

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

El gasto del ejercicio por Impuesto sobre Sociedades de los ejercicios 2010 y 2009 se calcula como sigue:

	Miles de euros	
	31.12.10	31.12.09
Cuota	(5.037)	(1.847)
Deducciones	(167)	(335)
Diferencias temporarias	(4.227)	2.368
Ajustes en las diferencias temporarias por cambio de tipo impositivo	-	-
Ajustes impositivos de ejercicios anteriores	(1)	(88)
	<u>(9.432)</u>	<u>98</u>

Durante el ejercicio 2010 no ha habido rentas acogidas a la deducción por reinversión de beneficios extraordinarios, según lo previsto en el artículo 42 del Texto Refundido de la Ley del Impuesto sobre Sociedades, aprobado por el Real Decreto 4/2004 de 5 de marzo. La renta acogida a esta deducción en el ejercicio 2009 ascendió a 1.146 miles de euros, habiéndose efectuado la reinversión en dicho ejercicio 2009 y manteniéndose el compromiso de mantenimiento a que se refiere el apartado 6 del mencionado artículo 42 hasta el ejercicio 2011 como fecha límite.

Durante los ejercicios 2010 y 2009, el Banco ha procedido, conforme al artículo 12 del Texto Refundido de la Ley del Impuesto de Sociedades, a calcular los límites a la deducibilidad fiscal del deterioro contable respecto de los valores representativos de la participación en fondos propios de entidades del grupo, multigrupo y asociadas, con independencia de que dichos valores coticen o no.

En aplicación del mencionado artículo 12.3 del Texto Refundido de la Ley del Impuesto sobre Sociedades, el Banco ha deducido en el Impuesto sobre Sociedades de los ejercicios 2009 y 2010 (estimado) por el concepto de deterioro de sus participaciones entidades del grupo, multigrupo y asociadas, las cantidades de 3.098 y 4.870 miles de euros (estimada) respectivamente.

Las cantidades integradas en la base imponible en los ejercicios 2009 y 2010 por este concepto ascienden a 2.569 y 7.816 miles de euros estimada según la previsión realizada, por lo que las cantidades pendientes de integrar por este tema sumarían 11.145 miles de euros tras la previsión para 2010.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

La diferencia acumulada en los ejercicios 2009 y 2010 de los fondos propios de las entidades del grupo, multigrupo y asociadas, así como dicha variación de fondos propios corregidos por aplicación del artículo 12.3 del TRLIS presentan el siguiente detalle:

Nombre Sociedad Participada	31.12.10		31.12.09	
	Variación Fondos Propios (*)	Variación Fondos Propios corregidos por art 12.3 (**)	Variación Fondos Propios	Variación Fondos Propios corregidos por art 12.3
EBN Capital, S.G.E.C.R., S.A.	632	632	535	507
Estructuras Metálicas Normalizadas, S.A.	(1.955)	(1.955)	(3.455)	(3.455)
Liquidambar, Inversiones Financieras, S.L.	(1.184)	(1.184)	(13.999)	(26.467)
Cartera Perseidas, S.L.	2.027	2.027	4.500	4.500
Campus Patrimonial, S.A.	395	395	(165)	(165)
Planiger, S.A.	732	732	1.068	1.068
Planiger Milenium, S.A.	(94)	(94)	(160)	(160)

(*) Variación Fondos Propios Ajustados por las operaciones societarias habidas en el ejercicio

(**) Variación Fondos Propios ajustados además de por las operaciones societarias habidas en el ejercicio por los gastos no deducibles practicados (o que se estima practicar al 31 de diciembre de 2010) por las entidades participadas.

Ajustes impositivos de ejercicios anteriores corresponden a la diferencia entre el impuesto provisionado y el liquidado correspondiente a los ejercicios 2009 y 2008.

Según establece la legislación vigente, los impuestos no pueden considerarse definitivamente liquidados hasta que las declaraciones presentadas hayan sido inspeccionadas por las autoridades fiscales, o haya transcurrido el plazo de prescripción de cuatro años. Al 31 de diciembre de 2010, el Grupo tiene abiertos a inspección por las autoridades fiscales los impuestos principales presentados que le son aplicables desde 2007, excepto para algunas sociedades que les es de aplicación desde la fecha de su constitución. Los Administradores del Grupo no esperan que, en caso de inspección, surjan pasivos adicionales de importancia.

De acuerdo con la Ley del Impuesto sobre Sociedades, si en virtud de las normas aplicables para la determinación de la base imponible ésta resultase negativa, su importe podrá ser compensado dentro de los quince ejercicios inmediatos y sucesivos a aquél en que se originó la pérdida, distribuyendo la cuantía en la proporción que se estime conveniente. La compensación se realizará al tiempo de formular la declaración del Impuesto sobre Sociedades, sin perjuicio de las facultades de comprobación que correspondan a las autoridades fiscales.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

A su vez, el detalle de los activos y pasivos por impuestos diferidos que los Administradores del Grupo esperan sean revertidos en los ejercicios futuros, son las siguientes:

Ejercicio esperado de reversión	Miles de euros	
	Diferencias temporarias de activo	Diferencias temporarias de pasivo
2011	488	4
2012	91	5
2013	64	4
2014	56	4
Con posterioridad a 2015	2.490	-
	<u>3.189</u>	<u>17</u>

(35) Activos y Pasivos (Financieros y no Financieros) Valorados con Criterio Distinto del Valor Razonable

A continuación se presenta una comparación entre el valor por el que figuran registrados los activos (financieros y no financieros) del Banco que se valoran con criterio distinto del valor razonable y su correspondiente valor razonable al cierre del ejercicio:

ACTIVO	Miles de euros			
	31.12.10		31.12.09	
	Importe registrado	Valor Razonable	Importe registrado	Valor Razonable
Caja y depósitos en bancos centrales	1.543	1.543	6.501	6.501
Inversiones crediticias:				
Depósitos en entidades de crédito	25.489	25.489	76.954	76.950
Crédito a la clientela	263.891	268.216	311.100	314.294
Cartera de inversión a vencimiento	180.265	168.407	44.114	29.516
Activos no corrientes en venta, Activos procedentes de adjudicaciones	<u>1.475</u>	<u>2.081</u>	<u>-</u>	<u>-</u>
	<u>472.663</u>	<u>2.081</u>	<u>438.669</u>	<u>427.261</u>

Pasivos financieros a coste amortizado

Los administradores estiman que el valor razonable de los pasivos financieros a coste amortizado no difiere de su valor contable, debido a que los tipos de interés aplicados se encuentran en todos los casos acordes con los tipos de mercado para pasivos con riesgo y vencimiento similar.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(36) Políticas y Gestión de Riesgos

El Consejo de Administración, a través de su Comisión Delegada, así como bajo su supervisión, los diferentes Comités internos constituidos bajo la autoridad del primer ejecutivo del Banco, el Director General, establece y supervisa las políticas de gestión de todos los riesgos que conlleva la actividad del Banco. El objetivo es gestionar adecuadamente los riesgos, aplicando esfuerzos en proporción a la magnitud e importancia estimada de los mismos.

A tales efectos, la Comisión Delegada aprueba y revisa periódicamente los riesgos crediticios de mayor importancia, y establece y actualiza los límites operativos de Tesorería y Mercado de Capitales.

A nivel ejecutivo, existe una segregación de funciones entre las unidades de negocio donde se origina el riesgo y las unidades de seguimiento y control del mismo.

La mejora continua del sistema de gestión del riesgo, requiere el establecimiento de controles que garanticen que los modelos de gestión funcionan adecuadamente. En este sentido, el Comisión de Auditoria y Cumplimiento Normativo, constituido en el seno del Consejo de Administración, tiene entre los siguientes cometidos:

- Supervisar los servicios de auditoria interna
- Conocer el proceso de información financiera y de los sistemas de control interno
- Relacionarse con los auditores externos para recibir información sobre aquellas cuestiones que puedan poner en riesgo la independencia de éstos y cualesquiera otras relacionadas con el proceso de desarrollo de la auditoria de cuentas.
- Velar por el cumplimiento de las obligaciones regulatorias internas y externas del Banco (Cumplimiento normativo).
- Informar en la Junta General de Accionistas sobre las cuestiones que en ella planteen los accionistas en materias de su competencia.

El Banco tiene constituido un Órgano de Control Interno y comunicación para la prevención de blanqueo de capitales.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

EBN Banco de Negocios, S.A. pone especial énfasis en la identificación, medición, control y seguimiento de los siguientes riesgos:

1. Riesgo de crédito
2. Riesgo estructural
 - Riesgo estructural de tipo de interés
 - Riesgo estructural de liquidez
3. Riesgo de mercado

(a) Riesgo de crédito

Organización de la función de riesgo de crédito

- La estrategia que en materia de riesgos sigue EBN Banco de Negocios, S.A. viene marcada por el Consejo de Administración / Comisión Delegada, que además fija los límites de atribuciones del Director General (primer ejecutivo del Banco) y sanciona las operaciones cuyo riesgo excede de las atribuciones delegadas a este último.
- El Comité de Riesgos se constituye por delegación, y bajo la autoridad, del Director General, de quien emana sus facultades y funciones. Son funciones del Comité de Riesgos: el examen y aprobación, o modificación, de las operaciones bancarias de activo (tanto las que suponen riesgo de crédito como las que suponen riesgo de firma), y la aprobación de operaciones que supongan adquisición o enajenación de participaciones en empresas o negocios que no coticen o que, cotizando, se pretendan adquirir con carácter estable. También, aprueba la presentación de todas las operaciones que han de ser sometidas preceptivamente a los Órganos Superiores de gobierno del Banco.
- EBN Banco de Negocios, S.A. plantea sus inversiones crediticias desde departamentos especializados en distintos sectores, sin tener que adaptarse a una gama de productos previamente definida, enfocándolas siempre desde la perspectiva de ‘operación singular’ ajustada a la realidad del cliente. El Comité de Riesgos decide sobre todas las operaciones, lo que garantiza el nivel y la uniformidad de criterio, redundando en la calidad del crédito

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Exposición y calidad del riesgo de crédito

El riesgo de crédito presenta la principal fuente de riesgo de EBN Banco de Negocios, S.A. por lo que una adecuada gestión del mismo resulta esencial para generar valor en la entidad.

La actividad del Banco se encuentra dirigida principalmente a la financiación de la actividad empresarial, obligando esta actividad corporativa a la realización de análisis de riesgos más complejos y con un gran peso en la valoración el juicio del analista, lo que se mitiga a través de una política de decisión colegiada a través de los órganos Comité de Riesgos y Comisión Delegada.

El cliente particular (persona física) carece de relevancia en la entidad, no habiendo, por este motivo, implantado el Banco modelos de gestión estandarizados para este segmento.

El ratio de morosidad se sitúa en el Banco en el 10,97% al 31 de diciembre de 2010 (9,86% al 31 de diciembre de 2009).

Control y seguimiento del riesgo

El Banco efectúa un estudio del riesgo de crédito de sus operaciones a lo largo de su vigencia, incorporando la nueva información financiera disponible y la experiencia en el desarrollo de la relación bancaria. Estas revisiones presentan una mayor periodicidad en el caso de que los clientes hayan sido clasificados como de seguimiento especial.

La Comisión de Riesgos en Situación Irregular revisa periódicamente y gestiona al máximo nivel los riesgos en situación irregular o en seguimiento especial.

Riesgo de concentración

El Banco efectúa un seguimiento continuo del grado de concentración de las carteras de riesgo crediticio bajo diferentes dimensiones:

- Grupos de clientes: el Banco está sujeto a los límites de Grandes Riesgos regulados en la Circular 3/2008 de Banco de España, calificándose de gran riesgo cuando su valor supere el 10% de recursos propios. Asimismo, los riesgos mantenidos frente a una misma persona o grupo económico ajeno no podrá exceder del 25% de sus recursos propios (20% para los riesgos mantenidos frente a entidades no consolidadas del propio grupo económico). El conjunto de los grandes riesgos no podrá superar ocho veces los recursos propios del Banco.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Sectores económicos: dimensión en la que se presta atención a la diversificación

Agricultura, ganadería, caza y silvicultura	0,03%
Pesca	0,39%
Industrias manufactureras	15,45%
Producción y distribución de energía eléctrica, gas y agua	14,53%
Construcción	5,80%
Comercio y reparaciones	9,21%
Hostelería	5,46%
Transporte, almacenamiento y comunicaciones	1,24%
Actividades inmobiliarias y servicios empresariales	18,35%
Intermediación Financiera (excepto entidades de crédito)	17,60%
Otros servicios	11,94%

- Áreas geográficas: careciendo esta dimensión de especial relevancia en el Banco, al centrarse la práctica totalidad de la actividad en España.

Riesgo de contrapartida

Dentro de este riesgo se incluye todo tipo de exposiciones con Entidades de crédito, así como el riesgo de solvencia asumido en las operaciones de tesorería (bonos y derivados) con otro tipo de clientes.

El Consejo de Administración / Comisión Delegada, establece los límites de exposición, que son objeto de revisión periódica y delega en el Comité de Mercados otras decisiones operativas en función de la coyuntura de los mercados y las previsiones sobre su evolución.

El Banco dispone en cada momento de información sobre la línea de crédito disponible con cualquier contrapartida, producto y plazo.

La actividad de derivados del Banco está orientada principalmente a:

- Gestión del riesgo de tipo de interés estructural del Banco, para lo cual se utilizan como contrapartidas otras entidades de crédito.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Cobertura de riesgos para clientes, a través de productos OTC, los cuales son valorados a precios de mercado como medida de su riesgo de crédito en cada momento. El Banco mitiga su exposición a los riesgos así asumidos, contratando la operación contraria con entidades de alta calidad crediticia, básicamente entidades de crédito.

(b) Gestión del riesgo estructural

El Área de Tesorería y Mercado de Capitales del Banco constituye el órgano directamente responsable de la gestión de los riesgos globales de tipos de interés, liquidez, así como del riesgo bursátil y de cambio institucional. El Comité de Mercados adopta las estrategias de inversión o cobertura más adecuadas para mitigar el impacto de la variación de los tipos de interés, así como las políticas de financiación.

El Consejo de Administración /Comisión Delegada establece límites globales, mientras que el Comité de Mercados define los límites operativos aplicables para la gestión de los riesgos anteriormente citados.

- **Riesgo estructural de tipo de interés**

El riesgo de interés estructural es el definido como la exposición del Banco a variaciones en los tipos de interés de mercado, derivada de la diferente estructura temporal de vencimientos y reprecitaciones de las partidas de activo y pasivo del Balance.

La política del Banco en materia de control del riesgo de interés tiene por objeto gestionar el impacto de la evolución de los tipos de interés en el Balance y en la Cuenta de Resultados del Banco. De esta manera, la política de gestión de este riesgo tiene como principio básico mantener el saldo de la inversión crediticia, prácticamente en su totalidad, formalizado a tipo variable, con renovación de tipos por periodos de 1 a 12 meses (principalmente 3 y 6 meses). Esta política también se extiende a una parte sustancial de las Carteras de Renta Fija, en este caso con renovaciones de tipo casi exclusivamente trimestrales. Asimismo las operaciones con garantía de activos son realizadas también a corto plazo.

Dada la naturaleza del negocio del Banco, la principal fuente de financiación se produce por depósitos tomados a otras entidades bancarias, entre ellas sus accionistas, prevaleciendo la financiación a corto plazo, y modulando eventualmente los desfases con operaciones de permuta financiera.

Para el seguimiento y control integral de los riesgos de interés se analiza el “desfase en los vencimientos de tipos”. A tal efecto, los saldos del Balance del Banco se dividen en varios tramos, estructurados según los plazos de renovación de los tipos de interés, y se muestran en forma de cuadro, lo que facilita la información sobre el grado de exposición del Banco ante este tipo de riesgo.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

Los saldos de los epígrafes de inversiones crediticias (activo) se reflejan sin los ajustes por valoración y sin tener en cuenta los activos financieros por avales ya que no suponen un desembolso de dinero.

En el caso de activos financieros disponibles para la venta no se ha considerado las plusvalías / minusvalías latentes, pues éstas se compensan con partidas del pasivo (impuestos y patrimonio neto).

En el caso del pasivo, los pasivos a coste amortizado no contemplan tampoco los ajustes por valoración.

En el caso de revisión de tipos se incluye el efecto que tiene la política de contratación de call money swaps en el gap por tipos de interés, tal y como se comenta en las políticas.

La situación del cuadro de desfases en los vencimientos de tipos de riesgos de interés al 31 de diciembre de 2010 y 2009 es la siguiente:

- Al 31 de diciembre de 2010

	Miles de euros						Total
	Hasta un mes	Más de un mes hasta tres meses	Más de tres meses hasta un año	Más de un año hasta cinco años	Más de cinco años	Vencimiento indeterminado	
Activo							
Caja y Bancos centrales	1.543	-	-	-	-	-	1.543
Cartera de negociación	2.387	4.627	19.455	-	-	-	26.469
Activos financieros disponibles para la venta	-	4.789	137	-	973	-	5.899
Inversiones crediticias	96.528	89.916	89.639	-	-	33.416	309.499
Cartera de inversión a vencimiento	19.828	24.038	133.966	-	2.528	3.931	184.291
Total activos financieros	120.286	123.370	243.197	-	3.501	37.347	527.701
Pasivo							
Cartera de negociación	2.701	4.858	11.276	-	-	-	18.835
Pasivos financieros a coste amortizado	396.100	89.199	45.574	18.912	-	-	549.785
Total pasivos financieros	398.801	94.057	56.850	18.912	-	-	568.620
Gap de Tipo Interés	(278.515)	29.313	186.347	(18.912)	3.501	37.347	(40.919)
Ajuste por Call Money	(2.000)	1.000	1.000	-	-	-	-
Gap de Tipo interés acumulado	(280.515)	30.313	187.347	(18.912)	3.501	37.347	(40.919)

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Al 31 de diciembre de 2009

	Miles de euros						Total
	Hasta un mes	Más de un mes hasta tres meses	Más de tres meses hasta un año	Más de un año hasta cinco años	Más de cinco años	Vencimiento indeterminado	
Activo							
Caja y Bancos centrales	6.501	-	-	-	-	-	6.501
Cartera de negociación	2.542	48.655	10.251	-	1.034	-	62.482
Activos financieros disponibles para la venta	-	1.128	130	-	930	-	2.188
Inversiones crediticias	189.698	100.638	71.462	2.727	-	42.838	407.363
Cartera de inversión a vencimiento	32.508	11.983	26	140	-	-	44.657
Total activos financieros	231.249	162.404	81.869	2.867	1.964	42.838	523.191
Pasivo							
Cartera de negociación	2.889	3.855	12.427	-	2.069	-	21.240
Pasivos financieros a coste amortizado	369.792	88.048	49.670	24.302	-	-	531.812
Total pasivos financieros	372.681	91.903	62.097	24.302	-	-	553.052
Gap de Tipo Interés	(141.432)	70.501	19.772	(21.435)	(105)	42.838	(29.861)
Ajuste por Call Money	6.000	(1.000)	(1.000)	(4.000)	-	-	-
Gap de Tipo interés acumulado	(135.432)	(65.931)	(47.159)	(72.594)	(72.699)	(29.861)	(59.722)

- Riesgo estructural de liquidez

En relación al riesgo de liquidez, el Banco realiza una gestión coordinada de los activos y pasivos de su balance y, de forma específica, de sus activos y pasivos interbancarios.

La clasificación de los activos y pasivos al 31 de diciembre de 2010 y 2009, por plazos de vencimiento contractual o, en su caso, por plazos esperados de realización o liquidación, es como sigue:

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Al 31 de diciembre de 2010

	Miles de euros						Total
	Hasta un mes	Más de un mes hasta tres meses	Más de tres meses hasta un año	Más de un año hasta cinco años	Más de cinco años	Vencimiento indeterminado	
Activo							
Caja y Bancos centrales	1.543	-	-	-	-	-	1.543
Cartera de negociación	2.387	4.644	19.455	-	-	425	26.911
Otros activos financieros a valor razonable con cambios en pérdidas y ganancias	-	-	-	-	-	-	-
Activos financieros disponibles para la venta	-	-	-	3.660	2.239	67.541	73.440
Inversiones crediticias	34.306	8.059	34.059	117.343	85.113	33.677	312.557
Cartera de inversión a Vencimiento	-	14.963	135.944	5.502	16.996	10.887	184.292
Otros activos financieros	-	-	-	-	-	56.257	56.257
Otros activos							
Total activos financieros	38.236	27.666	189.458	126.505	104.348	168.787	655.000
Pasivo							
Cartera de negociación	2.691	4.888	11.276	-	-	-	18.855
Otros pasivos financieros a valor razonable con cambios en pérdidas y ganancias	-	-	-	-	-	-	-
Pasivos financieros a coste Amortizado	461.089	63.551	4.164	7.466	13.378	-	549.648
Otros pasivos financieros	-	-	-	-	-	86.497	86.497
Otros pasivos	-	-	-	-	-	-	-
Total pasivos financieros	463.780	68.439	15.440	7.466	13.378	86.497	655.000
Gap de liquidez	(425.544)	(40.773)	174.018	119.039	90.970	82.290	-
Gap liquidez acumulado	(425.544)	(466.317)	(292.299)	(173.260)	(82.290)	-	-

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- Al 31 de diciembre de 2009

	Miles de euros						Total
	Hasta un mes	Más de un mes hasta tres meses	Más de tres meses hasta un año	Más de un año hasta cinco años	Más de cinco años	Vencimiento indeterminado	
Activo							
Caja y Bancos centrales	6.501	-	-	-	-	-	6.501
Cartera de negociación	87	44.961	722	8.773	7.938	-	62.481
Otros activos financieros a valor razonable con cambios en pérdidas y Ganancias	-	-	-	-	-	-	-
Activos financieros disponibles para la venta	-	-	-	-	2.188	55.909	58.097
Inversiones crediticias	108.077	16.622	45.224	134.207	103.233	-	407.363
Cartera de inversión a Vencimiento	-	-	-	4.950	39.708	-	44.658
Otros activos financieros	-	-	-	-	-	83.793	83.793
Otros activos	-	-	-	-	-	-	-
Total activos financieros	<u>114.665</u>	<u>61.583</u>	<u>45.946</u>	<u>147.930</u>	<u>153.067</u>	<u>139.702</u>	<u>662.893</u>
Pasivo							
Cartera de negociación	80	0	536	9.611	10.984	0	21.211
Otros pasivos financieros a valor razonable con cambios en pérdidas y Ganancias	-	-	-	-	-	-	-
Pasivos financieros a coste Amortizado	434.569	58.690	15.074	7.466	15.243	-	531.042
Otros pasivos financieros	-	-	-	-	-	-	-
Otros pasivos	-	-	-	-	-	110.640	110.640
Total pasivos financieros	<u>434.649</u>	<u>58.690</u>	<u>15.610</u>	<u>17.077</u>	<u>26.227</u>	<u>110.640</u>	<u>662.893</u>
Gap de liquidez	(319.984)	2.893	30.336	130.853	126.840	29.062	-
Gap liquidez acumulado	<u>(319.984)</u>	<u>(317.091)</u>	<u>(286.755)</u>	<u>(155.902)</u>	<u>(29.062)</u>	<u>-</u>	<u>-</u>

- La financiación del Banco se realiza fundamentalmente a corto plazo, mientras que una parte muy significativa de su activo presenta plazos remanentes superiores a un año. El Banco además de contar con el apoyo financiero de sus accionistas, mantiene líneas de financiación con diferentes entidades de crédito lo que le permite asegurar las inversiones realizadas.

La financiación recibida de sus accionistas representa un 87,55% de media para el ejercicio 2010 (un 93,33% para el ejercicio 2009).

Las herramientas utilizadas para el control del riesgo de liquidez son el 'gap de liquidez' y el informe de situación en el mercado interbancario.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(c) Riesgo de Mercado

El Área de Tesorería y Mercado de Capitales, además de prestar sus servicios para la gestión global de los riesgos de interés y de liquidez, actúa en los mercados con el objetivo de aprovechar las oportunidades de negocio que se presenten.

Para ello, el Consejo de Administración / Comisión Delegada tiene establecidos límites de inversión en las carteras tanto de Renta Fija como Variable, así como en sus minusvalías realizadas y latentes, y en derivados. Estos límites son revisados oportunamente, y se complementan, por delegación, con instrucciones adicionales establecidas sobre mercados autorizados, sectores, diversificación y reglas stop-loss.

El Comité de Mercados marca pautas y decide sobre la operativa en función de la coyuntura de los mercados y las previsiones sobre su evolución.

En el ejercicio de estas funciones se utilizan todos los instrumentos financieros disponibles, incluidos derivados sobre tipos de interés, sobre tipos de cambio y sobre acciones.

Los instrumentos financieros en los que se negocia deben ser, con carácter general, suficientemente líquidos con existencia de instrumentos para su eventual cobertura.

Especial mención tiene la exposición del Banco al riesgo de renta variable, derivado fundamentalmente de las participaciones mantenidas en empresas industriales y financieras con horizontes de inversión a medio y largo plazo.

Sensibilidad Carteras Renta Fija

La sensibilidad en la valoración de las carteras de renta fija a la variación de un punto en la TIR asciende a 31 de diciembre de 2010 a 812 miles de euros (382 miles de euros en 2009).

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

(37) Información sobre los aplazamientos de pago efectuados a proveedores. Disposición adicional tercera. “Deber de información” de la Ley 15/2010, de 5 de julio

En cumplimiento de lo dispuesto en la Ley 15/2010, de 5 de julio, de modificación de la Ley 3/2004, de 29 de diciembre, por la que se establecen medidas de lucha contra la morosidad en las operaciones comerciales, la cual ha sido desarrollada por la Resolución de 29 de diciembre de 2010, del Instituto de Contabilidad y Auditoría de Cuentas (ICAC) indicar que:

- Dada las actividades a las que se dedica el Grupo (actividades financieras), el mismo no realiza actividades comerciales directas relevantes para las cifras individuales, por lo que se ha considerado a efectos de esta nota, que los aplazamientos de deudas corresponden, básicamente, a los pagos a proveedores por prestación de servicios y suministros diversos, distintos de los pagos a depositantes, los cuales se han realizado en todo caso en escrupuloso cumplimiento de los plazos contractuales y legales establecidos para cada uno de ellos, ya fuesen pasivos a la vista o con pago aplazado.
- En relación con la información requerida por la Ley 15/2010, de 5 de julio correspondiente a los proveedores comerciales y de servicios del grupo, y teniendo en cuenta lo dispuesto en la disposición transitoria segunda de la Resolución de 29 de diciembre de 2010 del ICAC, indicar que los pagos aplazados a proveedores del Grupo pendientes de desembolso al 31 de diciembre de 2010, no acumulan un aplazamiento superior al plazo legal de pago.

(38) Requerimientos de Transparencia Informativa

El Banco de España, en su carta del 18 de enero de 2011 dirigida a las Entidades de Crédito y que fue difundida a través de la Asociación Española de Banca (AEB), requirió a los grupos consolidados de entidades de crédito la difusión de cierta información, cuantitativa y cualitativa, en relación a los siguientes aspectos:

- Financiación a la construcción, promoción inmobiliaria y para la adquisición de vivienda.
- Activos adquiridos en pago de deudas.
- Políticas y estrategias de gestión de los activos frente a este sector.
- Necesidades de financiación en los mercados, así como de las estrategias de corto, medio y largo plazo

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

A continuación se presenta el detalle de la exposición del Grupo con el sector inmobiliario:

1. El desglose de la financiación destinada a la construcción y promoción inmobiliaria y sus coberturas al 31 de diciembre de 2010 se presenta a continuación:

	Miles de euros		
	Importe bruto	Exceso sobre valor de garantía (2)	Cobertura específica
1. Crédito registrado por las entidades de crédito del grupo (negocios en España)	20.531	-	-
1.1. Del que: Dudoso	-	-	-
1.2. Del que: Subestándar	-	-	-
Pro-memoria:			
-Cobertura genérica total (negocios totales) (3)	1.738		
-Activos fallidos (4)	-		

Pro-memoria: Datos del grupo consolidado

	Miles de euros
	Valor contable (5)
1. Total crédito a la clientela excluidas Administraciones Públicas (negocios en España)	258.249
2. Total activo consolidado (negocios totales)	686.434

(1) La clasificación de los créditos en este cuadro se realizará de acuerdo con la finalidad de los créditos, y no con la CNAE del deudor. Ello implica, por ejemplo, que si el deudor se trata: (a) de una empresa inmobiliaria pero dedica la financiación concedida a una finalidad diferente de la construcción o promoción inmobiliaria, no se incluirá en este cuadro, y (b) de una empresa cuya actividad principal no es la de construcción o inmobiliaria pero el crédito se destina a la financiación de inmuebles destinados a la promoción inmobiliaria, se incluirá en este cuadro.

(2) Es el importe del exceso que suponga el importe bruto de cada crédito sobre el valor de los derechos reales que, en su caso, se hubieran recibido en garantía, calculados según lo dispuesto en el Anejo IX de la Circular 4/2004. [Por tanto, el valor de los derechos reales es el resultado de ponderar el menor importe entre el coste de los activos y el valor de su tasación en su estado actual ponderado por unos porcentajes que van del 70% al 50% según la naturaleza de los activos hipotecados]

(3) Es el importe total de la cobertura genérica realizada por cualquier concepto por el grupo consolidado (negocios totales).

(4) Importe bruto del crédito destinado a financiar la construcción y promoción inmobiliaria registrado por las entidades de crédito del grupo (negocios en España) dado de baja del activo por haber sido calificado como "activos fallido".

(5) El valor contable es el importe por el que están registrados estos activos en el balance después de deducir, en su caso, los importes constituidos para su cobertura

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

2. El desglose de la financiación destinada a la construcción y promoción inmobiliaria (operaciones registradas por entidades de crédito, negocios en España) al 31 de diciembre de 2010 se presenta a continuación:

	Miles de euros
	<u>Crédito Importe bruto (6)</u>
1. Sin garantía hipotecaria	-
2. Con garantía hipotecaria (7)	
2.1. Edificios terminados (8)	
2.1.1. Vivienda	1.229
2.1.2. Resto	
2.2. Edificios en construcción (8)	
2.2.1. Vivienda	
2.2.2. Resto	
2.3. Suelo	
2.3.1. Terrenos urbanizados	19.302
2.3.2. Resto de suelo	
	<u> </u>
Total	<u><u>20.531</u></u>

(6) El importe bruto de la fila "Crédito registrado por las entidades de crédito del grupo (negocios en España)" del cuadro 1 es igual al importe de la fila "Total" del cuadro 2.

(7) Se incluirán todas las operaciones con garantía hipotecaria con independencia del porcentaje que suponga el riesgo vigente sobre el importe de la última tasación disponible.

(8) Si en un edificio concurren tanto finalidades residenciales (vivienda) como comerciales (oficinas y/o locales), la financiación se incluirá en la categoría de la finalidad predominante.

3. Un detalle del crédito a los hogares para adquisición de vivienda (operaciones registradas por entidades de crédito, negocios en España) al 31 de diciembre de 2010 se presenta a continuación:

	Miles de euros	
	<u>Importe bruto</u>	<u>Del que: Dudoso</u>
Crédito para adquisición de vivienda	1.446	-
Sin garantía hipotecaria	725	-
Con garantía hipotecaria (7)	721	-

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

4. El desglose del crédito con garantía hipotecaria a los hogares para adquisición de vivienda según el porcentaje que supone el riesgo total sobre el importe de la última tasación disponible (LTV) (operaciones registradas por entidades de crédito, negocios en España) al 31 de diciembre de 2010 se presenta a continuación:

	Miles de euros			
	Rangos de LTV (10)			
	LTV≤50%	50%<LTV≤80%	80%<LTV≤100%	LTV>100%
Importe bruto (9)	490	231	-	-
Del que: dudosos (9)	-	-	-	-

(9) La suma de los importes brutos y de dudosos de los diferentes rangos de este cuadro coincide con los importes que figuran en la línea con garantía hipotecaria del cuadro 3

(10) El LTV será la ratio que resulte de dividir el riesgo vigente a la fecha de la información sobre el importe de la última tasación disponible

5. En relación al desglose de los activos adjudicados a las entidades del grupo consolidado (negocios en España), el Grupo consolidado no presenta al 31 de diciembre de 2010 activos adjudicados de financiación destinadas a empresas de construcción y promoción inmobiliaria o hipotecarias a hogares para adquisición de viviendas.

En relación con la gestión del riesgo de estas actividades, éstas se detallan en la nota 36 “Políticas y Gestión de Riesgos”.

(39) Acontecimientos Posteriores

Con fecha 18 de febrero de 2011, el Consejo de Ministros aprobó el Real Decreto-ley 2/2011, para el reforzamiento del sistema financiero, que establece que las entidades de crédito y sus grupos que pueden captar fondos reembolsables del público, deberán contar con un capital principal igual o superior al 8% de sus exposiciones totales ponderadas por riesgo calculadas de conformidad con lo previsto en la Ley 13/1985, de 25 de mayo; porcentaje que se incrementará hasta el 10% para los grupos consolidables de entidades de crédito que reúnan las dos condiciones siguientes:

- a) tengan un coeficiente de financiación mayorista superior al 20% conforme a la definición establecida por el Banco de España, y,

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**

Memoria de las Cuentas Anuales Consolidadas

- b) tengan distribuidos títulos representativos de su capital, al menos, en un porcentaje igual o superior al 20% del mismo a terceros. A estos efectos no se tendrá en cuenta las participaciones mantenidas por las cajas de ahorro que hayan aportado su negocio financiero a un banco para desarrollar su objeto propio como entidad de crédito, las de las fundaciones originadas por transformación de cajas de ahorros o la participación en el capital social del Fondo de Reestructuración Ordenada Bancaria. En caso de grupos consolidables de entidades de crédito en el que se incluyan una o más cajas de ahorros que hayan optado por desarrollar su objeto propio como entidad de crédito de forma indirecta, esta condición se verificará sobre el banco al que hayan aportado su negocio financiero.

Adicionalmente, el Banco de España podrá exigir el cumplimiento de un nivel de capital principal superior al señalado anteriormente si la entidad no alcanza, en el escenario más adverso de una prueba de resistencia del conjunto del sistema, el nivel de recursos propios mínimos exigido en dicha prueba y hasta el límite de dicha exigencia.

De acuerdo con lo establecido en la disposición transitoria primera de este Real Decreto-ley, la fecha de entrada en vigor de los requisitos de capital principal señalados anteriormente será el 10 de marzo de 2011, tomando como base de cálculo la cifra de activos ponderados por riesgo correspondiente a 31 de diciembre de 2010.

La Sociedad supera el porcentaje general del 8%, cumpliendo el mínimo exigido por el Real Decreto-ley.

Entre el 1 de enero de 2011 y la fecha de formulación de estas cuentas anuales no se han producido otros hechos relevantes que las afecten de forma significativa, distintos de los descritos en la presente Nota.

EBN Banco de Negocios, S.A.
Y SOCIEDADES DEPENDIENTESBalance de Situación de EBN Banco de Negocios, S.A.
a 31 de diciembre de 2010 y 2009

(Expresado en miles de euros)

ACTIVO	31.12.2010	31.12.2009
Caja y depósitos en bancos centrales (nota 5)	1.543	6.501
Cartera de negociación (nota 6)		
Valores representativos de deuda	10.002	46.209
Instrumentos de capital	425	2
Derivados de negociación	16.484	34.186
<i>Pro-memoria: prestados o en garantía</i>	9.868	44.875
	26.911	80.397
Activos financieros disponibles para la venta (nota 7)		
Valores representativos de deuda	5.887	2.178
Instrumentos de capital	67.541	55.909
<i>Pro-memoria: prestados o en garantía</i>	3.651	-
	73.428	58.087
Inversiones crediticias (nota 8)		
Depósitos en entidades de crédito	25.489	77.326
Crédito a la clientela	263.891	315.916
<i>Pro-memoria: prestados o en garantía</i>	-	46.715
	289.380	393.242
Cartera de inversión a vencimiento (nota 9)	180.265	44.114
<i>Pro-memoria: prestados o en garantía</i>	166.358	15.469
	180.265	44.114
Activos no corrientes en venta (nota 10)	1.475	-
Participaciones (nota 11)		
Entidades asociadas	7.127	6.947
Entidades multigrupo	9.095	9.045
Entidades del grupo	2.008	10.054
	18.230	26.046
Activo material (nota 12)		
Inmovilizado material		
De uso propio	44.082	44.385
	44.082	44.385
Activos fiscales (nota 13)		
Corrientes	6.170	2.590
Diferidos	12.501	5.756
	18.671	8.346
Resto de activos (nota 14)	1.015	1.775
TOTAL ACTIVO	655.000	662.893

EBN Banco de Negocios, S.A.
Y SOCIEDADES DEPENDIENTESBalance de Situación de EBN Banco de Negocios, S.A.
a 31 de diciembre de 2010 y 2009

(Expresado en miles de euros)

PASIVO	31.12.2010	31.12.2009
Cartera de negociación (nota 15)		
Derivados de negociación	18.855	19.364
Posiciones cortas de valores	-	2.069
	18.855	21.433
Pasivos financieros a coste amortizado (nota 16)		
Depósitos de bancos centrales	43.015	15.869
Depósitos de entidades de crédito	292.376	318.920
Depósitos de la clientela	214.257	196.193
Otros pasivos financieros	633	830
	550.281	531.812
Provisiones (nota 17)		
Fondos para pensiones y obligaciones similares	1.378	417
Provisiones para riesgos y compromisos contingentes	72	286
	1.450	703
Pasivos fiscales (nota 13)		
Corrientes	9	3
Diferidos	5.250	5.437
	5.259	5.440
Resto de pasivos (nota 14)	1.711	2.749
TOTAL PASIVO	577.556	562.137

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010.

EBN Banco de Negocios, S.A.
Y SOCIEDADES DEPENDIENTESBalance de Situación de EBN Banco de Negocios, S.A.
a 31 de diciembre de 2010 y 2009

(Expresado en miles de euros)

<u>PATRIMONIO NETO</u>	<u>31.12.2010</u>	<u>31.12.2009</u>
Fondos propios		
Capital o fondo de dotación (nota 18)		
Escriturado	39.281	39.281
	39.281	39.281
Prima de emisión	10.955	10.955
Reservas	46.329	45.908
Resultado del ejercicio	(22.272)	421
Ajustes por valoración		
Activos financieros disponibles para la venta (nota 19)	3.151	4.191
	3.151	4.191
TOTAL PATRIMONIO NETO	77.444	100.756
TOTAL PATRIMONIO NETO Y PASIVO	655.000	662.893
Pro-memoria		
Riesgos contingentes (nota 20)	19.369	27.019
Compromisos contingentes (nota 20)	22.582	48.744

EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTESCuenta de pérdidas y ganancias de EBN Banco de Negocios, S.A.
terminado en 31 de diciembre de 2010 y 2009

(Expresadas en miles de euros)

	2010	2009
Intereses y rendimientos asimilados (nota 22)	11.711	18.964
Intereses y cargas asimiladas (nota 22)	(4.636)	(9.526)
Margen de intereses	7.075	9.438
Rendimiento de instrumentos de capital	547	645
Comisiones percibidas (nota 23)	4.683	3.912
Comisiones pagadas (nota 23)	(528)	(330)
Resultados de operaciones financieras (neto) (nota 24)		
Cartera de negociación (nota 6)	2.113	9.201
Instrumentos financieros no valorados a valor razonable con cambios en pérdidas y ganancias (nota 9)	(588)	375
	1.525	9.576
Diferencias de cambio (neto) (nota 25)	55	62
Otros productos de explotación	603	574
Otras cargas de explotación	(75)	(193)
Margen bruto	13.885	23.684
Gastos de administración		
Gastos de personal (nota 26)	(5.966)	(5.123)
Otros gastos generales de administración (nota 27)	(2.335)	(3.057)
Amortización (nota 12)	(455)	(391)
Dotaciones a provisiones (neto) (nota 17)	282	249
Pérdidas por deterioro de activos financieros (neto)		
Inversiones crediticias (nota 8)	(11.596)	(6.648)
Otros instrumentos financieros no valorados a valor razonable con cambios en pérdidas y ganancias (notas 7 y 9)	(17.976)	(5.944)
	(29.572)	(12.592)
Resultado de las actividades de explotación	(24.161)	2.770
Pérdidas por deterioro del resto de activos (neto)		
Otros activos (nota 11)	(7.816)	(2.569)
	(7.816)	(2.569)
Ganancias (pérdidas) de activos no corrientes en venta no clasificados como operaciones interrumpidas	-	89
Resultado antes de impuestos	(31.977)	290
Impuesto sobre beneficios (nota 34)	9.705	131
Resultado del ejercicio procedente de operaciones continuadas	(22.272)	421
Resultado de operaciones interrumpidas (neto)	-	-
Resultado del ejercicio	(22.272)	421

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES****Estados de Ingresos y Gastos Reconocidos de EBN Banco de Negocios, S.A.
Terminados en 31 de diciembre de 2010 y 2009****(Expresadas en miles de euros)**

	Miles de euros	
	31.12.10	31.12.09
A) RESULTADO DEL EJERCICIO	(22.272)	421
B) OTROS INGRESOS/(GASTOS) RECONOCIDOS	(1.040)	(5.198)
Activos financieros disponibles para la venta:	(1.486)	(7.426)
a) Ganancias/(Pérdidas) por valoración	(9.747)	(13.202)
b) Importes transferidos a la cuenta de pérdidas y ganancias	8.261	5.776
Impuesto sobre beneficios	446	2.228
TOTAL INGRESOS/(GASTOS) RECONOCIDOS (A + B)	(23.312)	(4.777)

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES****Estados de Flujos de Efectivo de EBN Banco de Negocios, S.A.
Terminados en 31 de diciembre de 2010 y 2009****(Expresadas en miles de euros)**

	Miles de euros	
	31.12.10	31.12.09
Flujos de Efectivo de las Actividades de Explotación (1)		
Resultado del ejercicio	(22.272)	421
Ajustes para obtener los flujos de efectivo de las actividades de explotación:		
Amortización	455	391
Otras ajustes	28.454	14.850
Aumento/Disminución neto de los activos de explotación		
Cartera de negociación	53.486	(54.024)
Otros activos financieros a valor razonable con cambios en pérdidas y ganancias	-	-
Activos financieros disponibles para la venta	(24.364)	1.000
Inversiones crediticias	92.625	302.645
Otros activos de explotación	397	(1.679)
Aumento/Disminución neta en los pasivos de explotación		
Cartera de negociación	(2.578)	5.354
Pasivos financieros a coste amortizado	18.666	(270.923)
Otros pasivos de explotación	(1.266)	-
Cobros/Pagos por impuesto sobre beneficios	-	686
Flujos de Efectivo de las Actividades de Inversión (2)		
Pagos		
Activos materiales	(152)	(5.054)
Participaciones	-	(2.380)
Cartera de inversión a vencimiento	(146.591)	-
Activos no corrientes y pasivos asociados en venta	(1.475)	-
Cobros		
Activos no corrientes y pasivos asociados en venta	-	1.126
Cartera de inversión a vencimiento	-	15.280
Flujos de Efectivo de las Actividades de Financiación (3)		
Pagos		
Dividendos	-	(1.807)
AUMENTO/ DISMINUCIÓN NETA DEL EFECTIVO O EQUIVALENTES (1+2+3+4)	(4.575)	5.886
Efectivo o equivalentes al inicio del período	8.874	2.988
Efectivo o equivalentes al final del período	4.299	8.874
	<u>(4.575)</u>	<u>5.886</u>
Componentes del efectivo y equivalentes al final del período:		
Caja	24	20
Saldos equivalentes al efectivo en bancos centrales	1.519	6.481
Otros activos financieros	2.756	2.373
Menos: Descubiertos bancarios reintegrables a la vista	-	-
Total efectivo y equivalentes al final del período	<u>4.299</u>	<u>8.874</u>

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010.

7.- Anexos (I al IV).

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**
Estado de Cambios en el Patrimonio Neto Estado total de de cambios en el patrimonio neto reservado
Terminados en 31 de diciembre de 2010 y 2009

(Expresadas en miles de euros)

Estado correspondiente al ejercicio finalizado el 31 de diciembre de 2010	Fondos propios							
	Capital	Prima de emisión	Total reservas	Menos valores propios	Resultado del ejercicio	Total fondos propios	Ajustes por valoración	Total patrimonio neto
Saldo final al 31 de diciembre de 2009	39.281	10.955	45.908	-	421	96.565	4.191	100.756
Saldo inicial ajustado	39.281	10.955	45.908	-	421	96.565	4.191	100.756
Total ingresos/(gastos) reconocidos	-	-	-	-	(22.272)	(22.272)	(1.040)	(23.312)
Otras variaciones del patrimonio neto	-	-	421	-	(421)	-	-	-
Trasposos entre partidas de patrimonio neto	-	-	421	-	(421)	-	-	-
Saldo final al 31 de diciembre de 2010	39.281	10.955	46.329	-	(22.272)	74.293	3.151	77.444

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010.

**EBN Banco de Negocios, S.A. Y
SOCIEDADES DEPENDIENTES**
Estado de Cambios en el Patrimonio Neto Estado total de de cambios en el patrimonio neto reservado
Terminados en 31 de diciembre de 2010 y 2009

(Expresadas en miles de euros)

Estado correspondiente al ejercicio finalizado el 31 de diciembre de 2009	Fondos propios							
	Capital	Prima de emisión	Total reservas	Menos valores propios	Resultado del ejercicio	Total fondos propios	Ajustes por valoración	Total patrimonio neto
Saldo final al 31 de diciembre de 2008	39.281	10.955	43.659	-	4.056	97.951	9.389	107.340
Saldo inicial ajustado	39.281	10.955	43.659	-	4.056	97.951	9.389	107.340
Total ingresos/(gastos) reconocidos	-	-	-	-	421	421	(5.198)	(4.777)
Otras variaciones del patrimonio neto	-	-	2.249	-	(4.056)	(1.807)	-	(1.807)
Distribución de dividendos/ Remuneración a los Socios	-	-	-	-	(1.807)	(1.807)	-	(1.807)
Trasposos entre partidas de patrimonio neto	-	-	2.249	-	(2.249)	-	-	-
Saldo final al 31 de diciembre de 2009	39.281	10.955	45.908	-	421	96.565	4.191	100.756

La memoria adjunta forma parte integrante de las cuentas anuales consolidadas de 2010.

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES

Operaciones y Saldos con Partes Vinculadas
durante el ejercicio 2010

	ACTIVO (c)					PASIVO (c)				CUENTAS DE ORDEN	
	Créditos (d)	Caja y depósitos	Valores representativos de deuda	Derivados de negociación	Participaciones	Depósitos (d)	Derivados de negociación	Provisiones	Capital (e)	Derivados	Garantías financieras
Entidades consolidables (a)											
• Entidades de depósito	-	-	-	-	-	-	-	-	39.281	-	-
Otras entidades vinculadas	9.366	-	-	681	7.150	29.158	-	26	-	8.886	6.696
Personas físicas vinculadas	-	-	-	-	-	336	-	281	-	-	-
Accionistas entidades de crédito	-	71	2.001	-	-	239.521	-	-	-	-	5.027

	GASTOS			INGRESOS		
	Intereses y cargas asimiladas	Gastos de personal	Resultado operaciones financieras	Intereses y rendimientos asimilados	Comisiones percibidas	Otros productos de explotación
Entidades consolidables (a)						
• Resto de entidades	-	-	-	-	-	-
Otras entidades vinculadas	13	-	219	8	104	328
Personas físicas vinculadas	9	225	-	-	-	-
Accionistas entidades de crédito	2.934	-	70	-	-	-

(a) Las "entidades consolidables" son entidades que forman parte de un grupo consolidable de entidades de crédito según se define en el punto 1 del artículo octavo de la Ley 13/1985 y demás normas que la desarrollan.

(b) Las "entidades no consolidables" son entidades que pertenecen al mismo grupo económico que la entidad declarante pero que no forman parte del grupo consolidable de entidades de crédito español.

(c) Los saldos de las partidas de activo y pasivo se presentan por su valor en libros, excluidos los ajustes por valoración.

(d) Importes correspondientes a los créditos y depósitos concedidos o tomados a entidades de crédito y resto de entidades.

(e) Nominal del capital de la entidad declarante en la cartera de las demás empresas del grupo.

Este Anexo II forma parte integrante de la nota 29 de la memoria de las cuentas anuales consolidadas de 2010, junto con las cuales debe ser leído.

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES

Operaciones y Saldos con Partes Vinculadas
durante el ejercicio 2009

	ACTIVO (c)					PASIVO (c)				CUENTAS DE ORDEN	
	Créditos (d)	Caja y depósitos	Valores representativos de deuda	Derivados de negociación	Participaciones	Depósitos (d)	Derivados de negociación	Provisiones	Capital (e)	Derivados	Garantías financieras
Entidades consolidables (a)	-	-	-	-	-	-	-	-	-	-	-
• Entidades de depósito	-	-	-	-	-	-	-	-	39.281	-	-
Otras entidades vinculadas	8.104	-	-	678	6.805	8.284	-	77	-	9.615	8.673
Personas físicas vinculadas	-	-	-	-	-	623	-	56	-	-	-
Accionistas entidades de crédito	-	16.304	2.096	-	-	300.576	-	-	-	-	24.919
	GASTOS			INGRESOS							
	Intereses y cargas asimiladas	Gastos de personal	Resultado operaciones financieras	Intereses y rendimientos asimilados	Comisiones percibidas	Otros productos de explotación					
Entidades consolidables (a)	-	-	-	-	-	-					
• Resto de entidades	-	-	-	-	-	-					
Otras entidades vinculadas	42	-	440	227	8	103					
Personas físicas vinculadas	11	75	-	-	-	-					
Accionistas entidades de crédito	3.691	-	-	265	-	-					

(a) Las "entidades consolidables" son entidades que forman parte de un grupo consolidable de entidades de crédito según se define en el punto 1 del artículo octavo de la Ley 13/1985 y demás normas que la desarrollan.

(b) Las "entidades no consolidables" son entidades que pertenecen al mismo grupo económico que la entidad declarante pero que no forman parte del grupo consolidable de entidades de crédito español.

(c) Los saldos de las partidas de activo y pasivo se presentan por su valor en libros, excluidos los ajustes por valoración.

(d) Importes correspondientes a los créditos y depósitos concedidos o tomados a entidades de crédito y resto de entidades.

(e) Nominal del capital de la entidad declarante en la cartera de las demás empresas del grupo.

Este Anexo II forma parte integrante de la nota 29 de la memoria de las cuentas anuales consolidadas de 2010, junto con las cuales debe ser leído.

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES

Detalle de las participaciones del Grupo

al 31 de diciembre de 2010

								31.12.10							
								Euros	Miles de euros						
	Tipo de participación	Domicilio	Directa	Indirecta	Total	Método de consolidación	Nº acciones	Valor nominal	Capital	Prima de emisión	Reservas	Resultados	Ajustes por cambios de valor	Resto (**)	Valor neto contable
EBN Capital,SGECR, S.A.	Dependiente	Pº Recoletos 29 (Madrid)	100%	-	100%	Integración global	1.000	601,01	601	-	4.130	632	-	-	5.363
Estructuras Metálicas Normalizadas, S.A.	Dependiente	C/Uranio 6, Polígono Industrial Sonsoles (Fuenlabrada)	89,90%	-	89,90%	Activo no corriente en venta	39.645	60,10	2.650	-	3.642	(1.545)	-	(38)	4.709
Liquidambar Inversiones Financieras, S.L.	Multigrupo	Pº Recoletos 29 (Madrid)	6,66%	-	6,66%	Integración proporcional	1.000.000	8,72	130.800	-	(51.782)	(1.184)	(4.406)	-	73.428
Cartera Perseidas,S.L.	Multigrupo	Pº Recoletos 29 (Madrid)	9,46%	-	9,46%	Integración proporcional	420.000	10,00	44.400	-	13.503	2.027	58.761	-	118.691
Planiger, S.A.	Asociada	C/Segre 13 (Madrid)	19,42%	-	19,42%	Método de la participación	45.385	100,00	23.370	-	(6.222)	1.113	(523)	459	18.197
Campus Patrimonial, S.A.	Asociada	C/Fernández de la Hoz, 70 (Madrid)	45,65%	-	45,65%	Método de la participación	5.243	100,00	2.700	450	(1.252)	(105)	(76)	-	1.717
								30.11.10							
								Euros	Miles de euros						
	Tipo de participación	Domicilio	Directa	Indirecta	Total	Método de consolidación	Nº acciones	Valor nominal	Capital	Prima de emisión	Reservas	Resultados	Ajustes por cambios de valor	Resto (**)	Valor neto contable
Campus Patrimonial, S.A.	Asociada	C/Fernández de la Hoz, 70 (Madrid)	45,65%	-	45,65%	Método de la participación	45.675	55,78	5.581	-	(165)	395	-	-	5.811

(*) Datos financieros homogeneizados a la Circular 4/2004 de Banco de España

(**) Recoge las siguientes partidas: para Estructuras Metálicas Normalizadas, S.A. : Acciones propias (38 miles de euros); para Planiger, S.A.: Socios Externos 459 miles de euros

Este Anexo III forma parte integrante de la nota 11 de las cuentas anuales consolidadas de 2010, junto con la cual debe ser leída.

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES

Detalle de las participaciones del Grupo

al 31 de diciembre de 2009

31.12.09														
Tipo de participación	Domicilio	%Participación			Método de consolidación	Nº acciones	Euros Valor nominal	Miles de euros						
		Directa	Indirecta	Total				Capital	Prima de emisión	Reservas	Resultados	Ajustes por cambios de valor	Resto (**)	Valor neto contable
EBN Capital,SGECR, S.A.	Dependiente	Pº Recoletos 29 (Madrid)	100%	-	100%	Integración global	1.000	601,01	601	-	4.130	632	-	5.363
Estructuras Metálicas Normalizadas, S.A.	Dependiente	C/Uranio 6, Polígono Industrial Sonsoles (Fuenlabrada)	89,90%	-	89,90%	Activo no corriente en venta	39.645	60,10	2.650	-	3.642	(1.545)	-	4.709
Liquidambar Inversiones Financieras, S.L.	Multigrupo	Pº Recoletos 29 (Madrid)	6,66%	-	6,66%	Integración proporcional	1.000.000	8,72	130.800	-	(51.782)	(1.184)	(4.406)	73.428
Cartera Perseidas,S.L.	Multigrupo	Pº Recoletos 29 (Madrid)	9,46%	-	9,46%	Integración proporcional	420.000	10,00	44.400	-	13.503	2.027	58.761	118.691
Planiger, S.A.	Asociada	C/Segre 13 (Madrid)	19,42%	-	19,42%	Método de la participación	45.385	100,00	23.370	-	(6.222)	1.113	(523)	18.197
Planiger Millenium, S.A.	Asociada	C/Segre 13 (Madrid)	19,42%	-	19,42%	Método de la participación	5.243	100,00	2.700	450	(1.252)	(105)	(76)	1.717

(**) Resto recoge las siguientes partidas para Estructuras Metálicas Normalizadas, S.A: acciones propias (38), socios externos 44 y diferencia negativa de consolidación 772 y para Planiger, S.A. socios externos 447 y subvenciones (10) miles de euros.

30.11.09														
Tipo de participación	Domicilio	%Participación			Método de consolidación	Nº acciones	Euros Valor nominal	Miles de euros						
		Directa	Indirecta	Total				Capital	Prima de emisión	Reservas	Resultados	Ajustes por cambios de valor	Resto (**)	Valor neto contable
Campus Patrimonial, S.A.	Asociada	C/Fernández de la Hoz, 70 (Madrid)	45,65%	-	45,65%	Método de la participación	45.385	100	23.370	-	(6.987)	1.105	(419)	17.506

Este Anexo III forma parte integrante de la nota 11 de las cuentas anuales consolidadas de 2010, junto con la cual debe ser leída.

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES
Participaciones y Cargos de los Miembros
del Consejo de Administración
31 de diciembre de 2010

Consejeros	% participación	Sociedad	Cargo
Caja de Ahorros del Mediterráneo (CAM)	20,00	Servicios de Recuperación de Créditos, S.A.	Vocal Consejo de Administración
	12,86	Titulización de Activos, S.G.F.T., S.A.	Vocal Consejo de Administración
	12,22	Mastercajas, S.A.	Vocal Consejo de Administración
	15,15	Banco Inversis, S.A.	-
	7,23	Lico Corporación, S.A.	Vicepresidente del Consejo de Administración
	50,00	Cartera de Participaciones Empresariales C.V., S.L	-
	32,50	Murcia Emprende, S.C.R., S.A.	Vocal del Consejo de Administración
	10,77	Euro 6000, S.A.	Presidente del Consejo de Administración
	13,33	Liquidambar, Inversiones Financieras, S.L.	Vocal del Consejo de Administración
	20,00	Inversiones Ahorro 2000, S.A.	
			Vocal del Consejo de Administración
	3,19	Ahorro Corporación, S.A.	
			Vocal del Consejo de Administración
	100,00	Inversiones Cotizadas del Mediterráneo, S.L.	-
	5,26	Viacajas, S.A.	Vocal del Consejo de Administración
	5,08	Afianzamiento del Riesgo, E.F.C., S.A.	Vocal del Consejo de Administración
	5,99	Catalana D'iniciatives, S.C.R., S.A.	Vocal del Consejo de Administración
	100,00	Crédito Inmobiliario, S.A. de C.V. Sofom, E.N.R.	-
	-	Lico Leasing S.A.	Presidente Consejo de Administración
	4,62	Banco Marroquí de Comercio Exterior	Vocal Consejo de Administración
	49,50	Cange Financiera EFC, S.A.U.	-
	50,00	Cange HoldCo, S.L.	-
	40,00	Banco Base de CAM, Cajastur, Caja Extremadura y Caja Cantabria S.A.	-
		.	
D. Fco. Javier León de la Riva	-	-	-
D. Lucas Hernández Pérez	-	Caja de Ahorros de Salamanca y Soria (Caja Duero)	Director General
		Grupo de Negocios Duero, S.A.	Vocal del Consejo de Administración
		Madrigal Participaciones, S.A.	Consejero
		Afianzamiento del Riesgo, E.F.C., S.A.	Vocal del Consejo de Administración
		Ahorro Corporación Financiera, S.A.	Vocal del Consejo de Administración
D. José Luis Aguirre Loaso	-	Caja Ahorros y Monte de Piedad de Zaragoza, Aragón y Rioja (Ibercaja)	Director General
Consejeros	% participación	Sociedad	Cargo

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES
Participaciones y Cargos de los Miembros
del Consejo de Administración
31 de diciembre de 2010

D. Jesús Bueno Arrese	-	Caja Ahorros y Monte de Piedad de Zaragoza, Aragón y Rioja (Ibercaja)	Secretario del Consejo de Administración
	-	Ibercaja, Mediación de Seguros, S.A.U.	Vocal del Consejo de Administración
	-	Ibercaja Vida, S.A.	Presidente del Consejo de Administración
D. Juan Luis Galán Delgado (*)	-	M- Capital, S.A.	Director General
D. Lorenzo Juliá Ribot	-	Caja de Ahorros y Monte de Piedad de las Baleares, "SA Nostra"	Subdirector General de Institucional y Obra social
	-	Talasso Patrimonios, S.A.	Presidente del Consejo de Administración
		Servíalogos, S.A.	Consejero
D. Pau Dols Bover	-	Caja de Ahorros y Monte de Piedad de las Baleares, "SA Nostra"	Director General
D. Roberto López Abad	-	Banco Base, S.A.	Vocal del Consejo de Administración
(Representante físico de Caja de Ahorros del Mediterráneo)	-	Lico Corporación S.A.	Vicepresidente en representación de CAM
	-	Lico Leasing, S.A., E.F.C.	Presidente en representación de Caja de Ahorros del Mediterráneo (CAM)
	-	Banco Inversis Net, S.A.	Representante físico del Consejero de CAM Capital, S.A.U.
	-	Afianzamiento del Riesgo, E.F.C., S.A.	Representante físico del Consejero Caja de Ahorros del Mediterráneo (CAM)
		Banco Marroquí de Comercio Exterior	Representante físico del Consejero Caja de Ahorros del Mediterráneo (CAM)
D. Francisco de la Rosa Moreno (*)	-	-	-
D. Fernando Galdámez Pérez	-	-	-
D. Vicente Sala Belló	-	-	-
(Representante físico de G.I. Cartera, S.A.)	-	-	-
D. Fernando Martín Yañez	-	-	-
(Representante físico de CAM Capital, S.A. Sociedad Unipersonal)	-	-	-

(*) Baja como consejero en el ejercicio 2010

EBN Banco de Negocios, S.A. Y SOCIEDADES DEPENDIENTES
Participaciones y Cargos de los Miembros
del Consejo de Administración
31 de diciembre de 2010

Consejeros	% participación	Sociedad	Cargo
CAM Capital, S.A. Sociedad Unipersonal	-	Banco Inversis, S.A.	Vicepresidente del Consejo de Administración
G.I.Cartera, S.A.			
D. Pere Batle Mayol	-	CNP Vida de Seguros y Reaseguros, S.A.	Consejero
D. Jesús Llorente Sanz	-	Caja España de Inversiones, Salamanca y Soria, CAMP	Director de Planificación y Control (no ejecutivo)
D. Francisco Javier Berlanga Fernández	-		
D. Francisco Linde Cirujano	-	Unigest, S.G.I.I.C., S.A.	Vocal del Consejo de Administración
		Compañía Andaluza de Rentas e Inversiones, S.A.	Vocal del Consejo de Administración
		Auxiliar de Información y Cobros, S.A.	Vocal del Consejo de Administración
D. Ángel Rodríguez de Gracia	-	Monte de Piedad y Caja de Ahorros de Ronda, Cádiz, Almería, Málaga, Antequera y Jaén	Director Adjunto de Banca de Inversión
		Alteria Corporación Unicaja, S.L.	Consejero
		Unicorp Corporación Financiera	Consejero
		Corporación Uninser, S.A.	Vicepresidente
		Unicartera Gestión de Activos, S.L.U.	Consejero
		Unigest, S.A. S.G.I.I.C.	Consejero

8.- Informe de Gestión.

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

EBN Banco de Negocios, S.A.

Informe de Gestión

31 de diciembre de 2010

ÍNDICE

I.- EL ENTORNO ECONÓMICO DURANTE 2010

II.- EL GRUPO EBN DURANTE EL EJERCICIO 2010.

1. LA COMPOSICIÓN DEL GRUPO EBN.

2. LA ACTIVIDAD DEL GRUPO EBN.

2.1. ACTIVIDAD BANCARIA.

2.1.1. Inversión Crediticia

2.1.2. Sindicación y Financiación bilateral

2.1.3. Cartera de Valores

2.1.4. Líneas de Actividad

2.2. TITULIZACIÓN.

2.2.1. Generación, Estructuración y Gestión de Fondos de Titulización.

2.2.2. Dirección, Aseguramiento, Colocación e Intermediación de Emisiones de Bonos de Titulización.

3. REUNIONES DE LOS ÓRGANOS DE GOBIERNO DURANTE 2010 Y 2011

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010****I.- EL ENTORNO ECONÓMICO DURANTE 2010**

Durante el pasado ejercicio 2010 se inició a nivel general un proceso sólido de recuperación económica, sobre todo con el mejor comportamiento de las economías emergentes. Mientras, sin embargo, en el denominado mundo desarrollado todavía no ha alcanzado su velocidad de crucero sostenible, existiendo todavía importantes áreas de actividad en las que el retraso es evidente. El mercado laboral y el sector inmobiliario americano son dos buenos ejemplos de ello.

La debilidad del mercado laboral (y el excedente de capacidad industrial) impidió la transmisión del aumento en el precio de las materias primas a los precios del producto final. Sin embargo, en los países emergentes sí se ha observado un repunte de las expectativas inflacionistas, algo que unido a unas mayores tasas de crecimiento se ha traducido ya en el inicio de procesos de subidas de tipos de interés. En este sentido, China, la potencia emergente por excelencia, ha visto cómo sus tasas de inflación se han elevado por encima del 5%.

Pero, sin duda, unos de los factores que más ha condicionado la evolución de los mercados en 2010 ha sido el temor al riesgo soberano en los países de la periferia de la Zona Euro (Grecia, Irlanda, Portugal, España e Italia). El repunte del déficit y del endeudamiento público ha disparado la incertidumbre sobre la capacidad de financiación de determinados países, lo que se ha traducido en un incremento generalizado de sus diferenciales con respecto a Alemania.

El deterioro de la situación ha exigido la actuación conjunta de la clase política europea con la creación del Fondo de Estabilización en la Zona Euro, a la vez que se implementaban políticas de consolidación fiscal en los países afectados, dejando a Alemania como verdadero motor en el crecimiento de la actividad en la Zona Euro.

El papel de los Bancos Centrales en 2010 ha sido fundamental de cara a los mercados financieros, proporcionado una importante liquidez al sistema como herramienta adicional de estímulo. Aunque a inicios de año eran muchos los que hablaban de estrategias de salida de las políticas monetarias tan expansivas puestas en marcha previamente, lo cierto es que durante 2010 no se ha producido un cambio de sesgo.

Por un lado con la Reserva federal implementando un segundo plan de política monetaria cuantitativa expansiva, aumentando su balance de forma significativa, y por otro con un BCE apoyando con medidas el respaldo político y económico a los países más afectados por el deterioro de la confianza en el riesgo soberano.

Tanto en EE.UU. como en la Zona Euro los tipos de interés nominales han mostrado fluctuaciones, aunque se puede decir que hemos asistido a un aplanamiento de la curva, con un descenso de los tramos más largos y un ligero repunte de los tramos más cortos.

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010**

El treasury americano a diez años cerró el año con una rentabilidad del 3,29% (frente al máximo de 3,98% alcanzado en enero). En el caso del bono alemán a diez años (que ha actuado como refugio dentro de Europa) el descenso de rentabilidad lo ha situado en el 2,96% en diciembre pasado (frente a un mínimo de 2,78% en el año o los 3,38% que registraba a finales del año anterior). Los repuntes de las rentabilidades a corto plazo han sido inferiores, provocando una reducción en la pendiente de la curva (302 pb de diferencial entre el 1-10 años en EE.UU, frente a los 340 pb del año anterior y 234 pb en el caso de la curva alemana frente a los 258 pb doce meses atrás).

En este escenario, los mercados de divisas no fueron ajenos a la volatilidad. El dólar arrancaba el año frente al Euro en 1,432\$/€, fluctuando a lo largo del año en función de la evolución del temor a una crisis de riesgo soberano en Europa (llegó a tocar los 1,1877 \$/€ en junio) y también en función de las inyecciones de liquidez efectuadas por la Reserva Federal. Al final el dólar cerraba el año en 1,3384\$/€.

Los mercados de renta variable tocaron los mínimos en junio con retrocesos que superaron el 10% en el caso europeo, mientras que en el caso de los americanos las caídas fueron muy inferiores. El establecimiento de un instrumento de apoyo a los países europeos en dificultades, la actuación de los bancos centrales y la progresiva mejoría en el escenario de crecimiento macroeconómico permitieron una segunda mitad de año de recuperación en los mercados, con una pausa en el mes de noviembre ante el repunte de los temores a una crisis de riesgo soberano en Europa.

Al cierre de año, se observaban importantes divergencias en el comportamiento de los principales índices por áreas geográficas. En EEUU el Dow Jones cerraba el año con una revalorización del 11%, mientras que en Europa el EuroStoxx 50 lo hacía con un retroceso del 5,8% (en España el Ibex cerraba el ejercicio con una caída del 17,4%). Los mercados emergentes han mostrado un claro mejor comportamiento relativo ante el mayor potencial de crecimiento que presentan sus economías, y no verse tan lastrados por los errores del pasado de las economías desarrolladas que acabaron desembocando en la crisis (el MSCI Emerging markets se ha revalorizado un 16% en el año).

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010****II. EL GRUPO EBN DURANTE EL EJERCICIO 2010****1. LA COMPOSICIÓN DEL GRUPO EBN**

EBN Banco de Negocios, S.A. (EBN BANCO) es un banco privado, cuyo capital social está participado a 31 de diciembre de 2010 por las siguientes entidades de crédito:

M.P. y CAJA DE AHORROS DE RONDA, CÁDIZ, ALMERÍA, MÁLAGA, ANTEQUERA y JAÉN (UNICAJA)	20,00%
CAJA DE AHORROS DEL MEDITERRÁNEO (CAM)	20,00%
CAJA DE AHORROS y M.P. DE ZARAGOZA, ARAGÓN Y LA RIOJA (IBERCAJA)	20,00%
CAJA ESPAÑA DE INVERSIONES, SALAMANCA Y SORIA, CAJA DE AHORROS Y MONTE DE PIEDAD (CAJA ESPAÑA/CAJA DUERO)	20,00%
CAJA DE AHORROS Y MONTE DE PIEDAD DE LAS BALEARES (SA NOSTRA)	20,00%

EBN BANCO presenta el perfil de un banco de inversión que, dado su limitado tamaño, ha enfocado su actividad a segmentos especializados de la actividad financiera muchas veces en colaboración con sus Accionistas y otras Entidades de Crédito de una gran capacidad financiera, principalmente Cajas de Ahorros.

La actividad financiera del GRUPO EBN se desarrolla fundamentalmente en los segmentos de banca, capital riesgo, titulización, inversión en capital cotizado y, desde recientes fechas, en la prestación de servicios financieros a terceros.

Así, forman parte del GRUPO EBN, entendido en un sentido amplio -y por tanto no limitado al grupo de entidades consolidables-, las siguientes sociedades: el propio EBN BANCO, como cabecera del Grupo; EBN CAPITAL SGEGR; ESTRUCTURAS METÁLICAS NORMALIZADAS, S.A.; TITULIZACIÓN DE ACTIVOS, SGFT; LIQUIDAMBAR INVERSIONES FINANCIERAS y algunos vehículos de inversión compartidos creados para fines concretos.

Naturalmente, la actividad de estas compañías se desarrolla con un carácter marcadamente complementario con el propio EBN BANCO y, en especial, con sus Accionistas y otras Cajas de Ahorros, circunstancia que queda reflejada tanto en la composición accionarial de estas sociedades como, sobre todo, en su actividad diaria.

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010****2. LA ACTIVIDAD DEL GRUPO EBN**

Mostramos seguidamente, de forma sumaria, las principales actividades que el GRUPO EBN ha venido desarrollando durante el ejercicio 2010.

2.1. ACTIVIDAD BANCARIA.

Como es natural, EBN BANCO desarrolla íntegramente la actividad bancaria del grupo, pero además, como cabecera del mismo, impulsa y comparte nuevas actividades, proyectos y negocios financieros creando y desarrollando, cuando es preciso, sociedades dependientes o vehículos, en cuya constitución y expansión participan habitualmente las entidades de crédito y ahorro que mejor puedan colaborar a su éxito.

Durante el pasado ejercicio, en un contexto económico extremadamente difícil, EBN BANCO ha llevado a cabo una fuerte política de saneamientos, que ha llevado a dotar provisiones y saneamientos por un importe aproximado de 37,4 millones de euros, lo que ha llevado a arrojar unos resultados negativos, después de impuestos, de 22,2 millones de euros.

La compleja situación financiera que atraviesa el mundo desarrollado y, especialmente España, a la que naturalmente no ha sido ajeno el Banco, ha impactado de forma negativa en todas las magnitudes de la cuenta de resultados. Así el margen de intereses ha pasado de 9.438 miles de euros en 2009 a 7.075 miles de euros del 2010, y el margen bruto se situó en 13.885 miles de euros frente a los 23.684 miles del ejercicio anterior. Con todo, el Banco arrojó en 2010 un cash flow de 6.654 miles de euros.

Como hemos apuntado, durante el pasado ejercicio, como colofón de la política de prudencia y fortalecimiento de la solvencia de la entidad, se han efectuado saneamientos y provisiones por importes muy elevados.

Así, los saneamiento llevados a cabo con reflejo en la cuenta de pérdidas y ganancias correspondientes a activos financieros (inversiones crediticias y otros instrumentos financieros no valorados a valor razonable con cambios en pérdidas y ganancias) ascendieron a 29.572 miles de euros y los correspondientes al resto de activos, a 7.816 miles de euros.

La inversión crediticia, en su capítulo de Crédito a la clientela, ha experimentado un significativo descenso respecto al ejercicio anterior, situándose en 263.891 miles de euros frente a 315.916 miles de euros del año anterior.

La cartera de inversión crediticia ha registrado un incremento en el capítulo de activos dudosos como lógica consecuencia de la crisis económica que están sufriendo los mercados nacionales e internacionales.

EBN Banco de Negocios, S.A.

Informe de Gestión

31 de diciembre de 2010

Al cierre del ejercicio 2010, los activos dudosos suponían 31.506 miles de euros (el 10,34% del Crédito y Aavales a la clientela), si bien ha de señalarse que dada la política altamente conservadora del Banco, dichos activos cuentan con un alto grado de provisiones (72,18%).

Seguidamente exponemos de forma resumida las magnitudes y actividades que han configurado la agenda de EBN BANCO en el ejercicio de 2010.

2.1.1. Inversión Crediticia

A 31 de diciembre de 2010 la inversión crediticia de EBN BANCO, en lo que respecta a los Créditos a la Clientela, era la siguiente:

		MILES DE EUROS	PORCEN.S/ TOTAL
Deudores con garantía real. De los que:		132.141	43,35%
- Con garantía Hipotecaria:	95.889		
- Con otras garantías reales:	36.252		
Otros deudores a plazo		121.209	39,77%
Deudores a la vista y varios		2.171	0,71%
Otros Activos Financieros		51	0,02%
Activos Dudosos		31.506	10,34%
<i>Total Crédito a la Clientela</i>		287.078	
Aavales a Clientes		17.719	5,81%
Total Crédito y Aavales a la Clientela		304.797	100,00%
De los que las OPERS. REESTRUCTURADAS ascienden a:		86.822	
Total Crédito a la Clientela		287.078	
Ajustes por valoración:			
Correcciones de valor por deterioro de activos (P.Específica)		-21.066	
Correcciones de valor por deterioro de activos (P.Genérica)		-1.675	-22,741
Intereses devengados		1.103	
Comisiones Financieras		-1.549	
		-23.187	
		263.892	

EBN Banco de Negocios, S.A.

Informe de Gestión

31 de diciembre de 2010

2.1.2. Sindicación y Financiación bilateral

Durante el ejercicio de 2010 EBN BANCO ha dirigido varias operaciones sindicadas nuevas, si bien dada la situación financiera, la escasez de liquidez y el progresivo desapalancamiento que están llevando a cabo muchas entidades, esta actividad ha caído notablemente respecto a los volúmenes de años precedentes.

En el ejercicio 2010, dentro del nuevo enfoque estratégico del Banco, el Banco ha formalizado significativamente menos préstamos y créditos bilaterales a los de ejercicios anteriores.

2.1.3. Cartera de Valores

A 31 de diciembre de 2010 la cartera de valores de EBN BANCO presentaba el siguiente perfil:

	MILES DE EUROS	PORCEN.S/ TOTAL
CARTERA DE NEGOCIACIÓN DE ACTIVO		
Valores Representativos de Deuda	10.002	37,17%
Otros Instrumentos de Capital	425	1,58%
Derivados de Negociación	16.484	61,25%
PARCIAL	26.911	100,00%
ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENTA		
Valores Representativos de Deuda	5.899	8,03%
Otros Instrumentos de Capital	67.541	91,97%
PARCIAL	73.440	100,00%
CARTERA DE INVERSIÓN A VENCIMIENTO		
Cartera de Inversión a Vencimiento	184.292	
PARCIAL	184.292	
TOTAL	284.643	

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010****2.1.4. Líneas de Actividad.**

En el último trimestre del ejercicio 2010 el Banco ha reorganizado sus líneas de actividad, de forma ésta ha quedado agrupada en las siguientes áreas:

1. Área de Financiación

El Área de Financiación integra los siguientes Departamentos:

a) Financiación Estructurada y de Adquisiciones

Esta área ha centrado su actividad en los sectores de energía e infraestructuras, dado el retroceso de las operaciones de adquisición apalancada que ha experimentado el sector en España.

b) Financiación Inmobiliaria

Durante el ejercicio 2010 EBN BANCO ha sido muy poco activo en esta actividad, dada la caída general experimentada en el sector inmobiliario, orientada esencialmente a la reestructuración de préstamos y créditos sindicados.

c) Financiación Corporativa

En esta área, el Banco ha seguido estudiando y dirigiendo operaciones de financiación sindicadas de considerables importes dirigidas a la empresa.

d) Financiación Sector Público

De reciente creación, este nuevo departamento viene a cubrir una importante necesidad de financiación del sector público, con márgenes adecuados.

2. Área de Inversión

El Área de Inversión integra las siguientes actividades

a) Inversión en capital a través de vehículos compartidos de propósito especial

La actividad en este capítulo ha seguido estando muy centrada en las inversiones mantenidas a través de Liquidambar, Inversiones Financieras, S.L. (Liquidambar) y Cartera Perseidas, S.L.

Liquidambar es una sociedad instrumental participada por EBN BANCO y varias Cajas de Ahorros creada con la finalidad de adquirir paquetes significativos del capital de sociedades, esencialmente cotizadas en las bolsas de valores, con un volumen de inversión acordado de 150 millones de euros.

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010**

Las inversiones de esta sociedad, a 31 de diciembre de 2010 eran las participaciones accionariales significativas en PESCANOVA, S.A., LA SEDA DE BARCELONA, S.A., AMPER, S.A. y DURO FELGUERA, S.A.

Por otro lado, el Banco gestiona y participa en la sociedad Cartera Perseidas, S.L. participada, además de por el propio EBN BANCO, por tres Cajas de Ahorros y que es titular de una participación significativa en el capital social de GRUPO ISOLUX CORSÁN, uno de los principales grupos españoles de ingeniería aplicada, construcción y servicios, así como en capital de GRUPO T SOLAR GLOBAL, uno de los mayores operadores nacionales en energía fotovoltaica.

b) Participaciones accionariales directas en sociedades no cotizadas

Al margen de las participaciones que EBN BANCO mantiene en sociedades cotizadas, el Banco mantiene otras participaciones accionariales, a 31 de diciembre de 2010.

1) HANSA URBANA, S.A.

EBN BANCO participa con el 5% en el Capital de HANSA URBANA.

HANSA URBANA tiene promociones en curso en Alicante, Murcia, Valencia, Madrid, Reus, Palma de Mallorca, Jerez y Barcelona. Asimismo, mantiene una importante reserva de suelo para su actividad de los próximos años y está llevando a cabo un importante desarrollo inmobiliario en Méjico.

2) CLUB DE GOLF ALICANTE, S.A.

Sociedad vinculada a HANSA URBANA que nace con el propósito de canalizar las inversiones para la construcción y explotación de un hotel de 4 estrellas en la urbanización “Alicante Golf”, dentro del plan parcial de la Condomina en el término Municipal de Playa de San Juan (Alicante). El Banco participa en esta sociedad con el 2,6% de su capital social.

3) INVERSIONES FRONTERA 92, S.A.

Al igual que la anterior, INVERSIONES FRONTERA nace de la mano de HANSA URBANA y con el objeto de actuar de comercializadora de los productos inmobiliarios promocionados y gestionados por ésta última. La participación de EBN BANCO en esta compañía asciende al 5,9% de su capital.

4) EDAR CADIZ-SAN FERNANDO, AIE

El Banco participa en esta agrupación de interés económico con el 3,7% de su capital. La AIE fue constituida en diciembre de 1997 y su objeto es la gestión

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010**

y explotación de la concesión de la estación depuradora conjunta de aguas residuales de Cádiz y San Fernando.

Dicha estación depuradora está en pleno funcionamiento.

5) CAMPUS PATRIMONIAL S.A.

Constituida en 2000, su objeto es la promoción y desarrollo de residencias para estudiantes. Al final del ejercicio 2010 tenía en funcionamiento cinco residencias.

Tras la adquisición de acciones a Metrovacesa, S.A., que salió del capital de la sociedad en 2008, la participación de EBN BANCO ascendía a 31 de diciembre de 2010 al 45,65% del capital.

6) TITULIZACIÓN DE ACTIVOS, SOCIEDAD GESTORA DE FONDOS DE TITULIZACION S.A. (TDA).

TDA se constituyó en 1992 con el objeto exclusivo de administrar y representar legalmente tanto Fondos de Titulización de activos como Fondos de Titulización Hipotecaria. La participación en esta compañía, por su actividad financiera altamente complementaria con la de EBN BANCO, tiene para el Banco un alto valor estratégico.

La sociedad está constituida por un grupo de Cajas de Ahorro españolas, el Banco de Inversiones J.P. MORGAN, y EBN BANCO que participa con un 12,86 %.

7) GRUPO PLANIGER

El objeto social de PLANIGER es la promoción y Explotación de Residencias de Tercera Edad. Esta sociedad ya cuenta con diez Residencias geriátricas en la Comunidad Autónoma de Madrid y una en la Comunidad de Castilla-La Mancha, además de otras dos en régimen de explotación. El Plan de Negocio de la empresa prevé la implantación de hasta 28 Residencias geriátricas más en los próximos años.

En el ejercicio 2008, merced a la salida de Metrovacesa, S.A. del accionariado del Grupo Planiger, el Banco aumentó su participación, hasta situarse en el 19,42% del capital social al cierre del ejercicio 2010.

8) NOSCIRA, S.A. (antes Neuropharma, S.A.)

En el ejercicio 2004 se procedió a la inversión en la Sociedad NOSCIRA, filial de Zeltia, cuyo objeto social es la investigación y desarrollo de medicamentos ligados al tratamiento y prevención de enfermedades del Sistema Nervioso, especialmente Alzheimer.

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010****9) J. GARCÍA CARRIÓN, S.A.**

En Febrero de 2005 EBN BANCO adquirió el 1,10% de esta Sociedad, junto a otros accionistas que en su conjunto adquirieron un 26% de la Compañía. J. GARCÍA CARRIÓN es una empresa líder nacional en el mercado de vinos de mesa y de zumos de fruta.

10) SYNERGY INDUSTRY AND TECHNOLOGY, S.A.

EBN BANCO adquirió en el ejercicio 2006 el 11% de esta compañía, constituida como un vehículo para adquirir el 100% del capital de GAMESA AERONÁUTICA, S.A., actualmente AERNNOVA, S.A.

La actividad principal de la sociedad es la construcción aeronáutica, participando en importantes programas productivos. Recientemente se ha puesto en marcha la actividad de fabricación de palas para aerogeneradores, a través de la sociedad AEROBLADE.

11) ESTRUCTURAS METÁLICAS NORMALIZADAS, S.A. (NORMETAL)

EBN Banco es accionista de la Compañía desde 2008 y a 31 de diciembre de 2010 participa en esta empresa con el 89,9% de su capital.

NORMETAL se fundó en 1973 y se dedica a la construcción, venta y montaje de estructuras metálicas en general, sobre todo construcciones modulares, liderando este mercado en la Península Ibérica.

En la actualidad su negocio se centra principalmente en dos líneas de actividad:

Proyectos personalizados llave en mano.

Venta y alquiler de productos estándar (construcciones modulares y asientos de tribunas)

No obstante, la Compañía está diversificándose hacia líneas de negocio afines que disminuyan su dependencia de la construcción. Además, está siguiendo una estrategia de internacionalización, con proyectos en Angola, Guinea Ecuatorial, Argelia, Libia, Cuba, etc.

NORMETAL tiene fabricación propia en Madrid y Oporto y tiene una plantilla de 133 empleados.

12) INVERSIONES HOTELERAS LA JAQUITA

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010**

La participación del Banco en esta sociedad representa el 5% de su capital social.

Esta Compañía se dedica a la explotación de un complejo hotelero de su propiedad, el “Gran Hotel Palacio de Isora”, de 5 estrellas situado en Isora (Tenerife) que explota Sol Meliá. La explotación del mismo comenzó en agosto de 2008.

c) Participaciones accionariales directas en sociedades cotizadas

El Área de Inversiones gestiona también las participaciones del Banco en sociedades cotizadas con carácter estratégico o permanente.

La cartera de renta variable de carácter permanente integra básicamente las siguientes participaciones:

1) EUROPAC

EUROPAC se dedica a la fabricación de papel para cartón ondulado, cartón y embalajes, es el 2º productor de papel para cartón ondulado y 6º productor de cartón en la Península Ibérica. EUROPAC cuenta con fábricas en España, Portugal y Francia.

2) VERTICE 360º

VÉRTICE 360º es uno de los conglomerados líderes del mercado audiovisual español. Se dedica a la producción, postproducción y doblaje de películas y series de cine y TV, la explotación de derechos audiovisuales y la prestación de servicios audiovisuales (alquiler de medios técnicos, etc.).

3) REYAL URBIS

Una de las empresa inmobiliarias líderes en su sector.

4) OTRAS INVERSIONES

EBN BANCO contaba a 31 de diciembre de 2010 con otras inversiones en empresas cotizadas consideradas no estratégicas.

d) Capital Riesgo

El GRUPO EBN desarrolla esta actividad, funcionalmente dependiente del Área de Inversión, a través de su filial EBN CAPITAL, SOCIEDAD GESTORA DE ENTIDADES DE CAPITAL-RIESGO, S.A.

EBN CAPITAL, SOCIEDAD GESTORA DE ENTIDADES DE CAPITAL-RIESGO, S.A. tiene como objeto social exclusivo la administración de

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010**

Fondos de Capital-Riesgo y cuenta con un capital social de 601 miles de euros del que es titular, al 100%, EBN Banco de Negocios, S.A.

Durante el ejercicio de 2010, EBN CAPITAL, SOCIEDAD GESTORA DE ENTIDADES DE CAPITAL RIESGO, S.A. ha seguido gestionando dos Fondos de Capital Riesgo, EBM ALISMA, FCR y EBN VACCARIA, FCR, ambos de régimen simplificado.

1) EBM ALISMA, FCR

Este fondo fue constituido el 15 de febrero del año 2000. Tras absorber al extinto fondo EBM 1 Azander, FCR y sucesivos reembolsos de participaciones, cuenta a 31 de diciembre pasado, con un patrimonio inicial de 39.622.528,05 euros participado por un grupo de entidades financieras, fundamentalmente cajas de ahorros. Nace con la vocación de efectuar inversiones en el Capital Social de empresas no financieras y no cotizadas en la Bolsa de Valores, en fases de expansión, con un alto potencial de crecimiento, rentabilidad y/o innovación y que cuenten con un cuadro directivo claramente capacitado para gestionar la empresa con éxito.

A 31 de diciembre de 2010 la participación de EBN BANCO en EBM ALISMA, FCR, es del 9,45%.

Las empresas en las que este Fondo participa son las siguientes:

- a) ARCO BODEGAS UNIDAS, S.A., compañía vitivinícola preponderante en su sector.
- b) PAÑALÓN, S.A., empresa líder en el sector del transporte especializado de mercancías.
- c) CAMPUS PATRIMONIAL, S.A., sociedad dedicada al desarrollo y gestión de residencias para estudiantes.
- d) PLANIGER, S.A. que tiene como objeto la gestión y explotación de residencias de tercera edad.
- e) GRUPO CERCAL DE ALIMENTACIÓN, S.L. grupo dedicado a la fabricación de panadería y bollería congeladas integrado además por INTERPAN y ECOLIS, S.A.
- f) PAPELES Y CARTONES DE EUROPA, S.A. (EUROPAC), dedicada a la elaboración de papel, cartones ondulados y embalajes con fuerte presencia en España y Portugal y cotizada en la Bolsa de Madrid desde 1998.
- g) TEXTIL TEXTURA, compañía comercializadora de ropa de textil hogar.

EBN Banco de Negocios, S.A.

Informe de Gestión

31 de diciembre de 2010

h) J. GARCÍA CARRIÓN (“Don Simón”), empresa elaboradora y comercializadora de vinos, zumos y otros productos de alimentación.

2) EBN VACCARIA, FCR

EBN VACCARIA, FCR se constituyó el 29 de noviembre del año 2005 y fue promovido por varias entidades financieras, fundamentalmente cajas de ahorros. Cuenta con un patrimonio de 54.000.000 euros dividido en 540 participaciones de 100.000 euros de valor nominal cada una.

A 31 de diciembre de 2010, el patrimonio del Fondo estaba suscrito al 100% y desembolsado al 55,55%.

Este Fondo tiene la vocación de tomar participaciones temporales en el capital social de empresas no financieras y no cotizadas en Bolsas de Valores, en fases de expansión, con un alto potencial de crecimiento y rentabilidad y con un cuadro directivo claramente capacitado para gestionar la empresa con éxito.

A 31 de diciembre de 2010 la participación de EBN BANCO en EBN VACCARIA, FCR es del 11,11%.

Las participaciones que mantiene este fondo son las siguientes

- a) INTERFANI MULTISERVICE, S.L, sociedad que controla el 68,27% de SINCROSTAR, S.L., matriz de Cadena Q, sociedad dedicada a la comercialización de ropa de hombre, mujer y niño a través de una cadena de 113 tiendas, tanto propias como franquiciadas, situadas mayoritariamente en Madrid y Canarias si bien con vocación de expansión a nivel nacional.

La participación de EBN VACCARIA, FCR en este grupo asciende al 30,22% de su capital social.

- b) VÉRTICE 360 GRADOS, S.A., compañía que presta servicios integrales en el sector audiovisual. El 19 de diciembre de 2007 las acciones de VÉRTICE 360 GRADOS, S.A. comenzaron a cotizar en Bolsa. EBN VACCARIA, FCR participa en esta compañía con el 4,91% de su capital social.

- c) CARDBOARD PRINTING HOLDINGS SPAIN 2006, S.L. Esta compañía adquirió y fusionó las sociedades ARTES GRÁFICAS NEKAR, S.A. e INDUSTRIAL CARTONERA DEL ENVASE, S.A., creando el mayor grupo nacional de la industria de impresión de cartoncillo, principalmente para industria farmacéutica, de cosmética y alimentación.

La participación de EBN VACCARIA, FCR en este grupo asciende al 41,52% de su capital social.

EBN Banco de Negocios, S.A.

Informe de Gestión

31 de diciembre de 2010

3. Área de Servicios Financieros

El ejercicio 2010 ha sido el primer año de existencia de esta área de servicios financieros y su actividad se ha ido ajustando a las circunstancias de los mercados financieros.

No obstante, a pesar de su reciente creación, el Área de Servicios Financieros cuenta ya con una importante cartera de proyectos que verán la luz próximamente.

4. Área de Tesorería y Mercados

El Área de Tesorería y Mercados aglutina la gestión de la liquidez y financiación del Banco y las actividades propias del mercado de capitales (originación y distribución de renta fija, con especial presencia en el ámbito de la titulización, e inversión propia en renta fija, renta variable cotizada y productos derivados)

2.2. TITULIZACIÓN

El GRUPO EBN ha desarrollado la actividad relativa a la titulización, como en años anteriores desde dos facetas distintas: de un lado, la generación, estructuración y gestión de las operaciones (Fondos de Titulización) y, de otro, la dirección, aseguramiento, colocación e intermediación de los activos financieros (Bonos de Titulización u otros instrumentos análogos) que financian dichas operaciones.

2.2.1. Generación, Estructuración y Gestión de Fondos de Titulización

Esta actividad la desempeña, con la colaboración de EBN BANCO, su sociedad participada TITULIZACIÓN DE ACTIVOS, SGFT, S.A.(TDA).

Durante el ejercicio 2009, TDA ha constituido 11 nuevos fondos de titulización.

En consecuencia, a 31 de diciembre de 2010 la sociedad gestora había constituido un total de 146 fondos, y mantenía en gestión 122 fondos: 15 fondos de titulización hipotecaria, y 107 fondos de titulización de activos (11 Fondos mixtos, 16 Fondos de PYMES, 37 Fondos respaldados por activos hipotecarios, 17 Fondos de Cédulas, 3 Fondos de facturas, 4 Fondos de préstamos para la adquisición de vehículos, 2 Fondos de financiación de stocks, 1 Fondo de Titulización de Activos Resultantes de la Moratoria Nuclear (FTAMN), 5 Fondos de préstamos comerciales y consumo, 1 Fondo CDO y 10 Fondos de empresas.

Tomando en consideración los fondos de titulización constituidos hasta la fecha, TDA trabaja para 106 entidades cedentes. La Sociedad continúa consolidando su rasgo diferencial frente al resto de sociedades gestoras constituyendo Fondos multicedentes y prestando sus servicios a todo tipo de entidades financieras: Bancos, Cajas de Ahorro, Cajas Rurales, Cooperativas de Crédito, Establecimientos Financieros de Crédito y otros tipos de entidades no financieras.

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010**

Actualmente TDA lidera el sector en número de entidades cedentes que participan en sus fondos.

Resulta especialmente satisfactorio resaltar que TDA ha sido designada, en competencia con las principales gestoras españolas, la sociedad gestora para la titulación del Fondo de Titulación del Déficit de Tarifa del sector Eléctrico (FADE), habiéndose producido ya las primeras emisiones con cargo al mismo.

2.2.2. Dirección, Aseguramiento, Colocación e Intermediación de Bonos de Titulación

Titulación Hipotecaria.

En el ejercicio 2010, EBN BANCO, a través de su Área de Tesorería y Mercados, ha seguido trabajado con éxito en la estructuración de varias operaciones de colateral vía la Titulación de Activos.

Actualmente EBN BANCO está trabajando con algunas entidades en la generación de operaciones de colateral en forma de titulación hipotecaria RMBS preferiblemente *non-conforming* y de empresas MBS para descontar en BCE.

El objetivo de EBN BANCO es seguir incrementando su actividad en el campo de la titulación en general, tanto en volumen como en diversidad y número de operaciones.

Durante 2010 se ha vuelto a confirmar la importancia de la titulación de activos como respuesta a la actual crisis.

EBN Banco de Negocios, S.A.**Informe de Gestión****31 de diciembre de 2010****3. REUNIONES DE LOS ÓRGANOS DE GOBIERNO DURANTE 2010 Y 2011**

Desde principios del ejercicio 2010, se han celebrado las siguientes reuniones de los Órganos de Gobierno del Banco:

JUNTA GENERAL DE ACCIONISTAS	CONSEJO DE ADMINISTRACIÓN	COMISIÓN DELEGADA		COMISIÓN DE AUDITORÍA Y CUMPLIMIENTO NORMATIVO
26-05-2010	30-03-2010	27-01-2010	27-10-2010	22-02-2010
28-09-2010	26-07-2010	24-02-2010	30-11-2010	22-03-2010
	21-12-2010	30-03-2010	21-12-2010	26-07-2010
	29-03-2011	28-04-2010	31-01-2011	21-12-2010
		26-05-2010	22-02-2011	29-03-2011
		29-06-2010	29-03-2011	
		26-07-2010		
		28-09-2010		

**9.- Aprobación del Consejo de Administración de la
Formulación de las Cuentas Anuales Consolidadas e Informe de
Gestión.**

**EBN Banco de Negocios, S.A.
y Sociedades Dependientes
(GRUPO EBN)**

**APROBACIÓN DEL CONSEJO DE ADMINISTRACIÓN DE LA FORMULACIÓN DE LAS
CUENTAS ANUALES CONSOLIDADAS E INFORME DE GESTIÓN**

La formulación de las presentes **CUENTAS ANUALES CONSOLIDADAS** y del **INFORME DE GESTIÓN**, ha sido aprobada por el Consejo de Administración de EBN Banco de Negocios, S.A. en su reunión del **29 de Marzo de 2011** para su revisión por los Auditores de la Sociedad y posterior aprobación por la Junta General de Accionistas. Dichas Cuentas Anuales Consolidadas, el Informe de Gestión, y la presente diligencia de aprobación están compuestas por **136** páginas (de la **1** a la **136** ambas inclusive) e impresas en Folios de “Timbre del Estado” con la siguiente numeración: De la OK0501501 a la OK0501636, ambas inclusive.

GI CARTERA, S.A. D. VICENTE SALA BELLÓ	D. FRANCISCO LINDE CIRUJANO	D. JOSÉ LUIS AGUIRRE LOASO
CAJA DE AHORROS DEL MEDITERRÁNEO D. ROBERTO LIDIANO LÓPEZ ABAD	D. LUCAS HERNÁNDEZ PÉREZ	D. PERE J. BATLE MAYOL
CAM CAPITAL, SAU D. FERNANDO MARTÍN YAÑEZ	D. FCO. JAVIER LEÓN DE LA RIVA	D. JESÚS LLORENTE SANZ
D. FERNANDO GALDAMEZ PÉREZ	D. JESÚS BUENO ARRESE	D. PAU DOLS BOVER
D. LORENZO JULIÁ RIBOT	D. FCO. JAVIER BERLANGA FERNÁNDEZ	D. ÁNGEL RODRÍGUEZ DE GRACIA
D. FRANCISCO SERRANO GILL DE ALBORNOZ Secretario del Consejo de Administración		