

INFORME ANUAL

118º Ejercicio

1999

BancSabadell

118º Ejercicio

1999

2	Presentación
4	El Grupo Banco Sabadell en 1999
5	Informe de gestión
6	Balance y cuenta de resultados
15	Estrategia y Organización
18	Recursos Humanos
19	Calidad y Buen Servicio
19	Tecnología
21	Banca Comercial
25	Banca Corporativa e Internacional
27	Banca de Inversiones
28	Gestión Financiera
29	Proyección Social
31	Información complementaria de las empresas del Grupo
41	Información legal
47	Memoria
85	Consejo de Administración y Dirección general del Grupo
87	Direcciones Regionales del Banco Sabadell
88	Oficinas del Banco Sabadell
97	Red Internacional

Presentación

JOSÉ OLIU CREUS
Presidente

El Informe de gestión y las Cuentas anuales reflejan con detalle cuál ha sido la evolución del Banco y su Grupo durante el ejercicio, expresan cuáles han sido las principales realizaciones, cómo se han desarrollado las diferentes áreas de negocio y en qué entorno lo han hecho y muestran, en definitiva, de qué forma todo ello ha incidido en el balance y en la cuenta de resultados del año.

Un año, el último antes del emblemático 2000, que, en el contexto europeo, ha supuesto un punto de inflexión en el proceso de convergencia de tipos de interés y un cambio de tendencia en su evolución a la baja de los últimos años, que tanto ha incidido en la reducción de los márgenes financieros. La entrada en vigor del euro, por otra parte, ha sido la noticia más destacada y un hecho histórico sin precedentes, pero el balance de este primer año de vida de la nueva divisa europea no ha sido suficientemente satisfactorio por la debilidad que ha demostrado respecto al dólar.

En cuanto a nuestro país, el crecimiento económico ha continuado de una manera sostenida a lo largo del año, impulsado, sobre todo, por la fuerza del consumo y la inversión empresarial. A 31 de diciembre, el producto interior bruto había crecido un 3,7%, superando incluso las previsiones que se hicieron al inicio del año, y se mantenía, por tercer año consecutivo, por encima del 3%. La inflación también ha superado, en este caso negativamente, los cálculos oficiales y ha crecido un 2,9%, más del doble que el año anterior, introduciendo un elemento de preocupación en el balance de final de año por la pérdida de competitividad que implica respecto al resto de europaises.

De un año al otro, y como consecuencia de la consolidación bancaria que se ha vivido en nuestro país durante 1999, han surgido dos nuevos grupos bancarios, dos nuevas entidades financieras de dimensión paneuropea y con una fuerte presencia en Latinoamérica que se han situado, destacadas, al frente del sector.

En nuestro caso, esta nueva situación nos coloca como cuarto grupo bancario español, bien posicionados en nuestro negocio tradicional y en un puesto de privilegio en el contexto internacional, una buena situación y una buena imagen que nos deben permitir consolidar alianzas estratégicas favorables para afrontar adecuadamente el futuro.

En este sentido, las que hemos formalizado en México y la República Dominicana con dos bancos bien gestionados son un buen ejemplo, ya que, desde una posición minoritaria, intervenimos directamente en la gestión y aportamos nuestra experiencia, especialmente en comercio exterior. Estas alianzas, unidas a las seis oficinas que hoy tenemos en aquel continente bajo la Dirección del Centro Operacional de Miami, nos otorgan una ventajosa situación para operar en condiciones favorables y asegurarnos con ello la consolidación de esta nueva y gran área de negocio.

Pero si algo ha caracterizado 1999 ha sido sin duda la irrupción mundial de la red Internet como motor del crecimiento económico y protagonista incuestionable de la llamada Nueva Economía, que desde los Estados Unidos se irradia por todo el mundo. Internet empieza ya a modificar los negocios dominantes, alterando la forma de operar de muchas empresas e introduciendo nuevos comportamientos entre los consumidores. No se trata sólo de invertir en tecnología de la información y en sistemas de comunicación, supone también un cambio cultural y, como tal, una transformación profunda de nuestra sociedad que ahora sólo se inicia.

Somos conscientes de la importancia del fenómeno Internet y de que debe actuarse adecuadamente y con agilidad, adoptando las decisiones estratégicas que sean necesarias para disponer de la tecnología y las opciones de servicio más innovadoras que nos permitan mantener una posición de referencia en el sector. Hemos hecho una apuesta decidida por la banca a distancia y para canalizar el negocio bancario vía Internet que iremos desarrollando.

Vivimos, pues, un momento histórico, de cambio, esencial y acelerado, que va configurando una nueva situación que requerirá una gran capacidad de adaptación y la adopción de decisiones impensables hace unos años, pero que no debemos ver como una amenaza, sino como una oportunidad para crecer y fortalecernos.

Pero, más allá del formalismo de los datos y la frialdad de las cifras que contienen este Informe de gestión y Cuentas anuales, el ejercicio de 1999 ha tenido una especial significación por el cese, por motivos estatutarios, de Juan Corominas Vila, tras veintitrés años al frente de la Entidad.

Con Juan Corominas se cierra una etapa muy importante en los ciento dieciocho años de historia del Banco por los destacables frutos de su gestión y actividad institucional, pero sobre todo por el humanismo que ha impregnado siempre a su actuación profesional. Su personalidad y calidad humana le han hecho merecedor de la estima general y de la confianza de todos ustedes, señores accionistas.

Por designación del Consejo de Administración, me corresponde a mí tomar el relevo y proseguir su labor y la de todas aquellas personas que nos han precedido con el único objetivo de hacer avanzar cada día nuestra Entidad en beneficio de todos sus accionistas, clientes y empleados. El reto es apasionante y lo asumo con ilusión y con el convencimiento de que con esfuerzo, constancia y acierto situaremos al Banco y su Grupo en niveles más elevados de crecimiento y de rentabilidad.

El Grupo Banco Sabadell en 1999

En millones de euros / en millones de pesetas

MAGNITUDES	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
Fondos propios del Grupo	1.181,83	196.640	160.278	22,7
Activos totales	15.378,80	2.558.817	2.443.320	4,7
Inversión neta en clientes	10.423,23	1.734.280	1.386.098	25,1
Recursos de clientes en balance,	11.840,12	1.970.030	1.868.275	5,4
de los que: depósitos de clientes	9.264,84	1.541.539	1.313.995	17,3
Patrimonio en fondos de inversión	4.718,44	785.083	839.336	(6,5)
Patrimonio en fondos de pensiones	1.108,13	184.378	166.779	10,6
Recursos gestionados de clientes	16.764,96	2.789.455	2.557.363	9,1
RESULTADOS				
Margen básico	675,69	112.426	104.903	7,2
Margen de explotación	293,86	48.894	46.318	5,6
Beneficio antes de impuestos	279,74	46.545	40.013	16,3
Resultado atribuido al Grupo	176,05	29.292	25.773	13,7
RATIOS		%	%	
ROE		17,86	18,42	
ROA		1,24	1,09	
Solvencia		11,74	11,74	
Eficiencia		54,98	55,31	
Eficiencia básica		59,45	61,69	
Índice de morosidad		0,88	1,23	
Índice de cobertura de la morosidad		173,52	137,70	
Índice de cobertura de la morosidad		218,52	179,52	
(considerando las garantías hipotecarias)				
MEDIOS		Número	Número	
Oficinas		690	676	
Empleados		6.510	6.503	
ACCIONES		Número	Número	
Número		22.294.584	20.124.720	
Dividendo por acción (pesetas)		430	400	
Dividendo total (miles de pesetas)		9.587	8.050	

JOSÉ PERMANYER CUNILLERA
Director General

Este Informe contiene una fiel y detallada exposición de la gestión directiva realizada y de la evolución de los negocios del Banco y su Grupo durante el 118º ejercicio social, correspondiente al año 1999.

En el mismo se incluyen también las expectativas del mercado y de la Entidad para los próximos meses, teniendo en cuenta las circunstancias y coyuntura actuales y previsibles en el futuro inmediato.

Finalmente, este Informe de gestión se completa con datos relativos a la evolución y situación de las sociedades filiales y participadas que integran el Grupo, consoliden o no su balance, según establecen las disposiciones legales vigentes.

Balance consolidado

En el activo del balance consolidado destaca, por su volumen, el incremento absoluto y porcentual de los créditos sobre clientes, que reflejan la favorable evolución de los productos que constituyen la base del negocio del Grupo.

La posición con las entidades de crédito, tanto en el activo como en el pasivo, disminuye un 38,5% y un 19,7%, respectivamente, consiguiéndose de este modo una estructura de balance orientada a inversiones más rentables.

El epígrafe “Acciones y participaciones” ha aumentado un 37,5% en 1999. Destaca el incremento de la participación en la sociedad Hidroeléctrica del Cantábrico y la adquisición de un 21,23% del capital social del Centro Financiero BHD en la República Dominicana.

En términos globales, los activos consolidados del Grupo se han incrementado un 4,7%, habiendo superado en este ejercicio los 2,5 billones de pesetas.

En el pasivo del balance consolidado, el epígrafe de “Débitos a clientes” se ha incrementado un 6,8%, alcanzando un volumen superior a los 1,8 billones de pesetas.

En la partida correspondiente a “Pasivos subordinados” se recoge la conversión en acciones de la emisión de obligaciones convertibles realizada en el transcurso del ejercicio. La ampliación de capital propiciada por esta amortización se incluye en el epígrafe de “Recursos propios”.

El capítulo de “Intereses minoritarios” ha experimentado un fuerte incremento como consecuencia de la emisión de participaciones preferentes por la sociedad filial Sabadell International Equity. Este epígrafe incluye igualmente la disminución originada por la adquisición de un mayor porcentaje de participación en el capital social del Banco Asturias.

En millones de euros / en millones de pesetas

		1999	1998	%99/98
ACTIVO	Euros	Pesetas	Pesetas	
Caja y depósitos en bancos				
centrales	242,05	40.274	26.351	52,8
Deudas del Estado	1.066,13	177.389	159.793	11,0
Entidades de crédito	2.542,89	423.102	687.616	(38,5)
Créditos sobre clientes	10.179,96	1.693.803	1.336.098	26,8
Obligaciones y otros valores				
de renta fija	374,44	62.301	93.206	(33,2)
Acciones y participaciones	228,17	37.965	27.601	37,5
Fondo de comercio de				
consolidación	30,12	5.011	4.647	7,8
Activos materiales	325,14	54.098	54.955	(1,6)
Pérdidas en sociedades				
consolidadas	2,91	484	163	196,9
Cuentas de periodificación				
y otros activos	386,99	64.390	52.890	21,7
TOTAL ACTIVO	15.378,80	2.558.817	2.443.320	4,7

En millones de euros / en millones de pesetas

PASIVO	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
Entidades de crédito	1.198,08	199.343	248.097	(19,7)
Débitos a clientes	11.075,93	1.842.880	1.725.068	6,8
Débitos representados por valores negociables	764,19	127.150	126.605	0,4
Cuentas de periodificación y otros pasivos	593,96	98.827	121.736	(18,8)
Fondos para riesgos generales y otras provisiones	208,65	34.717	29.750	16,7
Pasivos subordinados	0,00	0	16.602	(100,0)
Recursos propios	1.066,31	177.419	142.718	24,3
Intereses minoritarios	287,18	47.783	6.894	—
Beneficio neto	184,50	30.698	25.850	18,8
TOTAL PASIVO	15.378,80	2.558.817	2.443.320	4,7

Inversión crediticia

Inversión neta en clientes
En miles de millones de pesetas

DETALLE DE LA INVERSIÓN CREDITICIA

La inversión crediticia ha experimentado un crecimiento muy importante tanto en términos de inversión bruta (+26,4%) como en términos de inversión neta en clientes (+25,1%).

Los préstamos con garantía hipotecaria han registrado un incremento del 40,7% respecto a 1998 y han alcanzado los 552.710 millones de pesetas.

Los préstamos personales y las cuentas de crédito han contabilizado incrementos del 31,6% y del 22,4%, respectivamente.

Las operaciones de arrendamiento financiero o *leasing* han experimentado un crecimiento del 40,5%, lo que consolida el incremento obtenido en 1998. En términos absolutos, estas operaciones han alcanzado un volumen de 185.475 millones de pesetas, lo que ha supuesto multiplicar por dos la cifra alcanzada en 1997.

En cuanto a las operaciones de *factoring*, han registrado un crecimiento de 107,9%, situándose en los 16.426 millones de pesetas, volumen que triplica el correspondiente a 1997.

El conjunto de las inversiones en *leasing* y *factoring* ha experimentado un crecimiento del 44,3%, lo que representa el 11,9% del total de la inversión crediticia en 1999, frente al 10,5% de 1998.

Los activos dudosos, a pesar del fuerte crecimiento de la inversión, han continuado su evolución a la baja y han disminuido un 10,4%, confirmando la positiva evolución de esta significativa partida del balance, fiel reflejo de la calidad de nuestras inversiones.

La disminución de un 19% en el volumen de activos titulizados corresponde a los importes amortizados por el vencimiento normal de operaciones.

En millones de euros / en millones de pesetas

	1999	1998	%99/98	
	Euros	Pesetas	Pesetas	
CRÉDITO A LAS ADMINISTRACIONES				
PÚBLICAS	53,79	8.950	13.443	(33,4)
CRÉDITO AL SECTOR PRIVADO	10.192,10	1.695.823	1.329.912	27,5
Crédito comercial	1.705,72	283.808	251.099	13,0
Préstamos con garantía				
hipotecaria	3.321,85	552.710	392.721	40,7
Préstamos personales	1.731,92	288.167	218.908	31,6
Cuentas de crédito	1.871,80	311.441	254.472	22,4
Deudores con otras garantías				
reales	67,25	11.189	14.236	(21,4)
Deudores a la vista y varios	280,11	46.607	58.519	(20,4)
Arrendamientos financieros	1.114,73	185.475	132.057	40,5
Operaciones de <i>factoring</i>	98,72	16.426	7.900	107,9
ACTIVOS DUDOSOS	95,51	15.891	17.737	(10,4)
INVERSIÓN CREDITICIA BRUTA	10.341,40	1.720.664	1.361.092	26,4
Fondos de insolvencias	(161,44)	(26.861)	(24.994)	7,5
INVERSIÓN CREDITICIA NETA	10.179,96	1.693.803	1.336.098	26,8
Activos titulizados	243,27	40.477	50.000	(19,0)
INVERSIÓN NETA EN CLIENTES	10.423,23	1.734.280	1.386.098	25,1

SEGMENTACIÓN DE LA INVERSIÓN CREDITICIA

La inversión crediticia en el segmento de particulares se ha incrementado un 29,3%. En el segmento de empresas, el incremento, en las operaciones con pequeñas empresas, ha sido del 32,6%, mientras que en los subsegmentos de medianas y grandes empresas, el crecimiento ha sido del 21%, lo que viene a corroborar la expansión de la actividad inversora del Grupo.

En millones de euros / en millones de pesetas

en millones de euros / en millones de pesetas

	1999	1998	%99/98	
	Euros	Pesetas	Pesetas	
EMPRESAS	7.079,73	1.177.968	930.638	26,6
Pequeñas empresas	3.569,37	593.893	447.856	32,6
Medianas empresas	2.534,53	421.710	353.722	19,2
Grandes empresas	975,83	162.365	129.060	25,8
SECTOR PÚBLICO	53,79	8.950	13.443	(33,4)
PARTICULARES	3.046,44	506.885	392.017	29,3
TOTAL INVERSIÓN CREDITICIA	10.179,96	1.693.803	1.336.098	26,8

RIESGOS MOROSOS Y DUDOSOS

Como ya se ha señalado al tratar sobre la inversión crediticia, los activos dudosos, que incluyen los pasivos contingentes, han seguido experimentando en este ejercicio una favorable evolución a la baja, habiendo disminuido su volumen un 9,7% en relación con el total de inversión crediticia y pasivos contingentes.

Esta favorable evolución permite reducir la tasa de morosidad en un 28,5%, pasando del 1,23% del total de la inversión en el año anterior a un 0,88% en 1999.

En cuanto a los fondos de provisión para insolvencias, que cubre la inversión en clientes y pasivos contingentes dudosos, se ha alcanzado un índice de cobertura global del 173,52% frente a un 137,70% en 1998. Estas coberturas llegan a ser del 218,52 y 179,52%, respectivamente, considerando las garantías hipotecarias en poder del Grupo.

Índice de morosidad (%)

Índice de cobertura de morosidad (%)

En millones de euros / en millones de pesetas

	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
Inversión crediticia bruta	10.341,40	1.720.664	1.361.092	26,4
Pasivos contingentes	1.641,92	273.193	225.831	21,0
Total riesgos morosos	105,71	17.588	19.484	(9,7)
% MOROSOS Y DUDOSOS/ INVERSIÓN CREDITICIA		0,88	1,23	
Fondos de provisión para insolvencias	183,42	30.518	26.829	13,8
% FONDOS PROVISIÓN/ TOTAL RIESGOS MOROSOS		173,52	137,70	
% FONDOS PROVISIÓN/ TOTAL RIESGOS MOROSOS (1)		218,52	179,52	

(1) Considerando las garantías hipotecarias.

Cartera de títulos

La inversión en cartera de títulos presenta, al final del ejercicio, un volumen prácticamente igual al del ejercicio precedente. No obstante, su composición ha variado como consecuencia de los diversos factores coyunturales que confluyen en este tipo de inversiones en el transcurso del tiempo.

A estas circunstancias coyunturales cabe atribuir, por tanto, las variaciones que se observan en la composición de las partidas correspondientes a Deudas del Estado, en las que se refleja una disminución de la inversión en Letras del Tesoro compensada con una mayor inversión en otro tipo de deuda pública (Bonos del Estado).

Dichas partidas se han incrementado, en conjunto, un 11%, que compensa la disminución registrada en el epígrafe "Otros títulos", entre los cuales destaca el incremento del 37,5% que presenta el correspondiente a "Acciones y participaciones", en el que se incluye la participación en el Centro Financiero BHD anteriormente citada.

En millones de euros / en millones de pesetas

	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
DEUDAS DEL ESTADO	1.066,13	177.389	159.793	11,0
Certificados del Banco de España	56,84	9.457	18.174	(48,0)
Letras del Tesoro	91,65	15.250	118.760	(87,2)
Otra deuda pública	917,73	152.698	22.859	—
Menos: fondo de fluctuación de valores	(0,10)	(16)	0	—
OTROS TÍTULOS	602,61	100.266	120.807	(17,0)
Valores de renta fija	374,44	62.301	93.206	(33,2)
Otros valores de renta fija	380,92	63.380	93.211	(32,0)
Menos: fondo de fluctuación de valores	(6,48)	(1.079)	(5)	—
Acciones y participaciones	228,17	37.965	27.601	37,5
En empresas del Grupo y asociadas	46,32	7.707	7.094	8,6
Participaciones	95,62	15.909	10.182	56,2
Otros títulos de renta variable	94,26	15.684	11.444	37,0
Menos: fondo de fluctuación de valores	(8,02)	(1.335)	(1.119)	19,3
CARTERA DE TÍTULOS	1.668,74	277.655	280.600	(1,0)

Recursos de clientes

DETALLE DE LOS RECURSOS DE CLIENTES

Los recursos de clientes han experimentado en 1999 un incremento del 5,4% y han alcanzado un volumen total en torno a los 2 billones de pesetas.

Analizando la evolución de esta partida, destaca el crecimiento del 43,9% en los depósitos a plazo, que han totalizado 565.274 millones de pesetas a 31 de diciembre, como consecuencia, contrariamente a lo sucedido en otros ejercicios, del traspaso de recursos situados anteriormente fuera de balance.

Si a ello se añaden los incrementos obtenidos en los depósitos a la vista en cuentas corrientes (+10,3%) y de ahorro (+7,8%), se alcanza un crecimiento en conjunto del 21,5% en las partidas que constituyen el pasivo tradicional.

La extinción de la partida de pasivos subordinados se debe a la amortización, anteriormente citada, de la emisión de obligaciones convertibles.

En millones de euros / en millones de pesetas

	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
ACREEDORES ADMINISTRACIONES				
PÚBLICAS	71,43	11.885	16.112	(26,2)
ACREEDORES DEL SECTOR PRIVADO	11.004,50	1.830.995	1.708.956	7,1
Cuentas corrientes	4.308,70	716.907	649.870	10,3
Cuentas de ahorro	735,55	122.385	113.504	7,8
Imposiciones a plazo	3.397,37	565.274	392.908	43,9
Cesión temporal	2.562,01	426.282	552.563	(22,9)
Otras cuentas	0,88	147	111	32,4
VALORES NEGOCIABLES	764,19	127.150	126.605	0,4
PASIVOS SUBORDINADOS	0,00	0	16.602	(100,0)
RECURSOS DE CLIENTES EN BALANCE	11.840,12	1.970.030	1.868.275	5,4

SEGMENTACIÓN DE LOS RECURSOS

Los recursos correspondientes al segmento de empresas presentan, en conjunto, un incremento del 13,4% en relación con el año anterior y alcanzan un volumen de 737.488 millones de pesetas, con un crecimiento equilibrado en todos los subsegmentos que lo integran.

El moderado incremento del segmento de particulares es atribuible a la disminución de la cesión temporal de activos, que aminora el fuerte aumento conseguido en la captación de pasivo tradicional.

En millones de euros / en millones de pesetas

	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
EMPRESAS	4.432,39	737.488	650.539	13,4
Pequeñas empresas	2.251,62	374.638	324.915	15,3
Medianas empresas	1.610,16	267.908	241.284	11,0
Grandes empresas	570,61	94.942	84.340	12,6
SECTOR PÚBLICO	71,43	11.885	16.112	(26,2)
PARTICULARES	7.336,30	1.220.657	1.201.624	1,6
TOTAL RECURSOS	11.840,12	1.970.030	1.868.275	5,4

Patrimonio gestionado en fondos de inversión y de pensiones

El patrimonio de los fondos de inversión gestionados por el Grupo ha experimentado en el ejercicio de 1999 una disminución del 6,5%, como consecuencia del desplazamiento hacia otras fórmulas de ahorro por la disminución de rentabilidad y la nueva fiscalidad que afecta a estos productos.

Esta disminución se ha materializado en las modalidades de fondos con menor rentabilidad y volatilidad, especialmente los de renta fija y en los FIAMM, y ha sido parcialmente compensada por el incremento del 14,5% en la modalidad de renta variable y por el aumento del 16,6% en fondos garantizados.

También hay que destacar, por su importancia porcentual, el incremento del patrimonio en SIM y SIMCAV como fórmulas emergentes de inversión en los mercados actuales.

Los fondos de pensiones han crecido, en conjunto, un 10,6% durante el último ejercicio y han alcanzado los 184.378 millones de pesetas. Han sido significativos los aumentos del 14,4% en la modalidad de planes individuales y del 10,3% en la de planes de empresa.

Patrimonio gestionado en fondos de inversión y de pensiones
En miles de millones de pesetas

En millones de euros / en millones de pesetas

	1999 Euros	1999 Pesetas	1998 Pesetas	%99/98
FONDOS DE INVERSIÓN	4.718,44	785.083	839.336	(6,5)
FIM de renta fija	2.754,53	458.315	587.871	(22,0)
FIM de renta variable	735,09	122.309	106.833	14,5
FIM global	121,98	20.295	717	—
FIM garantizados	769,47	128.029	109.769	16,6
FIAMM	87,98	14.639	17.020	(14,0)
SIM y SIMCAV	249,40	41.496	17.126	142,3
FONDOS DE PENSIONES	1.108,13	184.378	166.779	10,6
Individuales	518,98	86.351	75.481	14,4
Empresas	576,14	95.862	86.879	10,3
Asociativos	13,01	2.165	4.419	(51,0)
TOTALES	5.826,58	969.461	1.006.115	(3,6)

Recursos gestionados

El volumen total de recursos gestionados por el Grupo se ha incrementado un 9,1% durante 1999. Como componente más significativo de esta partida, destaca el incremento de 122.000 millones de pesetas, un 7,1% más que en 1998, que ha experimentado el volumen de depósitos correspondientes a acreedores del sector privado.

También resulta destacable el incremento de la partida de seguros, con un incremento del 33,4%.

La partida "Otros recursos" refleja un fuerte crecimiento como consecuencia de la emisión de participaciones preferentes por la sociedad filial Sabadell International Equity.

En millones de euros / en millones de pesetas

	1999 Euros	1999 Pesetas	1998 Pesetas	%99/98
Acreedores Administraciones				
públicas	71,43	11.885	16.112	(26,2)
Acreedores del sector privado	11.004,50	1.830.995	1.708.956	7,1
Valores negociables	764,19	127.150	126.605	0,4
Pasivos subordinados	0,00	0	16.602	(100,0)
Fondos de inversión	4.718,44	785.083	839.336	(6,5)
Fondos de pensiones	1.108,13	184.378	166.779	10,6
Seguros (provisiones matemáticas)	755,97	125.782	94.313	33,4
Otros recursos	460,00	76.537	28.088	172,5
Ajustes de consolidación	(2.117,70)	(352.355)	(439.428)	(19,8)
TOTAL RECURSOS	17.666,70	2.789.455	2.557.363	9,08

Recursos gestionados
En miles de millones de pesetas

Fondos propios

El volumen de fondos propios consolidados presenta un importante incremento del 22,7% y alcanza, al final del ejercicio, los 196.640 millones de pesetas. El aumento del capital social es consecuencia de la conversión en acciones de las obligaciones convertibles.

Como en ejercicios anteriores, resulta destacable el crecimiento del volumen de reservas (25,0%), en el que se incluye el aumento de la prima de

emisión por un importe de 16.271 millones de pesetas, correspondiente a la ampliación de capital realizada en 1999, junto con el incremento de las reservas netas de consolidación (+27,6%).

Por otra parte, cabe remarcar el aumento del 13,7% en el beneficio consolidado atribuible al Grupo, que alcanza los 29.292 millones de pesetas, de los que hay que deducir los dedicados a la remuneración del capital en forma de dividendos, 430 pesetas por acción en 1999 (con 22.294.584 acciones) y 400 en 1998 (con 20.124.720 acciones).

Fondos propios del Grupo
En miles de millones de pesetas

En millones de euros / en millones de pesetas

	1999		1998	%99/98
	Euros	Pesetas	Pesetas	
Capital	66,99	11.147	10.062	10,8
Reservas	866,70	144.207	115.362	25,0
Reservas netas de consolidación	132,61	22.065	17.294	27,6
RECURSOS PROPIOS	1.066,31	177.419	142.718	24,3
Pérdidas en sociedades consolidadas	(2,91)	(484)	(163)	196,9
Beneficio atribuible al Grupo	176,05	29.292	25.773	13,7
A deducir: dividendo del ejercicio	(57,62)	(9.587)	(8.050)	19,1
FONDOS PROPIOS DEL GRUPO	1.181,83	196.640	160.278	22,7

DISTRIBUCIÓN DEL CAPITAL

La emisión, en su día, de obligaciones convertibles, destinadas principalmente a ampliar la base accionarial, se ha traducido en un incremento del número de accionistas una vez realizada la prevista conversión en acciones.

En cuanto a la distribución del número de acciones de las que cada uno de ellos es titular, cabe destacar que se ha cubierto el objetivo establecido, al incrementar el número de accionistas con menos de 500 acciones.

Número de accionistas

NÚMERO DE ACCIONES	1999	1998
Hasta 500	32.275	29.820
de 501 a 5.000	6.831	5.981
de 5.001 a 10.000	408	372
de 10.001 a 50.000	259	249
más de 50.000	22	16
TOTAL	39.795	36.438

Cuenta de resultados

El incremento de los volúmenes gestionados y la evolución de los tipos de interés han propiciado un aumento del 6,5% en el margen de intermediación, lo que también se ha traducido en un incremento de la rentabilidad sobre activos totales medios, que pasa del 2,95% en 1998 al 2,99% en 1999.

En cuanto al apartado de comisiones, los ingresos netos por este concepto aportan en este año 38.133 millones de pesetas, con un incremento del 8,5% sobre el año anterior.

Estas partidas, en conjunto, suman 112.426 millones de pesetas, con lo que el margen de las operaciones bancarias típicas registra un incremento del 7,2%.

La disminución de los ingresos, dentro del capítulo de operaciones financieras, es consecuencia de dos factores fundamentales: la diferente situación de los tipos de interés en 1999 respecto a 1998 y la disminución de los ingresos por diferencias de cambio a consecuencia de nuestra integración en la Unión Monetaria Europea.

Las acciones de optimización llevadas a cabo en toda la organización han supuesto, pese al importante incremento de nuestras actividades empresariales, un moderado incremento (+3,3%) de los costes operativos, que, comparado con el crecimiento del margen básico y del margen ordinario, se traduce en una mejora de la eficiencia operativa del Grupo y da como resultado un crecimiento del 5,6% del margen de explotación.

Hay que destacar asimismo la favorable evolución de los resultados de las sociedades puestas en equivalencia (+45,0%), tanto de las participadas, cuyos resultados se incorporan por primera vez (Banco del Bajío y Centro Financiero BHD), como de las del resto de sociedades del Grupo que integran este apartado.

La adecuada gestión de las inversiones y la agilidad en la toma de decisiones de inversión se traducen, por segundo año consecutivo, en una importante disminución (-14,2%) de las dotaciones y amortizaciones por insolvencias, lo que, junto con las restantes partidas de la cuenta de resultados, permite incrementar un 16,3% el beneficio antes de impuestos y situarlo en 46.545 millones de pesetas.

Deduciendo de esta cifra los importes correspondientes al impuesto sobre sociedades y el beneficio atribuido a la minoría, se obtiene finalmente un beneficio atribuible al Grupo de 29.292 millones de pesetas, con un incremento del 13,65% sobre el del año anterior.

Beneficio atribuible al Grupo
En miles de millones de pesetas

	1999		%	1998		%	%
	Euros	Pesetas	S/ATM	Pesetas	S/ATM		99/98
Productos financieros	757,46	126.030	5,07	144.811	6,11	(13,0)	
Costes financieros	(310,95)	(51.737)	(2,08)	(75.045)	(3,17)	(31,1)	
MARGEN DE INTERMEDIACIÓN	446,51	74.293	2,99	69.766	2,95	6,5	
Comisiones percibidas (neto)	229,18	38.133	1,53	35.137	1,48	8,5	
MARGEN BÁSICO	675,69	112.426	4,52	104.903	4,43	7,2	
Resultado operaciones financieras	54,87	9.130	0,37	12.103	0,51	(24,6)	
MARGEN ORDINARIO	730,57	121.556	4,89	117.006	4,94	3,9	
Costes operativos	(401,68)	(66.834)	(2,69)	(64.730)	(2,73)	3,3	
Amortizaciones	(32,46)	(5.401)	(0,22)	(5.536)	(0,23)	(2,4)	
Otros resultados de explotación	(2,57)	(427)	(0,02)	(422)	(0,02)	1,2	
MARGEN DE EXPLOTACIÓN	293,86	48.894	1,97	46.318	1,96	5,6	
Resultados sociedades por equivalencia	11,27	1.875	0,08	1.293	0,05	45,0	
Amortización del fondo de comercio de consolidación	(3,52)	(586)	(0,02)	(470)	(0,02)	24,7	
Resultados operaciones Grupo	0,00	0	0,00	10	0,00	(100,0)	
Amortización y provisiones para insolvencias	(25,59)	(4.257)	(0,17)	(4.964)	(0,21)	(14,2)	
Saneamiento de inmovilizaciones financieras (neto)	0,60	99	0,00	(146)	(0,01)	(167,8)	
Resultados extraordinarios (neto)	3,13	520	0,02	(2.028)	(0,09)	125,6	
BENEFICIO ANTES DE IMPUESTOS	279,74	46.545	1,87	40.013	1,69	16,3	
Impuesto sobre sociedades	(95,24)	(15.847)	(0,64)	(14.163)	(0,60)	11,9	
BENEFICIO CONSOLIDADO NETO	184,50	30.698	1,24	25.850	1,09	18,8	
Resultado atribuido a la minoría	(8,45)	(1.406)	(0,06)	(77)	0,00	—	
BENEFICIO ATRIBUIBLE AL GRUPO	176,05	29.292	1,18	25.773	1,09	13,7	

Estrategia y Organización

Afrontamos el cambio de siglo como cuarto grupo bancario español, bien posicionados en las principales líneas de negocio y con una implantación suficiente, que se irá ampliando en el futuro allí donde sea necesario.

Cuatro ejes definen los grandes retos que hoy en día tiene planteados el Grupo para competir adecuadamente en un mercado abierto a la competencia: mantener y extender a todo el ámbito territorial del Grupo el buen posicionamiento que Banco Sabadell tiene en banca de empresas y de profesionales; seguir avanzando en banca de particulares; potenciar la banca de inversiones, e impulsar la generalización del uso de la banca a distancia vía Internet como fuente de negocio y canal de comunicación y operacional.

Durante 1999 ha proseguido la favorable evolución de la operativa en banca corporativa, consolidándose como una interesante línea de negocio y de obtención de nuevas rentabilidades, complementaria a la tradicional de banca comercial, desde la que se han llevado a cabo operaciones financieras especiales y estructuradas para atender las necesidades de los clientes con importantes proyectos de inversión.

Las sociedades inmobiliarias del Grupo, BanSabadell Inversió Promocions, S.A. y Landscape Vallès, S.L., han seguido invirtiendo en el mercado inmobiliario.

BanSabadell Inversió Desenvolupament, S.A. ha constituido, con otros socios, la sociedad Sínia XXI, S.A, destinada a la promoción de proyectos de inversión relacionados con la preservación del medio ambiente y la mejora de la calidad de vida.

Se ha adquirido una participación del 3% de la sociedad mixta de capital-riesgo Catalana d'Iniciatives, promovida por la Generalitat de Catalunya y el Ayuntamiento de Barcelona con el apoyo de destacadas empresas.

Para reforzar la gestión y el análisis financiero y ofrecer a los clientes un mejor servicio de asesoramiento y una gama de activos financieros que cubra todas las opciones y los principales mercados, durante 1999 se ha creado una Dirección General Adjunta de Banca de Inversiones, que agrupa las áreas de banca privada, seguros y pensiones, gestión de instituciones de inversión colectiva y tesorería y mercado de capitales.

La nueva estrategia del Grupo, diseñada para atender el creciente protagonismo de los fondos de inversión y potenciar este apartado de la gestión financiera, incorpora a la actividad comercial habitual tanto los productos propios como otros fondos que invierten en mercados emergentes o en sectores económicos específicos, para cuya gestión se han formalizado contratos de asesoramiento con prestigiosas gestoras internacionales.

El reto de futuro más inmediato es, sin embargo, el de la banca a distancia vía Internet. El Banco dispone de un canal específico, BancSabadell Net, y tiene previsto invertir los recursos suficientes y formalizar los acuerdos y alianzas necesarios para dotarse de las mejores opciones tecnológicas y de servicio. Hace más de quince años que el Banco ofrece banca a distancia por medio de FonoBanc y de InfoBanc y la apuesta por este tipo de servicio como ventaja diferenciadora es decidida.

La incorporación de los avances tecnológicos para prestar un mejor servicio a los clientes ha sido una constante de nuestra estrategia. En 1999 se ha demostrado una vez más al integrar nuevos servicios en banca a distancia y ser pioneros en la aplicación de la firma electrónica y los certificados digitales en la operativa vía Internet.

Estar al día y ser una entidad de referencia en sistemas de información, gestión y comunicación es una cuestión esencial para el futuro del Grupo y para mantener su buena posición histórica en el sector. La irrupción de Internet incide en la dinámica general de nuestra actividad y obliga a tomar decisiones de amplio alcance.

En este sentido, la adquisición de una nueva plataforma informática, formalizada en el transcurso del año, permitirá al Grupo contar con la infraestructura tecnológica adecuada para afrontar los nuevos desafíos y mantener la calidad de servicio.

El ejercicio de 1999 ha sido el primero, desde la incorporación de Solbank y Banco Asturias, en el que todos los bancos del Grupo han actuado bajo los mismos criterios de gestión y con unas mismas directrices administrativas.

Solbank ha iniciado durante este año el desarrollo práctico de su división turística, proyecto estratégico diseñado con el fin de atender las necesidades financieras y de servicio del colectivo de extranjeros residentes en nuestro país, especialmente en las zonas costeras de Levante y Sur, en Baleares y Canarias.

Por otra parte, el Banco ha recibido la autorización del gobierno andorrano para constituir en el Principado una nueva entidad financiera, el quinto banco del Grupo, que, con el nombre de Banc Sabadell d'Andorra, iniciará sus operaciones a partir del segundo trimestre del año 2000 con un capital social de cinco mil millones de pesetas.

EXPANSIÓN

El Grupo ha continuado también durante 1999 su expansión geográfica en aquellas áreas territoriales en las que el potencial de los mercados objetivo de cada una de sus marcas así lo aconsejaba. Paralelamente, ha ido adaptando la red a las nuevas demandas de servicio, modernizando las instalaciones que lo requerían, mediante reformas o nuevas ubicaciones.

En el transcurso del último ejercicio, Banco Sabadell ha abierto once nuevas oficinas, mientras que Banco Asturias ha incorporado dos sucursales más a su red en su mercado natural, el Principado de Asturias. Solbank, por otra parte, ha iniciado también un amplio plan de expansión por el Levante y Sur de España, que está previsto ir desarrollando a lo largo del año 2000.

A 31 de diciembre, el Grupo disponía, en España, de una red de 672 oficinas. De éstas, 459 pertenecían al Banco Sabadell, 112 a Solbank, 95 al Banco Asturias y 6 a Sabadell MultiBanca, distribuidas del siguiente modo por comunidades autónomas:

COMUNIDAD AUTÓNOMA	BANCO SABADELL	SOLBANK	BANCO ASTURIAS	SABADELL MULTIBANCA	TOTAL GRUPO
Andalucía	15	17	—	—	32
Aragón	8	2	—	1	11
Asturias	—	—	64	—	64
Baleares	15	1	—	1	17
Canarias	7	—	—	—	7
Cantabria	—	—	2	—	2
Castilla-La Mancha	2	1	—	—	3
Castilla y León	4	4	8	—	16
Cataluña	296	31	—	1	328
Comunidad de Madrid	52	39	3	1	95
Comunidad Valenciana	51	10	—	1	62
Extremadura	—	1	—	—	1
Galicia	3	—	18	1	22
La Rioja	1	1	—	—	2
Murcia	3	1	—	—	4
Navarra	1	1	—	—	2
País Vasco	1	3	—	—	4
TOTAL ESPAÑA	459	112	95	6	672

En el ámbito internacional, el Grupo ha ampliado su presencia exterior con la apertura de oficinas de representación en Buenos Aires y Teherán.

La delegación de Munich ha pasado a ser también oficina de representación.

La red en el extranjero está actualmente integrada por 7 sucursales y 11 oficinas de representación, que, unidas a la red doméstica nacional, totalizan 690 oficinas.

PAÍS	OFICINAS OPERATIVAS	OFICINAS DE REPRESENTACIÓN	TOTAL
Gran Bretaña	1	—	1
Francia	2	—	2
Portugal	2	—	2
Italia	—	1	1
Alemania	—	1	1
Suiza	—	1	1
Estados Unidos	1	—	1
México	—	2(*)	2
Cuba	—	1	1
Islas Cayman	1	—	1
Venezuela	—	1	1
Singapur	—	1	1
China	—	1	1
Irán	—	1	1
Argentina	—	1	1
TOTAL EXTRANJERO	7	11	18

(*) Banco Sabadell y Banco Asturias.

Recursos Humanos

En un mercado cada vez más competitivo y global, la capacidad de adaptación debe ser una de las características esenciales de los equipos humanos que conforman las empresas. En el Grupo Banco Sabadell, la consecución de los objetivos establecidos y la superación de los retos que planteaba el año 1999 ha sido posible, en gran medida, por la favorable actitud frente al cambio y la flexibilidad de sus 6.510 empleados.

De ellos, los 763 empleados de Solbank y los 384 del Banco Asturias se han adaptado progresivamente a la nueva tipología comercial y han protagonizado un programa de formación individual destinado a potenciar el conocimiento de los nuevos productos, la operativa y los instrumentos de gestión del Banco Sabadell.

La formación permanente es el catalizador de la constante adaptación a los cambios que la competitividad exige. En este sentido, es de destacar que, durante el año, se han realizado casi 13.000 cursos, lo que mantiene la media de horas de formación por empleado por encima de las cuarenta anuales. A los 2.604 directivos, por su parte, se les ha ampliado la formación específica con nuevos cursos, lo que ha permitido perfeccionar sus capacidades de gestión.

Muchos han sido los empleados del Grupo que han colaborado activamente en la mejora de los procesos administrativos y de gestión, haciendo sugerencias, participando en el Concurso de Iniciativas anual y trabajando con los GREM o Círculos de Calidad internos. Esta participación ha hecho posible que el número de propuestas de mejora presentadas se haya incrementado en un 14% hasta las 2.193, el 22 por ciento de las cuales han sido aplicadas y han permitido un ahorro de costes y una mayor calidad operativa.

Este año han sido doscientas ocho las empleadas y los empleados que han cumplido veinticinco años de trabajo en nuestra organización y todos ellos han

sido objeto del tradicional acto de homenaje que protagonizan el Consejo de Administración y la Dirección General anualmente.

Calidad y Buen Servicio

Durante estos últimos años se viene constatando cada vez más que la competencia entre las entidades financieras no se desarrolla tanto en el terreno de los precios como en el de la calidad, de la atención personalizada y de la facilidad de acceso a los productos y servicios por diferentes canales. Es precisamente la calidad, materializada en el servicio al cliente, un elemento esencial del posicionamiento estratégico del Grupo que siempre le ha permitido ocupar una posición de liderazgo en el sector.

Para asegurar esta ventaja competitiva y mantener así los niveles de calidad que nos diferencian, se ha invertido significativamente en la mejora de los sistemas de gestión de la productividad comercial, la información de gestión y la valoración de riesgos y en tecnología, con la colaboración de destacados expertos en cada especialidad y la intervención periódica de auditores y asesores externos.

Desde Auditoría Interna del Grupo se ha iniciado un importante programa de seguimiento cualitativo que nos permitirá no sólo mantener y controlar los niveles de calidad alcanzados sino también seguir mejorando nuestros servicios administrativos y comerciales.

Los estudios de satisfacción de los clientes realizados durante 1999 han continuado mostrando resultados favorables, con una valoración global de 6 en una escala de 1 a 7 para el conjunto del Grupo.

La calidad en el Grupo se entiende de forma integral. La vocación de servicio del mismo, con todos los agentes que con él se relacionan, sólo puede garantizarse desde la calidad de gestión. El grado de éxito que se alcanza en la mejora de la calidad de gestión repercute en la evolución del *ratio* de eficiencia y, en definitiva, en mejores resultados.

También se han reforzado las estructuras y el entorno de control interno, destinados a asegurar el correcto ejercicio de las actividades de cumplimiento (*compliance*) de acuerdo con la filosofía emanada del Informe Olivencia y en los campos específicos determinados por las normativas sobre Prevención del Blanqueo de Capitales, Barreras de Información y Ética de los Mercados de Valores y Protección de Datos, entre otras.

Tecnología

SISTEMAS DE INFORMACIÓN

A lo largo de 1999 se han mejorado los sistemas de información necesarios para la adecuada gestión de los recursos humanos del Grupo. La puesta en marcha de otras líneas de negocio y los nuevos requerimientos organizativos y de mercado han generado nuevas necesidades de selección, administración y gestión del personal que han podido ser atendidas adecuadamente con los sistemas incorporados.

Con el objetivo de prestar un servicio más rápido y eficaz y facilitar la operativa de los clientes, se han hecho también importantes inversiones para mejorar los sistemas de información y aplicaciones informáticas de la sala de contratación de tesorería.

Por otra parte, en 1999 se han llevado a cabo los estudios previos para establecer la solución tecnológica más adecuada que debía incorporar la nueva plataforma de sistemas de información del Grupo. Para dar forma a esta

importante inversión, que se irá desarrollando e implementando durante los próximos cuatro años, se han firmado acuerdos de colaboración y contratos de suministro con Andersen Consulting e IBM, por un importe de 5.400 millones de pesetas.

La solución adoptada, que debe permitir al Grupo hacer frente con seguridad y eficacia a los nuevos retos de gestión de la información y diversificación de servicios, se basa en la integración de la plataforma *Besaide*, desarrollada por la Bilbao Biscaia Kutxa (BBK), con módulos de tesorería e internacional de Andersen Consulting y nuevas aplicaciones, esencialmente en las áreas de gestión y de negocios parabancarios.

La nueva plataforma incluye la instalación de un servidor central IBM S/390 y otros sistemas de *hardware* como unidades de almacenaje en disco o unidades de cintas y también *software* y servicios. El servidor central IBM se instalará en el centro de procesos del Banco para sustituir, a medio plazo, el actual ordenador central.

El capítulo de *software* del acuerdo incluye la instalación del sistema operativo IBM S/390, la base de datos IBM DB2 y el monitor de comunicaciones CICS, así como también productos Tívoli para la gestión centralizada de la infraestructura informática.

La implantación de esta nueva plataforma comportará la progresiva migración de todo el sistema informático de los bancos y las empresas financieras del Grupo.

El uso de las nuevas tecnologías, por el ahorro de costes y de tiempo que conlleva, es esencial para el Grupo. Una buena muestra de ello es el crecimiento que registra la operativa a través del servicio de banca a distancia vía Internet y la utilización cada vez más generalizada de la videoconferencia como sistema de comunicación interno entre las diferentes áreas geográficas de la red.

EFFECTO 2000

El pasado 30 de junio, el Grupo había culminado satisfactoriamente el programa de pruebas previsto para superar el desafío tecnológico provocado por el cambio de año, el llamado efecto 2000. Su incidencia final fue nula, pero era preciso asegurar de forma conveniente, a través de los controles oportunos y la verificación de los distintos sistemas informáticos, que ni la operativa ni el servicio que prestamos a los clientes se verían afectados por este acontecimiento.

EL EURO

El balance del primer año del euro ha sido para el Grupo totalmente positivo desde el punto de vista operativo. Su introducción ha puesto en evidencia la efectividad de las medidas adoptadas en su día y lo justificadas que fueron las importantes inversiones realizadas en la implantación de sistemas de información específicos y en cursos de formación, tanto internos como externos, para asegurar a los clientes su operativa en euros y pesetas.

La operativa en euros no ha alcanzado durante 1999 volúmenes destacables entre los particulares y las pequeñas y medianas empresas, siendo muy reducidos los depósitos denominados en la nueva divisa. El euro, sin embargo, se ha generalizado en los mercados financieros e interbancarios y en las operaciones de las grandes empresas transnacionales.

Los efectos de la nueva moneda europea se han hecho sentir, sobre todo, en una reducción de los ingresos por la actividad multdivisa europea, lo que se ha paliado con un incremento de la productividad y con una clara orientación al cliente y a la calidad por medio de una mayor diversificación de productos y de servicios con más valor añadido y, por lo tanto, con mayor contribución por comisiones recibidas.

La puesta en circulación de la nueva divisa también ha comportado, durante el último ejercicio, una dedicación especial para ultimar toda una serie de desarrollos informáticos complementarios, necesarios para asimilar correctamente su implantación en los diferentes ámbitos de la operativa del Grupo y para cubrir las necesidades comerciales y de gestión derivadas de este nuevo escenario monetario.

Actividades del ejercicio por ámbitos de negocio

Banca Comercial

BANCA DE EMPRESAS

Prosiguiendo la línea de actuación de años anteriores, se ha renovado el convenio con el Instituto de Crédito Oficial (ICO) con el objeto de facilitar la financiación a las PYME en unas condiciones favorables. Durante 1999, este convenio permitió al Grupo duplicar los volúmenes en este tipo de inversión, alcanzando una cuota de mercado del 22% en Cataluña y superior al 6% en el resto del Estado.

En el ámbito de Cataluña y en el marco del convenio vigente con el Consorcio de Promoción Comercial promovido por la Generalitat de Cataluña (COPCA), hemos continuado financiando la operativa de las empresas exportadoras, canalizando un volumen de operaciones superior al 50% de la línea de crédito abierta por esta institución.

Por otra parte, durante 1999, y en colaboración con el Consejo de Europa, se ha lanzado una nueva y exclusiva línea de financiación, la línea PYME-FDS (Fondo de Desarrollo Social) para el fomento del empleo entre las pequeñas y medianas empresas.

El Grupo se ha mantenido al frente del sector en lo que se refiere al número de planes y fondos de pensiones de empresa, alcanzando los 95.000 millones de pesetas de patrimonio gestionado y 132 planes de empresa constituidos.

El negocio internacional ha estado marcado por la recuperación, a partir del segundo semestre del año, de las exportaciones y por el mantenimiento de las importaciones en un nivel elevado, gracias al dinamismo de la demanda interna. La cuota de participación del Grupo en el conjunto del sector exterior se ha incrementado hasta el 8,9%, excluidos los productos energéticos.

También en 1999, el Banco ha estado presente con un *stand* en Expotecnia, uno de los certámenes más importantes como plataforma de difusión de la oferta tecnológica española en los mercados internacionales, que este año se ha celebrado en Turquía.

El Banco ha entrado a formar parte de la Euro Banking Association (EBA), asociación que integra ciento doce entidades bancarias, pertenecientes a la Unión Europea y a otras áreas del continente, Australia, Japón y Estados Unidos. Los bancos que forman parte de la EBA generan el 60% del total de las operaciones realizadas vía *swift* y más del 85% de los pagos entre países de la

Unión Europea. Está previsto que nuestra Entidad pase a ser miembro compensador de la EBA en mayo del año 2000.

En cuanto al *leasing*, el Grupo se ha consolidado como cuarto operador del sistema financiero español en este producto. Durante el ejercicio, se han financiado casi 100.000 millones de pesetas en nuevas inversiones empresariales, con un crecimiento superior al 40% respecto al año anterior. En la modalidad de *leasing* inmobiliario, el Grupo mantiene una posición de liderazgo por el número de operaciones formalizadas, con un volumen de 32.742 millones de inversión en el último ejercicio.

En 1999, el *factoring* del Grupo ha crecido un 70% respecto al año anterior, destacando el importante crecimiento registrado en la operativa nacional, frente a la internacional, afectada por la ralentización de las exportaciones.

En cuanto al Control Integrado de Pagos (CIP), éste ha experimentado un crecimiento del 45%, efectuándose bajo esta modalidad un total de 95.000 pagos a empresas. Asimismo, se ha creado el CIP Promotor, un nuevo producto que completa la oferta a los promotores inmobiliarios, ofreciéndoles, sin incremento de su riesgo y con cobertura hipotecaria, la gestión y la financiación de los pagos a sus proveedores.

El Grupo ha formalizado también varios acuerdos con destacadas empresas franquiciadoras para facilitar su expansión mediante la financiación de sus franquiciados. Igualmente, ha tenido una presencia activa en el Salón Internacional de la Franquicia-SIF 99, celebrado en Valencia.

BANCA DE PARTICULARES

Las acciones y actividades de la Dirección de Banca de Particulares durante el año 1999, dirigidas a incrementar la fidelización de los clientes y a obtener volúmenes y márgenes de explotación más elevados, han estado marcadas por la necesidad de diseñar y comercializar nuevos productos y servicios financieros adaptados a la nueva Ley del IRPF; la concreción de acuerdos con nuevos colectivos, gremios y asociaciones profesionales, y la potenciación de la banca electrónica dirigida a los particulares para acceder a un mercado con una evolución y un crecimiento muy importantes.

La disponibilidad de una amplia oferta de productos y servicios orientada a cada uno de los segmentos de mercado, junto con una intensa actividad comercial, ha hecho que más de 75.000 clientes hayan incrementado el número de productos y servicios contratados y que se hayan captado 83.700 nuevos clientes particulares en 1999.

Es de destacar la buena acogida que ha tenido la emisión de participaciones preferentes del Grupo Banco Sabadell, por un total de 250 millones de euros.

La contratación de fondos y depósitos garantizados, que, en el último ejercicio, han incrementado su patrimonio en 60.000 millones de pesetas, y la comercialización del *unit linked*, Multifondo Personal, con 30.000 millones de pesetas captados durante los primeros cuatro meses de su lanzamiento, evidencian el creciente interés por este tipo de productos de ahorro-inversión.

Las acciones comerciales personalizadas y el lanzamiento de productos con nuevas fórmulas de financiación, como es la Visa Shopping, en combinación con la buena marcha del consumo y el mantenimiento de unos tipos de interés bajos, han hecho que los préstamos personales se hayan incrementado en un 33%.

La financiación hipotecaria ha crecido por encima de la media del sector con un aumento del 30%, continuando así la positiva evolución de anteriores ejercicios. La financiación de promociones inmobiliarias ha crecido un 90% en 1999.

Por lo que se refiere a la comercialización de planes y fondos de pensiones, éstos también han registrado significativos incrementos, tanto en partícipes como en volúmenes gestionados, superando los 81.000 millones de pesetas. Con el propósito de ampliar las ventajas de estos productos, el Grupo ha sido pionero en su diversificación, incorporando este modelo de gestión a los planes de pensiones del Colegio de Economistas y de tecnoCredit.

También durante 1999 se han firmado convenios de colaboración con colegios y asociaciones profesionales, en especial por medio de tecnoCredit, sociedad del Grupo participada al 50% con el Colegio de Ingenieros Técnicos Industriales de Cataluña, que hoy en día presta servicio a más de 143.000 colegiados de casi todos los segmentos de actividad.

BANCA A DOMICILIO

Los servicios de banca a distancia, ya sean de banca electrónica (InfoBanc) e Internet (BancSabadell Net) o de banca telefónica (FonoBanc), han continuado su proceso de consolidación con un constante incremento del número de usuarios y de la operativa que éstos llevan a cabo por medio de estos nuevos canales del Grupo.

InfoBanc ha alcanzado la cifra de 16.250 clientes, con un incremento del 29% respecto al año anterior, que han realizado un total de 19,6 millones de operaciones, un 40,39% más que en 1998.

El servicio FonoBanc ha alcanzado la cifra de 96.600 clientes, con un incremento anual del 22,9%. Dada la complementariedad que tienen los servicios de *call center* y los servicios vía Internet, la banca telefónica del Grupo ha sido reconfigurada durante 1999. En ese sentido, cabe señalar que las consultas y operaciones han sido canalizadas, en parte, a través del servicio BancSabadell Net, mientras que FonoBanc ha pasado a centralizar mayoritariamente las peticiones de asesoramiento personal y la resolución de incidencias.

En el ámbito de la banca por Internet, el *web* de particulares ha recibido un millón de visitas, con un total de más de tres millones de páginas de información general consultadas y un millón y medio de operaciones bancarias realizadas. A 31 de diciembre de 1999, el servicio contabilizaba un total de 20.000 usuarios.

En cuanto a empresas, ha entrado en funcionamiento un *web* específico (www.bancsabadell.com/empresa). Con este nuevo servicio pueden acceder a una amplia información de los mercados financieros, informes comerciales y otras áreas de interés empresarial. Por medio de InfobancNet, el nuevo *web* facilita a las empresas todo tipo de datos de sus cuentas y les permite efectuar su operativa bancaria habitual. El nuevo *web* tiene las correspondientes versiones para los clientes de los diferentes bancos del Grupo.

Desde su lanzamiento en septiembre y hasta finales del año 1999 eran 5.700 las empresas que habían contratado el nuevo servicio del *web* de empresas.

Por último, cabe destacar, por su importancia y por la innovación que supone, que Banco Sabadell ha sido la primera entidad financiera del Estado

español, y una de las primeras en el mundo, que ha puesto al servicio de las empresas un certificado digital de firma electrónica en una tarjeta chip para operar en un entorno seguro vía Internet.

COMERCIO ELECTRÓNICO

Ésta ha sido un área de gran actividad en el Grupo en sus dos vertientes: la de los comercios virtuales dirigidos a los consumidores particulares o *business to consumer* y la de las transacciones comerciales electrónicas entre empresas o *business to business*.

En la de los comercios virtuales es importante destacar que, a pesar del largo proceso que ha implicado la introducción del protocolo de seguridad SET, el mercado se ha comportado de forma muy activa en la creación de centros o *malls* virtuales. El Banco no ha sido ajeno a esta evolución, puesto que ha conseguido la implantación de su TPV virtual en numerosos comercios y se han establecido acuerdos con centros comerciales y asociaciones de comerciantes que inician su camino hacia las ventas por Internet.

En cuanto al comercio electrónico entre empresas, durante 1999 ha finalizado el proyecto World Trade Area, desarrollado por nuestro Grupo conjuntamente con la organización empresarial PimecSefes, en virtud del convenio suscrito en 1998. Su objetivo es facilitar y promover los intercambios comerciales entre las PYME a través de Internet.

Por otra parte, Banco Sabadell ha formado parte durante 1999 del consejo asesor de la Feria Virtual del Consorcio de Promoción Comercial de Cataluña (COPCA) y ha participado en el lanzamiento del proyecto Cataluña Comercio Virtual (CCV) para la promoción y el asesoramiento de colectivos empresariales y comerciales interesados en desarrollar proyectos de comercio electrónico vía Internet.

A través de la Asociación E-Commerce, creada en 1998 e integrada por la Autoridad Portuaria y la Cámara de Comercio de Barcelona y otras entidades, el Banco ha participado en diversos proyectos internacionales de comercio electrónico transnacional. También se ha incorporado al proyecto PortIC, cuya finalidad es diseñar la plataforma de comercio electrónico del Puerto de Barcelona para integrarla con los sistemas de pago seguros.

LAS NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN La preocupación del Grupo por mantenerse siempre en primera línea de los avances tecnológicos incorporados al sector, y por todas aquellas innovaciones que van conformando la denominada sociedad de la información y la comunicación, motiva su participación activa en un buen número de iniciativas y proyectos.

En este sentido, durante 1999, ha ejercido la presidencia de la Comisión, constituida en el ámbito del comercio y la industria por el Comisionado de la Generalitat de Cataluña para la Sociedad de la Información en el marco del Plan Estratégico Cataluña en Red y ha participado, junto con la asociación de municipios LOCALRET, en el desarrollo de una tarjeta del ciudadano que facilite las relaciones de éste con la Administración local vía Internet.

Ha copatrocinado EMPRENEDORS 99, concurso de planes de negocio de empresas vinculadas a las tecnologías de la información y la comunicación.

Junto con diversas instituciones, públicas y privadas, y empresas tecnológicas multinacionales, el Banco ha participado en la constitución de la

Fundación Industrias de la Información (F2i) y del Consorcio Nuevas Tecnologías para las PYME, cuya finalidad será la de gestionar el Centro de Estudios y de Servicios de Tecnologías de Información y Comunicación Avanzadas (CESTIC) y difundir el uso de las tecnologías de la información entre las pequeñas y medianas empresas.

Durante el último ejercicio, ha continuado desarrollándose el convenio firmado en su día con la Universidad Politécnica de Cataluña (UPC) para la implantación del sistema de firma electrónica y otras infraestructuras tecnológicas y servicios en la UPC: videoconferencia por ATM, acceso remoto por medio de ordenador, extensión de la telemática a la docencia, accesibilidad al catálogo y bases de datos de las bibliotecas de la UPC e implementación de los servicios de informática y comunicación en todo su campus.

El Banco firmó en 1999 un acuerdo con la Fábrica Nacional de Moneda y Timbre (FNMT) y el Ayuntamiento de Sabadell para el desarrollo de una prueba piloto dentro del proyecto CERES de implantación de una tarjeta chip con firma electrónica de la FNMT que facilite las relaciones de los ciudadanos y la Administración pública. La prueba se realizó con un notable éxito durante el cuarto trimestre.

Finalmente, el Banco ha seguido participando en el desarrollo del proyecto SIROCCO, iniciado en 1998 y financiado por la Comisión Europea en el marco del Programa ESPRIT, con el objetivo de desarrollar una tarjeta chip “sin contacto” para el abono de viajes en los Ferrocarrils de la Generalitat de Cataluña.

Banca Corporativa e Internacional

BANCA CORPORATIVA

La actividad de Banca Corporativa, iniciada en 1998, ha seguido creciendo a lo largo de este último año, convirtiéndose en un complemento importante al tradicional negocio de banca comercial.

Un buen número de nuevos proyectos y la financiación de operaciones estratégicas hacen patente el interés del Grupo por este segmento de mercado.

Las sociedades BanSabadell Inversió Promocions, S.A. y Landscape Vallès, S.L., a cuyo alrededor se configura el grupo inmobiliario del Banco, han mantenido el crecimiento de sus volúmenes de operaciones con la adquisición, por una parte, de bienes patrimoniales destinados a alquiler y que configuran una cartera de inversiones estables en este sector y, por otra, con la compra de terrenos para la gestión y la realización de promociones inmobiliarias con profesionales del sector para asegurar el producto hipotecario derivado.

Importantes han sido este año las operaciones de intermediación de empresas, dirigidas y gestionadas por el Servicio de Fusiones y Adquisiciones del Grupo, que ya tiene una amplia experiencia en ese campo de actividad.

Asimismo, a lo largo del ejercicio, el Banco ha incrementado su presencia en el sector público, principalmente ayuntamientos, colaborando en proyectos mixtos y con nuevas alternativas de servicios económicos y financieros.

Ha sido también significativa en este apartado la constitución de la sociedad Sínia XXI, S.A., conjuntamente con el Institut Cartogràfic de Catalunya y otras empresas del sector financiero. Su objeto social prioritario es la

promoción, financiación y seguimiento de proyectos de inversión de tamaño medio en los que la preservación del medio ambiente y la mejora de la calidad de vida sean fundamentales. A través de esta nueva sociedad, el Banco ampliará al campo del saneamiento y la gestión de recursos las inversiones selectivas que, en el ámbito de las energías renovables y minicentrales hidráulicas, está llevando a cabo en los últimos ejercicios y que le han permitido el desarrollo de nuevas vías de negocio y un posicionamiento destacado en el sector en este tipo de financiaciones especializadas.

INTERNACIONAL

La progresiva consolidación del espacio europeo y la creciente globalización de la economía son factores que el Grupo Banco Sabadell tiene en consideración al incrementar su proyección internacional.

En el contexto europeo, es de destacar la buena marcha de las sucursales de Londres, París, Perpiñán, Lisboa y Oporto y la positiva aportación que todas ellas han hecho a los resultados del Grupo. Estas oficinas operativas centran su actividad en dotar de apoyo financiero y de servicios a los clientes implantados en aquellos mercados o con los que mantienen relaciones comerciales.

A lo largo del año se han establecido acuerdos de intercambio preferencial de negocio con la Banca Popolare di Verona-Banco San Geminiano e San Prospero, de Verona, y el Baden Württembergische Bank, de Stuttgart.

En 1999, la proyección exterior del Grupo se ha evidenciado con su presencia en varios foros bancarios internacionales. De todos ellos queremos remarcar las sesiones del Fondo Monetario Internacional y del Banco Mundial, celebradas en Washington; la convención SIBOS, que tuvo lugar en Munich; la asamblea anual de la Federación de Bancos Latinoamericanos, en Miami, y las sesiones del Banco Interamericano de Desarrollo, celebradas en París.

PROYECTO AMÉRICA

Desde la oficina de Miami, hoy totalmente consolidada y que actúa como centro de operaciones en el continente americano, se ha seguido desarrollando el llamado Proyecto América, despliegue estratégico que se desarrolla para dotar al Grupo de una mejor posición en América Latina, que avanza según estaba previsto cumpliendo su doble objetivo de negocio: obtener nuevas rentabilidades y asegurar a los clientes con intereses comerciales e inversiones en aquel continente una atención directa por nuestra parte.

En ese sentido, en 1999 el Banco firmó una alianza operacional estratégica con el Centro Financiero BHD de la República Dominicana, que ha comportado la adquisición de una participación del 21,23 por ciento de su capital y la firma de un acuerdo de colaboración comercial. El Centro Financiero BHD es el cuarto grupo financiero de aquel país y el primero en rentabilidad.

El acuerdo formalizado con el Centro Financiero BHD incluye, por una parte, la promoción de acciones conjuntas de acompañamiento y apoyo económico al sector turístico dominicano, en el que hay una fuerte presencia de los grupos hoteleros españoles más importantes, y, por otra, referenciar los clientes en ambos sentidos y financiar el comercio exterior entre la República Dominicana y la Unión Europea.

El mexicano Banco del Bajío, del que el Banco Sabadell adquirió en 1998 una participación del 10 por ciento de su capital social, inaugurará en el año 2000 una nueva sede central en la ciudad de León y, durante 1999, ha seguido su expansión ordenada por el país, haciendo un especial énfasis en su industriosa región de origen. Actualmente se ha posicionado como uno de los primeros de México por la eficiencia operativa.

Durante el ejercicio, también ha entrado en funcionamiento la oficina de las islas Cayman y se ha abierto una oficina de representación en Buenos Aires, que, al igual que las de México, Caracas y La Habana, servirá para asistir y financiar a los clientes que operan en aquellos mercados.

Banca de Inversiones **BANCA PRIVADA**

Éste ha sido un año importante para Sabadell MultiBanca, filial del Grupo dedicada a la banca privada, puesto que ha alcanzado plenamente los objetivos de actividad y servicio fijados en su día. Al cumplirse los diez años de su constitución, se ha consolidado como una de las principales entidades especializadas del país, tanto por el número de clientes como por el volumen de recursos gestionados.

La amplia actividad comercial desarrollada y la eficaz gestión personalizada se han reflejado en un incremento de los recursos gestionados del 13% hasta situarse en los 328.527 millones de pesetas.

Los productos y servicios bancarios y los diferentes activos financieros de su oferta sólo son instrumentos para diseñar la solución más adecuada a cada cliente, de acuerdo con sus preferencias, las expectativas de rentabilidad y de liquidez que tiene y el nivel de riesgo que está dispuesto a asumir en el transcurso del compromiso temporal de su inversión.

En ese sentido, cabe destacar especialmente la creación y promoción de catorce nuevas instituciones de inversión colectiva, todas ellas SIMCAV, y el lanzamiento del *unit linked* Multifondo Personal MB, con las ventajas fiscales y de flexibilidad de la inversión que permite la ley.

TESORERÍA Y MERCADO DE CAPITALES

La evolución de los mercados financieros durante 1999 ha estado dominada por una elevada volatilidad, que ha afectado tanto a los tipos de interés como a los mercados bursátiles. En ese entorno general, también hemos asistido al primer año de vida de la moneda única europea, el euro, y hemos sabido adaptarnos con éxito a las nuevas exigencias y cambios que este proceso ha comportado.

En cuanto al mercado de divisas, la actividad ha continuado siendo muy importante, dada la posición de ventaja competitiva del Grupo en la operativa internacional de las empresas.

En 1999, el Grupo ha participado activamente en el aseguramiento y/o la colocación de acciones de OPV como las de Indra, Deutsche Telecom, Telefónica Páginas Amarillas, Repsol y Terra. Al mismo tiempo, se ha actuado en los procesos de colocación y de distribución de diferentes emisiones de renta fija y acciones preferentes, con una participación cada vez más activa en el mercado de capitales.

Las operaciones de tesorería y mercado de capitales, que incluyen las operaciones con derivados, presentan posiciones que, por su riesgo, se siguen de una forma continuada y se valoran diariamente a precios de mercado,

fijándose límites máximos prudentes en cada uno de los instrumentos, utilizando técnicas cuidadas de análisis de riesgos, en términos de *Value at Risk* (VaR). A 31 de diciembre de 1999, el VaR era de 2.149 millones de pesetas, con un promedio, durante todo el ejercicio, de 2.683 millones de pesetas y un máximo de 3.743 millones de pesetas.

Gestión Financiera

El excedente de tesorería neto, generado por la actividad comercial de los últimos ejercicios, ha permitido absorber y atender totalmente el incremento de la inversión registrado en 1999. Durante este año, el traspaso de depósitos tradicionales hacia fondos de inversión ha disminuido básicamente por dos motivos: el comportamiento de los tipos de interés y la comercialización de depósitos con nuevas características como la de los garantizados con remuneración vinculada a los comportamientos bursátiles.

Esta tendencia ha provocado que no se hayan manifestado necesidades significativas de financiación a medio y largo plazo durante el ejercicio, lo que nos ha beneficiado dado el superior coste relativo que hubiera comportado en relación con el año anterior.

A pesar de ello, el Banco mantiene y ha renovado aquellas plataformas de financiación diseñadas el pasado año, por medio de las cuales puede acceder a los mercados de capitales de una manera eficiente. Por ese motivo, el pasado día 29 de abril se renovó el programa internacional de *Euro Medium Term Notes* creado en 1998.

El día 31 de marzo, y por primera vez, se realizó una emisión de participaciones preferentes. El importe fue de 250 millones de euros y la colocación entre los clientes fue un éxito. Estos recursos, además de ser invertibles, computan a efectos del cálculo del coeficiente de solvencia.

Otra actuación relacionada con este ámbito ha sido la firma de un convenio de financiación con el Fondo de Desarrollo Social del Consejo de Europa, denominado posteriormente Banco de Desarrollo del Consejo de Europa. El importe de esta línea para el Banco ha sido de 60 millones de euros y su finalidad es la financiación de proyectos de inversión para pequeñas y medianas empresas que generen o conserven puestos de trabajo y respeten el medio ambiente.

Con la Dirección General del Tesoro y Política Financiera se ha firmado en 1999 el convenio marco promovido por el Ministerio de Economía y Hacienda, para la cesión a fondos de titulización de activos creados para favorecer la financiación empresarial. Paralelamente, y amparada en este convenio marco, se ha iniciado una operación concreta de titulización promovida por el Instituto de Crédito Oficial, junto con otras entidades, que, una vez realizada, será la primera de estas características que se lleva a cabo en el Estado español.

Se está preparando un programa global de emisión de títulos de renta fija, a cuyo amparo se efectuarán emisiones lo bastante amplias (bonos, pagarés, etc.) para distribuirlas en el ámbito nacional entre inversores institucionales. El volumen de este programa está previsto que alcance los 2.000 millones de euros.

Desde hace algunos años, el Banco Sabadell está calificado por las más prestigiosas agencias de *rating* internacionales, lo que es una condición necesaria para conseguir la captación de recursos en los mercados de capitales nacionales e internacionales. Durante 1999, no se han producido cambios

significativos en cuanto a las calificaciones, y los *ratings* que nos han sido asignados quedan resumidos en el siguiente cuadro.

Agencia	Individual	Corto plazo	Largo plazo	Perspectiva	Otros
Fitch-IBCA	A/B	F1	A+	—	Legal 4
Moody's	—	Prime 1	A1	Estable	Fortaleza B
Standard and Poor's	—	A1	A	Estable	—

GESTIÓN DE ACTIVOS Y PASIVOS

Por medio del Comité de Activo y Pasivo, se gestiona el riesgo de tipo de interés de una forma global e integrada, utilizando diversas metodologías al efecto, como la del cuadro anexo, que expresa la extensión en el tiempo de la totalidad del balance sensible a los riesgos de interés, identificando los desfases temporales de los activos y pasivos sensibles. A partir de la identificación de estos riesgos, se activan actuaciones de cobertura concretas y políticas comerciales específicas para que disminuyan.

GAP de tipo de interés (repreciación o vencimiento)

En millones de pesetas

ACTIVO	Hasta 3 meses	De 3 meses a 1 año	De 1 a 5 años	Más de 5 años	No sensible	TOTAL
Inversión crediticia	813.265	764.060	97.569	18.909	0	1.693.803
Mercado monetario	187.966	24.218	953	0	0	213.137
Mercado de capitales	370.081	15.826	6.520	44.027	0	436.454
Otros activos	28.630	0	0	0	186.793	215.423
TOTAL ACTIVO	1.399.942	804.104	105.042	62.936	186.793	2.558.817

En millones de pesetas

PASIVO	Hasta 3 meses	De 3 meses a 1 año	De 1 a 5 años	Más de 5 años	No sensible	TOTAL
Recursos de clientes	1.068.172	143.778	516.419	114.511	0	1.842.880
Mercado monetario	72.547	1.719	0	0	0	74.266
Mercado de capitales	145.431	71.965	49.915	556	0	267.867
Otros pasivos	67.280	0	0	0	306.524	373.804
TOTAL PASIVO	1.353.430	217.462	566.334	115.067	306.524	2.558.817

A 31 de diciembre, una variación de un 1 por ciento en los tipos de interés supondría una oscilación del margen financiero del Grupo (pesetas) del 2,91 por ciento.

El pasado día 5 de noviembre, el Banco Central Europeo incrementó el tipo de referencia en un 0,50 por ciento, situándolo en el 3 por ciento. Este hecho ha marcado un punto de inflexión en lo que ha sido el largo proceso de convergencia de tipos de interés de nuestra economía hacia el nuevo entorno del euro y que ha provocado una coyuntura de tipos sistemáticamente a la baja en los últimos años.

Proyección Social

La labor de apoyo a actividades sociales y culturales en las diferentes áreas de expansión territorial de nuestro Grupo ha continuado también de forma intensa durante 1999. Los frentes de actuación han sido varios, y siempre con

la voluntad de contribuir a hacer posible las múltiples iniciativas que desarrollan las distintas entidades e instituciones, públicas y privadas, para cubrir sus compromisos y objetivos sociales de servicio a la comunidad.

Banco Sabadell y su Fundación han colaborado en acontecimientos muy arraigados ya en nuestra actividad de patrocinio como, por ejemplo, los Premios a la Pintura Joven, que organiza anualmente la Sala Parés de Barcelona; el Ciclo Ópera en Cataluña; la programación de la Fundación Orfeo de Catalunya-Palau de la Música, o las actividades de la Orquestra Simfònica del Vallès.

También han participado en otras muchas iniciativas surgidas durante el año, como son la exposición dedicada al pintor Miquel Villà (1901-1988), presentada en Madrid en colaboración con el Ayuntamiento de esa capital en el espléndido marco del Centro Cultural del Conde Duque, o la exposición “4 de los Pichot”, organizada por la Academia de Bellas Artes de Sabadell, que permitió reunir, por primera vez en nuestro país, una significativa muestra de la obra pictórica de cuatro generaciones de esta importante familia de artistas.

Mención especial merece este año el tradicional apoyo que el Grupo, por medio de su Fundación, ha aportado y aporta cada año al Gran Teatro del Liceo desde su Consejo de Mecenazgo, y que le ha permitido participar con el resto de integrantes en la recuperación de este edificio y escenario emblemático en Cataluña que tanto contribuye a la proyección cultural de nuestro país en todo el mundo.

Como en años anteriores, se ha mantenido también en 1999 la colaboración y participación activa en las actividades formativas de universidades, públicas y privadas, y otros centros e importantes instituciones docentes de nivel superior como el IQS, ESADE o IESE. De igual modo, cabe destacar las aportaciones realizadas a fundaciones privadas y organizaciones no gubernamentales dedicadas a la atención social, nacional e internacional.

El resto de bancos del Grupo han contribuido a esta proyección social. Así, el Banco Asturias ha aportado, un año más, su apoyo a los Premios Príncipe de Asturias, a través del Patronato de la Fundación que los otorga, del que forma parte. Así mismo, ha patrocinado el Premio Valentín Andrés Álvarez de Economía, concedido anualmente por la Universidad de Oviedo, y los premios a la investigación San Alberto Magno, que entrega el Colegio Oficial de Químicos de Asturias.

En cuanto al deporte, el patrocinio de diversas pruebas y competiciones de ámbito estatal y de proyección internacional también ha contribuido a la difusión del Grupo a lo largo de 1999.

Por último, cabe destacar que, con motivo del décimo aniversario de Sabadell MultiBanca, se celebró en el incomparable marco del Palau de la Música Catalana el acto institucional de conmemoración de la efeméride, que contó con la actuación del tenor Jaume Aragall, acompañado por la Orquestra Simfònica del Vallès y el Cor d'Amics de l'Òpera de Sabadell.

Información complementaria de las empresas del Grupo

BANCO SABADELL

El Banco Sabadell, entidad matriz del Grupo, presenta una evolución de sus magnitudes acorde con lo expuesto en páginas anteriores en relación con los estados consolidados.

En el activo del balance destaca la evolución de la partida de “Créditos sobre clientes”, que ha alcanzado 1,1 billones de pesetas, con un crecimiento del 32,9% respecto al año anterior fruto de la constante expansión de nuestra base operacional. Este crecimiento se ha visto parcialmente compensado con una disminución del 19,7% en los saldos activos con entidades de crédito como consecuencia de la naturaleza coyuntural de este tipo de inversiones. Todo ello sitúa el volumen global de activos en 2,2 billones de pesetas.

En el pasivo destacan como partida más significativa los “Débitos a clientes y valores negociables”, que han experimentado en este ejercicio un incremento del 9,8%. Cabe señalar también el incremento del 9,8% en el epígrafe de “Recursos propios”, que alcanza un volumen de 154.737 millones de pesetas.

El positivo incremento de los volúmenes de negocio ha propiciado un crecimiento equilibrado (8,0%) del margen de intermediación y de los ingresos por comisiones; consecuentemente, el margen básico presenta un incremento del 8,2% respecto al año anterior.

El moderado incremento de los costes de explotación y las menores dotaciones netas para amortizaciones y saneamientos han permitido situar el beneficio antes de impuestos en los 34.642 millones de pesetas, con un aumento del 14,9% respecto al año anterior, habiendo alcanzado el beneficio neto, una vez deducido el impuesto sobre sociedades, los 24.365 millones de pesetas, con un crecimiento del 15,6%.

Balance

En millones de pesetas

ACTIVO	1999	1998
Caja y depósitos en bancos centrales	30.896	19.043
Deudas del Estado	173.243	134.578
Entidades de crédito	694.041	863.825
Créditos sobre clientes	1.105.306	831.590
Obligaciones y otros valores de renta fija	62.216	96.218
Acciones y participaciones	82.182	63.328
Activos materiales	28.177	29.166
Cuentas de periodificación y otros activos	52.677	47.139
TOTAL ACTIVO	2.228.738	2.084.887

En millones de pesetas

PASIVO	1999	1998
Entidades de crédito	348.786	348.561
Débitos a clientes y valores negociables	1.593.695	1.451.850
Cuentas de periodificación y otros pasivos	75.182	93.978
Fondos para riesgos generales y otras provisiones	31.974	28.454
Recursos propios	154.737	140.960
Beneficio neto	24.364	21.084
TOTAL PASIVO	2.228.738	2.084.887

Cuenta de resultados

En millones de pesetas

	1999	1998
Productos financieros	111.002	123.545
Costes financieros	(49.140)	(66.275)
MARGEN DE INTERMEDIACIÓN	61.862	57.270
Comisiones percibidas (neto)	24.396	22.434
MARGEN BÁSICO	86.258	79.704
Resultado operaciones financieras	7.279	11.036
MARGEN ORDINARIO	93.537	90.740
Costes operativos	(52.146)	(50.217)
Amortizaciones	(4.081)	(4.254)
RESULTADO DE EXPLOTACIÓN	37.310	36.269
Amortizaciones y saneamientos	(2.668)	(6.131)
BENEFICIO ANTES DE IMPUESTOS	34.642	30.138
Impuesto sobre sociedades	(10.277)	(9.054)
BENEFICIO NETO	24.365	21.084

SOLBANK

Las cifras totales del balance han experimentado un crecimiento del 9,4% alcanzando a la finalización del ejercicio los 312.249 millones de pesetas.

En el activo del balance resulta destacable el incremento del 21,7% en el volumen de créditos sobre clientes al que cabe añadir el crecimiento correspondiente a la inversión en clientes de la sociedad filial Solbank Leasing, alcanzándose un incremento de la inversión total del 22,6%.

Otro hecho relevante ha consistido en la venta al Banco Sabadell, sociedad matriz, de la participación en el capital social del Banco Asturias, lo que ha originado la disminución que se observa en el epígrafe de "Participaciones en empresas del Grupo".

El incremento de volúmenes operativos se recoge también en el epígrafe de pasivo correspondiente a "Débitos a clientes y valores negociables", que ha alcanzado los 210.588 millones de pesetas con un aumento del 7,4%.

La cuenta de resultados presenta una importante recuperación del margen financiero y de los ingresos por comisiones, lo que se traduce en un incremento del 6,6% del margen básico respecto al año anterior. A todo ello

hay que añadir que, como consecuencia de la plena integración del Banco en el ejercicio de 1999 a los sistemas operativos del Grupo, se ha logrado una disminución de los costes operativos, lo que ha propiciado un aumento del 32,3% en el margen de explotación.

El incremento de la actividad inversora ha ocasionado un aumento en las dotaciones genéricas para insolvencias situándose finalmente el beneficio antes de impuestos en los 1.965 millones de pesetas, con un aumento del 34,9% respecto al año anterior.

Una vez deducido el importe correspondiente al impuesto sobre sociedades, que presenta un fuerte incremento respecto al año anterior como consecuencia de que en 1998 se practicaron deducciones fiscales por compensación de resultados negativos de ejercicios anteriores a la adquisición de Solbank por el Banco Sabadell, se alcanza un beneficio neto de 1.436 millones de pesetas.

Balance

En millones de pesetas

ACTIVO	1999	1998
Caja y depósitos en bancos centrales	5.677	4.325
Deudas del Estado	1.657	21.309
Entidades de crédito	105.932	85.213
Créditos sobre clientes	181.209	148.957
Obligaciones y otros valores de renta fija	86	103
Acciones y participaciones	75	72
Participaciones en empresas del Grupo	1.763	6.193
Activos materiales	13.096	14.703
Cuentas de periodificación y otros activos	2.093	2.511
TOTAL ACTIVO	311.588	283.386

En millones de pesetas

PASIVO	1999	1998
Entidades de crédito	58.346	46.321
Débitos a clientes y valores negociables	210.588	196.082
Cuentas de periodificación y otros pasivos	12.935	13.264
Fondos para riesgos generales y otras provisiones	1.641	940
Recursos propios	26.642	25.394
Beneficio neto	1.436	1.385
TOTAL PASIVO	311.588	283.386

Cuenta de resultados

En millones de pesetas

	1999	1998
Productos financieros	13.434	15.838
Costes financieros	(5.334)	(8.254)
MARGEN DE INTERMEDIACIÓN	8.100	7.584
Comisiones percibidas (neto)	4.205	3.961
MARGEN BÁSICO	12.305	11.545
Resultado operaciones financieras	366	460
MARGEN ORDINARIO	12.671	12.005
Costes operativos	(8.910)	(8.988)
Amortizaciones	(812)	(788)
RESULTADO DE EXPLOTACIÓN	2.949	2.229
Amortizaciones y saneamientos	(984)	(772)
BENEFICIO ANTES DE IMPUESTOS	1.965	1.457
Impuesto sobre sociedades	(529)	(72)
BENEFICIO NETO	1.436	1.385

BANCO ASTURIAS

El Banco Asturias ha experimentado un incremento del 17,2% de sus activos, alcanzando los 120.014 millones de pesetas.

En el activo del balance resulta destacable el incremento del volumen de créditos sobre clientes, como partida más significativa, con un aumento del 19,3%.

En el pasivo cabe señalar como partida más relevante los “Débitos a clientes y valores negociables”, que han alcanzado los 94.563 millones de pesetas, con un incremento del 10,5% en relación con el año anterior.

En este ejercicio se ha producido una ligera disminución del margen de intermediación del Banco, que se ha visto parcialmente compensado por el aumento del 15,2% en los ingresos por comisiones. Si a estos factores se les añade el resultado de las operaciones financieras, que este año y como consecuencia de la evolución de los tipos de interés han sido inferiores, se llega a un margen ordinario de 5.406 millones de pesetas, ligeramente inferior al del ejercicio precedente.

La gestión en la optimización de los gastos de explotación, consecuencia de la plena integración del Banco en el ejercicio de 1999 a los sistemas operativos del Grupo, se ha visto traducida en una disminución del 2,4% respecto a los del año 1998. Por otra parte, el dinamismo de la economía general y de la política inversora del Banco se ha reflejado contablemente en un aumento de las dotaciones genéricas de insolvencias.

La conjunción de los factores antes citados ha situado el beneficio neto del Banco en los 703 millones de pesetas.

Balance*En millones de pesetas*

ACTIVO	1999	1998
Caja y depósitos en bancos centrales	3.131	2.575
Deudas del Estado	1.194	1.739
Entidades de crédito	23.040	19.576
Créditos sobre clientes	88.390	74.062
Obligaciones y otros valores de renta fija	28	40
Acciones y participaciones	1.061	1.042
Activos materiales	2.352	2.366
Cuentas de periodificación y otros activos	818	982
TOTAL ACTIVO	120.014	102.382

En millones de pesetas

PASIVO	1999	1998
Entidades de crédito	13.109	4.803
Débitos a clientes y valores negociables	94.563	85.558
Cuentas de periodificación y otros pasivos	2.361	2.718
Fondos para riesgos generales y otras provisiones	347	250
Recursos propios	8.931	8.279
Beneficio neto	703	774
TOTAL PASIVO	120.014	102.382

Cuenta de resultados*En millones de pesetas*

	1999	1998
Productos financieros	5.401	6.160
Costes financieros	(1.584)	(2.080)
MARGEN DE INTERMEDIACIÓN	3.817	4.080
Comisiones percibidas (neto)	1.381	1.199
MARGEN BÁSICO	5.198	5.279
Resultado operaciones financieras	208	329
MARGEN ORDINARIO	5.406	5.608
Costes operativos	(3.879)	(3.973)
Amortizaciones	(281)	(242)
RESULTADO DE EXPLOTACIÓN	1.246	1.393
Amortizaciones y saneamientos	(199)	(190)
BENEFICIO ANTES DE IMPUESTOS	1.047	1.203
Impuesto sobre sociedades	(344)	(429)
BENEFICIO NETO	703	774

SABADELL MULTIBANCA

Sabadell MultiBanca, como banco filial especializado en banca privada y cuya principal magnitud son los recursos gestionados de clientes (parte de los cuales no figuran en el balance), ha logrado, en 1999, situar estos recursos en 328.527 millones de pesetas, con un incremento del 13% respecto al ejercicio precedente.

En relación con la cuenta de resultados, cabe señalar el aumento del 12,6% en su capítulo más importante (ingresos por comisiones), lo que sitúa el margen básico en los 1.649 millones de pesetas, con un incremento del 7,8% respecto al año anterior. La disminución de los resultados por operaciones financieras sitúa el margen ordinario en 1.822 millones de pesetas, con un crecimiento del 4,2% en relación con 1998.

Todo ello, junto con la estabilidad de los costes, ha posibilitado la obtención de un beneficio antes de impuestos de 1.317 millones de pesetas, un 8,1% superior al del ejercicio precedente. Una vez deducido el importe correspondiente al impuesto sobre sociedades, el beneficio neto alcanza los 869 millones de pesetas, un 8,6% superior al del año anterior.

Balance

En millones de pesetas

ACTIVO	1999	1998
Caja y depósitos en bancos centrales	316	108
Deudas del Estado	1.203	1.427
Entidades de crédito	48.700	57.664
Créditos sobre clientes	3.996	4.416
Obligaciones y otros valores de renta fija	55	47
Acciones y participaciones	1.212	1.081
Activos materiales	23	24
Cuentas de periodificación y otros activos	441	398
TOTAL ACTIVO	55.946	65.165

En millones de pesetas

PASIVO	1999	1998
Entidades de crédito	1.559	5.188
Débitos a clientes y valores negociables	47.371	53.503
Cuentas de periodificación y otros pasivos	445	308
Fondos para riesgos generales y otras provisiones	16	30
Recursos propios	5.686	5.336
Beneficio neto	869	800
TOTAL PASIVO	55.946	65.165

Cuenta de resultados

(En millones de pesetas)

	1999	1998
Productos financieros	1.876	2.788
Costes financieros	(1.552)	(2.436)
MARGEN DE INTERMEDIACIÓN	324	352
Comisiones percibidas (neto)	1.325	1.177
MARGEN BÁSICO	1.649	1.529
Resultado operaciones financieras	173	220
MARGEN ORDINARIO	1.822	1.749
Costes operativos	(533)	(531)
Amortizaciones	(3)	(2)
RESULTADO DE EXPLOTACIÓN	1.286	1.216
Amortizaciones y saneamientos	31	2
BENEFICIO ANTES DE IMPUESTOS	1.317	1.218
Impuesto sobre sociedades	(448)	(418)
BENEFICIO NETO	869	800

Balance de otras sociedades del Grupo a 31 de diciembre de 1999

(En millones de pesetas)

ACTIVO	BanSabadell Hipotecaria	BanSabadell Leasing	BanSabadell Factoring	BanSabadell Finance	Solbank Leasing	BanAsturias Leasing
Caja y depósitos en bancos centrales	255	0	0	0	0	0
Deudas del Estado	0	0	0	0	0	0
Entidades de crédito	20	0	966	1.756	5	0
Créditos sobre clientes	109.628	161.703	18.829	4.978	18.759	5.166
Obligaciones y otros valores de renta fija	0	0	0	0	0	0
Acciones y participaciones	0	0	0	200	0	0
Activos materiales	549	906	0	220	100	0
Cuentas de periodificación y otros activos	1.666	4.043	18	98	702	65
TOTAL ACTIVO	112.118	166.652	19.813	7.252	19.566	5.231

(En millones de pesetas)

PASIVO	BanSabadell Hipotecaria	BanSabadell Leasing	BanSabadell Factoring	BanSabadell Finance	Solbank Leasing	BanAsturias Leasing
Entidades de crédito	85.600	153.646	16.468	0	17.431	3.899
Débitos a clientes y valores negociables	15.553	0	0	5.537	0	0
Cuentas de periodificación y otros pasivos	985	6.208	2.319	70	218	242
Fondos para riesgos generales y otras provisiones	175	393	0	101	0	0
Recursos propios	7.927	6.043	882	558	1.782	1.022
Beneficio neto	1.878	362	144	986	135	68
TOTAL PASIVO	112.118	166.652	19.813	7.252	19.566	5.231

BANSABADELL HIPOTECARIA, E.F.C., S.A. Esta sociedad ha disminuido su volumen de activos como consecuencia del progresivo traspaso de sus actividades de negocio a los bancos del Grupo y a causa del vencimiento de las operaciones en curso. Ello origina que la partida de “Créditos sobre clientes”, representativa del volumen de sus operaciones, se haya situado en 109.628 millones de pesetas a la finalización del ejercicio de 1999.

Correlativamente, sus resultados en este ejercicio, inferiores a los del año anterior, presentan un beneficio neto de 1.878 millones de pesetas.

BANSABADELL LEASING, E.F.C., S.A. BanSabadell Leasing ha continuado el crecimiento de su volumen de negocio, que ha llegado a alcanzar, en el epígrafe de “Créditos sobre clientes”, como partida más significativa de su balance, una cifra de 161.703 millones de pesetas, con un importante crecimiento del 41,4% respecto al año anterior.

BANSABADELL FACTORING, E.F.C., S.A. Como en el ejercicio precedente, esta sociedad ha continuado la expansión de su volumen de negocio, que ha alcanzado los 18.829 millones de pesetas, con una elevada tasa de crecimiento del 70,7%.

SOLBANK LEASING, E.F.C., S.A. En su segundo año de actividad, esta sociedad filial presenta un crecimiento de su volumen de negocio del 33%, siguiendo la tónica expansiva de este tipo de productos especializados.

BANASTURIAS LEASING, E.F.C., S.A. También en su segundo año de actividad, esta sociedad ha experimentado un incremento en el volumen de sus operaciones siguiendo la tónica común a las sociedades filiales del Grupo especializadas en este tipo de operaciones.

En millones de pesetas

ACTIVO	BanSabadell Vida	BanSabadell Correduría	BanSabadell Inversión	BanSabadell Pensiones
Caja y depósitos en bancos centrales	0	0	0	0
Deudas del Estado	16.213	0	0	0
Entidades de crédito	57.870	480	4.101	2.369
Créditos sobre clientes	7.322	0	0	3
Obligaciones y otros valores de renta fija	17.972	0	1.525	0
Acciones y participaciones	33.151	0	453	2
Activos materiales	3	1	0	1
Cuentas de periodificación y otros activos	1.419	142	0	156
TOTAL ACTIVO	133.950	623	6.079	2.531

En millones de pesetas

PASIVO	BanSabadell Vida	BanSabadell Correduría	BanSabadell Inversión	BanSabadell Pensiones
Entidades de crédito	116	0	0	0
Débitos a clientes y valores negociables	116	146	1.144	106
Cuentas de periodificación y otros pasivos	77	95	44	12
Fondos para riesgos generales y otras provisiones	0	0	4	42
Provisiones técnicas	127.106	0	0	0
Recursos propios	5.565	207	1.811	1.765
Beneficio neto	970	175	3.076	606
TOTAL PASIVO	133.950	623	6.079	2.531

BANSABADELL VIDA, S.A. DE SEGUROS Y REASEGUROS BanSabadell Vida ha incrementado el número de asegurados respecto al año anterior en un 18% ascendiendo, a 31 de diciembre, a un total de 148.804.

En el transcurso del ejercicio de 1999 las primas emitidas han sido de 59.129 millones de pesetas, con un crecimiento respecto al año anterior de un 204%. Este crecimiento se ha reflejado tanto en los seguros de vida-ahorro, con un total de primas de 57.346 millones de pesetas (básicamente por el lanzamiento del nuevo producto Multifondo Personal y la Libreta de Renta Garantizada), como en los seguros de riesgo, que han incrementado las primas en un 40%.

Las provisiones técnicas, a 31 de diciembre, se han situado en 127.106 millones de pesetas y el beneficio neto del ejercicio ha sido de 970 millones de pesetas, con un crecimiento del 40% respecto a 1998.

BANSABADELL CORREDURÍA DE SEGUROS, S.A. Esta sociedad ha incrementado el número de contratos respecto al año anterior en un 53%, con lo que la cartera asciende, a 31 de diciembre, a un total de 54.966. El crecimiento del volumen de primas ha sido del 93%, alcanzando la cifra de 2.162 millones de pesetas, debido fundamentalmente a los nuevos productos de seguros dirigidos a empresas.

El beneficio neto del ejercicio ha sido de 175 millones de pesetas, con un crecimiento del 192% respecto a 1998.

BANSABADELL INVERSIÓN, S.A., SOCIEDAD GESTORA DE INSTITUCIONES DE INVERSIÓN COLECTIVA A pesar de la disminución del volumen global del patrimonio de los fondos gestionados, la contribución de esta sociedad a los resultados del Grupo se ha mantenido en el ejercicio de 1999 habiendo alcanzado un beneficio neto de 3.076 millones de pesetas con un incremento del 2% en relación con el año anterior.

BANSABADELL PENSIONES, ENTIDAD GESTORA DE FONDOS DE PENSIONES, S.A. Esta sociedad ha incrementado durante este ejercicio su actividad tanto en número de partícipes como en volumen de patrimonio gestionado. En el transcurso de 1999 se han constituido 28 nuevos planes y 1 fondo de pensiones, con lo que el total a 31 de diciembre es de 160 planes y 32 fondos.

El patrimonio gestionado en esta fecha suma 184.378 millones de pesetas y el número de partícipes alcanza los 181.137. El beneficio neto del ejercicio ha sido de 606 millones de pesetas, con un crecimiento del 91% respecto a 1998.

Información legal

Comprende el Balance, la Cuenta de pérdidas y ganancias y la Memoria consolidados del Grupo Banco Sabadell. Han sido formulados por todos los Administradores de la sociedad, que han firmado los originales de las cuentas. Asimismo se incluye el Informe de auditoría.

José Oliu Creus
Buenaventura Garriga Brutau
Joan Llonch Andreu
Miguel Bósser Rovira
Tomás Casañas Guri
Francesc Casas Selvas
Juan Manuel Desvalls Maristany
Esteban M^a Faus Mompert

Edifici Casa de Arceles
Avinguda Diagonal, 140
08017 Barcelona
Tel.: +34 932 532 700
Fax: +34 932 059 032

INFORME D'AUDITORIA INDEPENDENT DELS COMPTES ANUALS CONSOLIDATS

Als Senyors Accionistes de Banco de Sabadell, S.A.

Hem auditat els comptes anuals consolidats de Banco de Sabadell, S.A. i les seves filials incloses a l'Annex de la memòria, formant el Grup Banc Sabadell, els quals es presenten a les pàgines 44 a 81, que comprenen els balanços de situació consolidats al 31 de desembre de 1999 i 1998, els comptes de pèrdues i guanys consolidats i la memòria consolidada corresponents als exercicis anuals acabats en les esmentades dates. La formulació dels quals és responsabilitat dels Administradors de Banco de Sabadell, S.A. La nostra responsabilitat és la d'expressar una opinió sobre els esmentats comptes anuals consolidats en conjunt, basada en el treball realitzat d'acord amb normes d'auditoria generalment acceptades, que requereixen l'examen, mitjançant la realització de proves selectives, de l'evidència justificativa dels comptes anuals consolidats i l'avaluació de l'hor presentació, dels principis comptables aplicats i de les estimacions realitzades.

En opinió nostra, els comptes anuals consolidats adjunts expressen en tots els aspectes significatius, la imatge fidel del patrimoni consolidat i de la situació financera consolidada de Banco de Sabadell, S.A. i les seves filials al 31 de desembre de 1999 i 1998 i dels resultats consolidats de l'una operacions durant els exercicis anuals acabats en les esmentades dates i contenen la informació necessària i suficient per a l'interpretació i adequada comprensió, de conformitat amb principis i normes comptables generalment acceptats aplicats uniformement.

L'informe de gestió adjunt de l'exercici 1999, que es presenta a les pàgines 5 a 30, conté les explicacions que els Administradors del Banc consideren oportunes sobre la situació del Grup Banc Sabadell, l'evolució dels seus negocis i sobre d'altres qüestions i no forma part integrant dels comptes anuals consolidats. Hem verificat que la informació comptable que omple l'esmentat informe de gestió concordi amb la dels comptes anuals consolidats de l'exercici 1999. El nostre treball com a auditors es limita a la verificació de l'informe de gestió amb l'abast esmentat en aquest mateix paràgraf i no inclou la revisió de cap informació diferent de l'obtinguda a partir dels registres comptables de les Entitats que configuren el Grup consolidat.

PricewaterhouseCoopers Auditores, S.L.

Manuel Valls i Morató
Soci-Auditor de Comptes

Barcelona, 18 de febrer de 2000

PricewaterhouseCoopers Auditores, S.L. - E-08017, Edifici Casa de Arceles, Diagonal 140, 08017 Barcelona
Tel.: +34 932 532 700, Fax: +34 932 059 032

Balances de situación consolidados del Grupo Banco Sabadell

A 31 de diciembre en millones de pesetas

Activo	1999	1998
Caja y depósitos en bancos centrales	40.274	26.351
Caja	20.299	12.638
Banco de España	16.568	12.361
Otros bancos centrales	3.407	1.352
Deudas del Estado (nota 5)	177.389	159.793
Entidades de crédito (nota 4)	423.102	687.616
A la vista	13.201	38.404
Otros créditos	409.901	649.212
Créditos sobre clientes (nota 6)	1.693.803	1.336.098
Obligaciones y otros valores de renta fija (nota 5)	62.301	93.206
De emisión pública	8.197	392
Otros emisores	54.104	92.814
Promemoria: títulos propios	0	0
Acciones y otros títulos de renta variable (nota 5)	14.885	10.325
Participaciones (nota 5)	15.373	10.182
En entidades de crédito	7.460	3.663
Otras participaciones	7.913	6.519
Participaciones en empresas del Grupo (nota 5)	7.707	7.094
En entidades de crédito	0	0
Otras	7.707	7.094
Activos inmateriales (nota 7)	1.971	1.774
Gastos de constitución y del primer establecimiento	3	13
Otros gastos amortizables	1.968	1.761
Fondo de comercio de consolidación (nota 8)	5.011	4.647
Por integración global y proporcional	1.986	2.608
Por puesta en equivalencia	3.025	2.039
Activos materiales (nota 9)	54.098	54.955
Terrenos y edificios de uso propio	29.645	29.177
Otros inmuebles	6.730	7.205
Mobiliario, instalaciones y otros	17.723	18.573
Capital suscrito no desembolsado	0	0
Dividendos pasivos reclamados no desembolsados	0	0
Resto	0	0
Acciones propias	0	0
Promemoria: nominal	0	0
Otros activos	51.012	40.651
Cuentas de periodificación	11.407	10.465
Pérdidas en sociedades consolidadas (nota 10)	484	163
Por integración global y proporcional	123	114
Por puesta en equivalencia	305	12
Por diferencias de conversión	56	37
Pérdidas consolidadas del ejercicio	0	0
Del Grupo	0	0
De minoritarios	0	0
Total activo	2.558.817	2.443.320

A 31 de diciembre en millones de pesetas

Pasivo	1999	1998
Entidades de crédito (nota 4)	199.343	248.097
A la vista	25.957	37.340
A plazo o con preaviso	173.386	210.757
Débitos a clientes (nota 11)	1.842.880	1.725.068
Depósitos de ahorro	1.413.794	1.170.084
A la vista	848.095	777.155
A plazo	565.699	392.929
Otros débitos	429.086	554.984
A la vista	0	111
A plazo	429.086	554.873
Débitos representados por valores negociables (nota 11)	127.150	126.605
Bonos y obligaciones en circulación	111.700	111.725
Pagarés y otros valores	15.450	14.880
Otros pasivos	79.415	96.840
Cuentas de periodificación	18.974	24.596
Provisiones para riesgos y cargas (nota 12)	13.725	8.758
Fondo de pensionistas	3.925	2.925
Provisión para impuestos	0	26
Otras provisiones	9.800	5.807
Fondo para riesgos bancarios generales	20.992	20.992
Diferencia negativa de consolidación (nota 8)	438	300
Por integración global y proporcional	300	300
Por puesta en equivalencia	138	0
Beneficios consolidados del ejercicio	30.698	25.850
Del Grupo	29.292	25.773
De minoritarios	1.406	77
Pasivos subordinados (nota 13)	0	16.602
Intereses minoritarios (nota 17)	47.783	6.894
Capital suscrito (nota 14)	11.147	10.062
Primas de emisión (nota 15)	16.275	4
Reservas (nota 15)	122.125	109.540
Reservas de revalorización (nota 15)	5.807	5.818
Reservas en sociedades consolidadas (nota 16)	22.065	17.294
Por integración global y proporcional	17.902	13.794
Por puesta en equivalencia	2.780	2.647
Por diferencias de conversión	1.383	853
Total pasivo	2.558.817	2.443.320
Cuentas de orden		
Pasivos contingentes (nota 18)	273.193	225.831
Redescuentos, endosos y aceptaciones	0	18
Activos afectos a diversas obligaciones	0	0
Fianzas, avales y cauciones	228.013	188.498
Otros pasivos contingentes	45.180	37.315
Compromisos (nota 18)	610.458	649.275
Cesiones temporales con opción de recompra	0	0
Disponibles por terceros	476.688	415.456
Otros compromisos	133.770	233.819
Suma cuentas de orden	883.651	875.106

Cuentas de pérdidas y ganancias consolidadas del Grupo Banco Sabadell

De los ejercicios anuales terminados el 31 de diciembre en millones de pesetas

	1999	1998
Intereses y rendimientos asimilados (nota 20)	124.469	143.595
De los que: de la cartera de renta fija	6.629	11.458
Intereses y cargas asimiladas (nota 20)	(51.737)	(75.045)
Rendimiento de la cartera de renta variable	1.561	1.216
De acciones y otros títulos de renta variable	284	268
De participaciones	0	420
De participaciones en el Grupo	1.277	528
Margen de intermediación	74.293	69.766
Comisiones percibidas (nota 20)	42.567	39.433
Comisiones pagadas (nota 20)	(4.434)	(4.296)
Resultados de operaciones financieras (nota 20)	9.130	12.103
Margen ordinario	121.556	117.006
Otros productos de explotación	531	490
Gastos generales de administración	(66.834)	(64.730)
De personal (nota 20)	(44.779)	(43.413)
De los que: Sueldos y salarios	(34.497)	(33.566)
Cargas sociales	(8.443)	(7.954)
De las que: pensiones	(410)	(52)
Otros gastos administrativos	(22.055)	(21.317)
Amortización y saneamiento de activos materiales e inmateriales	(5.401)	(5.536)
Otras cargas de explotación	(958)	(912)
Margen de explotación	48.894	46.318
Resultados netos generados por sociedades puestas en equivalencia	1.875	1.293
Participación en beneficios de sociedades puestas en equivalencia	3.225	2.219
Participación en pérdidas de sociedades puestas en equivalencia	(73)	(78)
Correcciones de valor por cobro de dividendos	(1.277)	(848)
Amortización del fondo de comercio de consolidación (nota 8)	(586)	(470)
Beneficios por operaciones del Grupo	0	10
Beneficios por enajenación de participaciones en entidades consolidadas por integración global y proporcional	0	0
Beneficios por enajenación de participaciones puestas en equivalencia	0	10
Beneficios por operaciones con acciones de la sociedad dominante y con pasivos financieros emitidos por el Grupo	0	0
Reversión de diferencias negativas de consolidación	0	0
Quebrantos por operaciones del Grupo	0	0
Pérdidas por enajenación de participaciones en entidades consolidadas por integración global y proporcional	0	0
Pérdidas por enajenación de participaciones puestas en equivalencia	0	0
Pérdidas por operaciones con acciones de la sociedad dominante y con pasivos financieros emitidos por el Grupo	0	0
Amortización y provisiones para insolvencias (neto) (nota 20)	(4.257)	(4.964)
Saneamiento de inmovilizaciones financieras (neto)	99	(146)
Dotación al fondo para riesgos bancarios generales	0	0
Beneficios extraordinarios (nota 20)	3.031	3.946
Quebrantos extraordinarios (nota 20)	(2.511)	(5.974)
Resultado antes de impuestos	46.545	40.013
Impuesto sobre beneficios	(15.532)	(13.975)
Otros impuestos	(315)	(188)
Resultado consolidado del ejercicio	30.698	25.850
Resultado atribuido a la minoría	1.406	77
Resultado atribuido al Grupo	29.292	25.773

Memoria de las Cuentas anuales consolidadas del Grupo Banco Sabadell

Para los ejercicios terminados el 31 de diciembre de 1999 y el 31 de diciembre de 1998.

Nota 1. Actividad, políticas y prácticas de contabilidad

Actividad

Banco de Sabadell, S.A. (en adelante, Banco Sabadell o el Banco) tiene por objeto social el desarrollo de la actividad bancaria y está sujeto a la normativa y regulaciones de las entidades bancarias operantes en España.

El Banco es sociedad dominante de un Grupo de entidades financieras cuya actividad controla directa o indirectamente.

Bases de presentación y consolidación

Las Cuentas anuales consolidadas han sido preparadas a partir de los registros de contabilidad del Banco y de cada una de las entidades del Grupo incluidas en la consolidación, cuya relación nominal aparece en el Anexo, el cual forma parte integrante de estas cuentas anuales consolidadas, estando pendientes de aprobación por las respectivas Juntas Generales de Accionistas.

Los balances de situación consolidados y las cuentas de pérdidas y ganancias consolidadas se presentan de acuerdo con las normas en vigor a 31 de diciembre de 1999, en particular las que establece la Circular 4/1991 del Banco de España, de 14 de junio, y circulares posteriores que la modifican o desarrollan.

Como consecuencia de las modificaciones establecidas en la Circular 7/1998, que supone reclasificar ciertas partidas del balance, se han realizado las modificaciones oportunas en las cuentas a 31 de diciembre de 1998 con el fin de que éstas sean homogéneas con las del presente ejercicio.

Asimismo, con la entrada en vigor el 1 de enero de 1999 del euro, los saldos de determinados epígrafes, en las notas, se presentan desglosados en divisas UME y en divisas moneda extranjera.

Los criterios utilizados en la consolidación se corresponden con los dictados por la Ley 13/1985 de 25 de mayo y el Real Decreto 1343/1992 de 6 de noviembre, por la que se regula la consolidación de los estados contables de las entidades de depósito, y por la Circular 4/1991 del Banco de España que ha desarrollado esta norma. Por tanto, el Grupo Banco Sabadell incluye todas las sociedades dependientes cuya actividad está directamente relacionada con la del Banco y constituyen, junto con éste, una unidad de decisión (nota 2). Estas sociedades han sido consolidadas por el método de integración global, de acuerdo con las normas contenidas en la citada Circular. Todas las cuentas y transacciones importantes entre las sociedades consolidadas han sido eliminadas en el proceso de consolidación.

Adicionalmente, las inversiones en el capital de sociedades dependientes no consolidables por no estar su actividad directamente relacionada con la del Banco y de otras empresas con las que se mantiene una vinculación duradera, en las que generalmente se posee una participación igual o superior al 20% (3% si cotizan en bolsa) e inferior al 50%, se valoran por la fracción del neto patrimonial que representan esas participaciones, una vez considerados los dividendos percibidos de las mismas y otras eliminaciones patrimoniales (criterio de puesta en equivalencia).

El resto de las inversiones en valores representativos de capital se presenta en los balances de situación consolidados adjuntos de acuerdo con los criterios que se indican en la

nota 1.e. En el proceso de consolidación se han realizado los ajustes de consolidación necesarios, así como las eliminaciones correspondientes a las cuentas y transacciones realizadas entre las entidades consolidadas. En concreto, el resultado aportado por las sociedades consolidadas por el método de puesta en equivalencia, que forman parte del grupo económico, se presenta por el importe bruto, registrándose por otra parte el gasto por el Impuesto sobre Sociedades correspondiente, mientras que el resto de sociedades se integra por el importe neto. La amortización del fondo de comercio de ejercicios anteriores se presenta en las cuentas consolidadas como contrapartida en menos reservas en la sociedad que tiene la participación.

Con fecha 30 de septiembre de 1996 se firmó un contrato de compraventa de acciones entre National Westminster Bank PLC y Banco de Sabadell, S.A. por el que la primera entidad vendió a la segunda un total de 22.827.895 acciones de Solbank SBD, S.A., anteriormente NatWest España, S.A., que representan el 79,73% de su capital social, y el 72,25% del Banco de Asturias, S.A.

Con fecha 30 de diciembre de 1998 se firmó otro contrato de compraventa entre las mismas partes, adquiriendo un total de 5.706.974 acciones de Solbank SBD, S.A. que corresponden a un 19,93% de Solbank, por lo que después de esta operación, junto con la compra de otras pequeñas participaciones tanto en el ejercicio de 1998 como en el de 1999, el Banco tiene a 31 de diciembre de 1999 el 99,80% de Solbank SBD, S.A. con un coste total de 28.222 millones de pesetas (99,77% y 28.213 millones de pesetas a 31 de diciembre de 1998).

El valor patrimonial neto de esta compra fue de 5.243 millones de pesetas, generándose una diferencia negativa de consolidación de 59 millones de pesetas, que, junto con una regularización de 168 millones de pesetas del precio de la participación adquirida en el ejercicio de 1996, han disminuido el fondo de comercio de consolidación (véase nota 8).

De acuerdo con el contrato de compraventa, la vendedora ha asumido la morosidad y las fincas no operativas de NatWest España, S.A. con plena indemnidad en ambos casos para Solbank SBD, S.A., que quedó libre de cualquier minusvalía por estos conceptos, y de responsabilidades fiscales concernientes a épocas anteriores a la primera transmisión y de reclamaciones de terceros por iguales períodos.

Las ventas de las sociedades BanSabadell Crediequip, S.A., E.F.C., BanSabadell Financiación, S.A., E.F.C. y Homont, S.L. realizadas en 1998 a otras filiales del Grupo se efectuaron por su valor teórico contable, por lo que no se generaron beneficios a nivel de Grupo.

Con fecha 15 de junio de 1999, Banco de Sabadell, S.A. adquirió a Solbank SBD, S.A. 5.113.717 acciones del Banco de Asturias, S.A. por un importe total de 8.146 millones de pesetas, que supone el 91,06% del capital, por su valor teórico contable, por lo que no se generaron beneficios a nivel de Grupo. Asimismo, el 16 de julio se procedió a canjear a los socios minoritarios del Banco de Asturias, S.A. cinco acciones de dicho Banco por una del Banco Sabadell, lo que supuso la adquisición de 472.271 acciones del Banco Asturias por un valor de 753 millones de pesetas, con lo que junto a pequeñas participaciones (507 acciones por un importe de 0,8 millones de pesetas) supone que a 31 de diciembre de 1999 la participación directa en Banco de Asturias, S.A. sea del 99,48% del capital social.

Principios de contabilidad aplicados

a) Principio del devengo

Los ingresos y gastos se reconocen contablemente en función del período de devengo de los mismos. Siguiendo la práctica bancaria, las transacciones se registran en la fecha en que se producen, que puede diferir de su correspondiente fecha de valor en base a la cual se calculan

los devengos de intereses. Los intereses devengados y no cargados a los clientes, los intereses y las comisiones cobrados por anticipado, los intereses devengados y aún no abonados a los acreedores, los gastos pagados y no devengados y los gastos devengados y no vencidos figuran en las “Cuentas de periodificación” del activo y del pasivo.

No obstante, aplicando el principio de prudencia valorativa y siguiendo lo establecido en la normativa del Banco de España, los intereses devengados por los deudores en mora, litigio o de dudoso cobro no se reconocen como ingresos hasta el momento de su cobro.

b) Criterios de conversión de cuentas en moneda extranjera

Las cuentas en moneda extranjera se han convertido a pesetas utilizando, en general, los tipos de cambio medio ponderado (*fixing*) vigentes al cierre del ejercicio, contabilizándose las diferencias de cambio íntegramente y por el neto en la cuenta de pérdidas y ganancias.

Las inversiones permanentes están valoradas al cambio de la fecha de adquisición, habiéndose efectuado las correspondientes dotaciones a “Fondos por diferencias de cambio” en los casos en que el valor de final de año sea inferior al tipo de cambio de la adquisición.

Para las operaciones a plazo con divisas que suponen una cobertura, la diferencia entre el cambio contractual y el cambio de contado del día del contrato se periodifica a lo largo de la vida del mismo, contabilizándose como rectificaciones de costes o productos por operaciones de cobertura. En las demás operaciones a plazo de cobertura, los beneficios o las pérdidas resultantes se reflejan en la cuenta de pérdidas y ganancias de manera simétrica a los costes o ingresos del elemento cubierto.

Las operaciones a plazo que no suponen una cobertura se han convertido al cambio del mercado de divisas a plazo al cierre del ejercicio, tomando para ello las cotizaciones correspondientes a los plazos residuales de las operaciones pendientes, registrando como resultado el valor actual de las diferencias entre los valores contratados y las cotizaciones correspondientes a los plazos residuales de las operaciones. Para calcular el citado valor actual se han utilizado tipos de interés de mercado para los plazos residuales de las operaciones.

El importe global de los elementos del activo y del pasivo expresados en moneda extranjera, convertidos a pesetas, ascienden a 172.250 y a 175.956 millones de pesetas, respectivamente, a 31 de diciembre de 1999.

Las diferencias positivas o negativas de cambio por conversión a pesetas de los conceptos patrimoniales, de sociedades extranjeras, que se integran en el perímetro de consolidación, se registran en el epígrafe de reservas o pérdidas en sociedades consolidadas.

c) Morosidad y provisión para insolvencias

El Banco y las entidades del Grupo siguen la norma de registrar como “Deudores morosos” los saldos y créditos vencidos en más de noventa días. La provisión para insolvencias tiene como finalidad prevenir las posibles pérdidas que se puedan producir en la realización de todo tipo de riesgos contraídos en el desarrollo de la actividad crediticia.

La provisión para insolvencias se calcula de acuerdo con las normas de la Circular 4/1991 del Banco de España. El fondo se incrementa con cargo a los resultados y se minora por recuperación de importes previamente provisionados y por las amortizaciones de deudas que han permanecido más de tres años como morosos.

En el caso de activos titulizados, el Banco mantiene en balance la provisión genérica para insolvencias hasta el vencimiento de los mismos, imputándose en el epígrafe de “Provisiones para riesgos y cargas”.

d) Activos inmateriales

De acuerdo con las normas de la Circular 4/1991, los gastos de elaboración de proyectos informáticos específicos, efectuados por empresas externas, se han activado al considerarse como gasto amortizable en tres años, por lo que se reflejan por el saldo neto.

e) Cartera de inversión financiera

De acuerdo con la Circular 6/1994 del Banco de España que modifica parcialmente la Circular 4/1991, las inversiones financieras están clasificadas a efectos de valoración según el tipo de cartera.

La cartera de negociación recoge los valores de renta fija o variable adquiridos con la finalidad de ser enajenados en un corto período de tiempo. La valoración de esta cartera se efectúa cada final de mes a precios de mercado pasando a resultados los beneficios o pérdidas producidos.

La cartera de inversión a vencimiento está compuesta por títulos de renta fija del Estado adquiridos como cobertura de financiación a medio o largo plazo. La cartera está valorada a su precio de adquisición, efectuando mensualmente un ajuste, periodificando según el vencimiento la diferencia entre el precio de adquisición corregido y el valor nominal y no efectuándose ajustes de valoración por fluctuación de cotización.

La cartera de inversión ordinaria recoge las inversiones en renta fija no clasificadas en otras carteras. Los valores de renta fija se contabilizan por su precio de adquisición, ajustándose mensualmente, periodificando según el vencimiento la diferencia entre el precio de adquisición corregido y el valor de reembolso. Para las pérdidas potenciales netas por fluctuación de las cotizaciones, se dota un fondo de fluctuación con cargo a una cuenta periodificadora, exceptuándose las inversiones en renta variable, en que el fondo de fluctuación se dota con cargo a la cuenta de pérdidas y ganancias.

Valores representativos de capital. Las participaciones en sociedades dependientes no consolidables del Grupo o en otras empresas en las que se posea una participación igual o superior al 20% (si no cotizan en bolsa) o superiores al 3% (si cotizan), que se valoran por la fracción que del neto patrimonial de la filial o empresa asociada representen esas participaciones, corregido por el importe de las plusvalías tácitas existentes en el momento de la adquisición y que subsistan al cierre de cada ejercicio. Dicha valoración ha sido realizada en base a estados financieros, que en algún caso pueden ser provisionales, facilitados por las sociedades, que, de acuerdo con las revisiones efectuadas, se estima que no diferirán de forma significativa de sus cuentas anuales definitivas.

Los valores de renta variable, distintos de los de negociación, se registran en los balances de situación consolidados adjuntos, por su precio de adquisición regularizado y actualizado, en su caso, de acuerdo con la normativa legal aplicable, o a su valor de mercado, el que sea menor. El valor de mercado se ha determinado de acuerdo con los siguientes criterios:

— Valores cotizados en bolsa: cotización media del último trimestre o cotización del último día hábil de cada ejercicio, la que sea menor.

— Valores no cotizados en bolsa: al valor teórico-contable de la participación, obtenido a partir de los últimos estados financieros disponibles (en algunos casos no auditados) corregido por el importe de las plusvalías tácitas existentes en el momento de la adquisición y que subsisten al cierre de cada ejercicio.

Con objeto de reconocer las minusvalías correspondientes, se ha constituido un fondo de fluctuación de valores que se presenta disminuyendo el saldo de los correspondientes capítulos del activo de los balances de situación consolidados adjuntos.

f) Inmovilizado material

El inmovilizado material se presenta a su coste de adquisición actualizado conforme a las normas legales aplicables, del que se han deducido la correspondiente amortización acumulada y los fondos constituidos. La amortización se ha calculado con arreglo a los tipos permitidos por la ley en cada caso.

	Años de vida
Inmuebles	50
Instalaciones	6,6 a 12,5
Mobiliario y equipo de oficina	6,6 a 12,5
Vehículos	6,25 a 10
Cajeros automáticos, ordenadores y material informático	4 a 6,6

Los años de vida útil se modifican en función de si el inmovilizado adquirido se utiliza más de un turno de trabajo o no es nuevo.

Las fincas adquiridas por aplicación de otros activos se incorporan al balance por el precio de adjudicación, efectuándose las dotaciones correspondientes de acuerdo con la normativa del Banco de España.

El Banco y la sociedad Europea de Inversiones y Rentas, S.A. (consolidada por integración global), acogiéndose a lo establecido en el artículo 5 del Real Decreto-Ley 7/1996, de 7 de junio, procedieron en 1996 a la actualización de su inmovilizado material de acuerdo con las normas del Real Decreto 2607/1996, de 20 de diciembre. La actualización supuso para el Banco, una vez deducido el impuesto del 3% que grava estas actualizaciones, un incremento de las "Reservas de revalorización" de 5.875 millones de pesetas y para la sociedad Europea de Inversiones y Rentas, S.A., 364 millones de pesetas, incrementándose en este caso las "Reservas en sociedades consolidadas". Asimismo, el Banco Guipuzcoano, S.A., acogiéndose a la Norma Foral 11/1996, de 5 de diciembre, actualizó en 1996 su inmovilizado material, representando para el Grupo Banco Sabadell un incremento neto de sus "Reservas en sociedades consolidadas" de 164 millones de pesetas.

g) Arrendamientos financieros

Los bienes cedidos en arrendamiento financiero se reflejan por el principal de las cuotas pendientes de vencimiento, más el valor residual de la opción de compra, sin incluir las cargas financieras ni el IVA.

h) Provisiones para jubilaciones

De acuerdo con las prestaciones establecidas en el convenio colectivo del sector, las empresas del Grupo afectadas deben tener para los empleados con antigüedad en banca anterior al 8 de marzo de 1980 un fondo de pensiones que represente el valor actual de los compromisos de pago futuros contraídos con los empleados jubilados y en activo, en relación con el pago de complementos de pensiones de jubilación, viudedad, orfandad e incapacidad permanente.

Solbank SBD, S.A. y Banco de Asturias S.A. tienen externalizados parte de los compromisos por pensiones con el personal activo y pasivo mediante dos pólizas suscritas con compañías de seguros (BanSabadell Vida, S.A. y Eagle Star, S.A.), cubriendo el resto de las obligaciones mediante fondos internos. Para el resto de los empleados del Grupo, el Banco tiene constituido un fondo externo, gestionado por BanSabadell Pensiones, E.G.F.P, S.A., y tiene dotado un fondo interno que cubre el resto de obligaciones asumidas por la entidad.

Estos fondos están constituidos al 100% del valor actuarial de los compromisos materializados con el personal pasivo y los devengados por el personal activo y, al igual que en años anteriores, los cálculos se han efectuado utilizando las tablas GRM/F80, un tipo de interés técnico del 5% anual y estimando un incremento de las retribuciones del personal del 3,25% (3,25% en 1998). En 1998 se unificaron todas las hipótesis actuariales a nivel de grupo.

Los conceptos salariales cubiertos para el personal en activo por el plan de pensiones corresponden a los conceptos previstos en el Convenio Colectivo de Banca.

El pasivo actuarial de los compromisos que el Grupo tiene asumidos por pensiones del personal activo asciende a 25.057 millones de pesetas (24.599 millones de pesetas en 1998) y los compromisos por pensiones para el personal pasivo, a 6.908 millones de pesetas (6.267 millones de pesetas en 1998). Los importes ya devengados para el personal activo ascienden para el Grupo en el ejercicio de 1999 a 17.723 millones de pesetas (16.995 millones de pesetas en 1998).

Con la entrada en vigor del Real Decreto 1589/1999, de 15 de octubre, por el que se modifica el Reglamento de Planes y Fondos de Pensiones, se establece, entre otros, que el tipo de interés utilizado no podrá ser superior al 4%, y las tablas de supervivencia a utilizar serán las GRM/80 y GRF/80 con dos años menos de edad actuarial y para fallecimiento, las GKM/80 y GKF/80.

La aplicación de estas nuevas hipótesis supondría para el Grupo que el total de los importes ya devengados para el personal activo ascendería a 21.816 millones de pesetas, teniendo previsto que la diferencia quede cubierta en el plazo máximo legalmente previsto.

Para algunos de los empleados de las oficinas de Londres, Portugal y Miami, y en base a otros acuerdos, se han efectuado unas aportaciones de 24 millones de pesetas (21 millones de pesetas en 1998) a un fondo externo.

i) Aportaciones al Fondo de Garantía de Depósitos

Las aportaciones al Fondo de Garantía de Depósitos se imputan a resultados del ejercicio en el momento de su ingreso en el Banco de España.

j) Fondos para riesgos generales

Estos fondos cubren los riesgos generales tomados directa o indirectamente por el Grupo en el ejercicio de sus actividades. Mientras se mantenga como tal, esta provisión se considera como recursos propios computables a los efectos del cálculo del coeficiente de solvencia, de acuerdo con la normativa vigente.

k) Impuesto sobre Sociedades

La cuenta "Pérdidas y ganancias" del ejercicio recoge el gasto correspondiente al Impuesto sobre Sociedades, en cuyo cálculo se contempla la cuota del Impuesto sobre Sociedades devengada en el ejercicio, el efecto del diferimiento de las diferencias producidas entre la base imponible del impuesto y el resultado contable antes de aplicar el impuesto que revierten en períodos subsiguientes, así como las bonificaciones y deducciones de la cuota a que tienen derecho las entidades (véase la nota 19).

De acuerdo con lo establecido en la Circular 5/1997 del Banco de España, dentro de la cuenta de pérdidas y ganancias se registran, en el epígrafe de "Impuestos sobre beneficios", los cargos relacionados con la cuota del Impuesto sobre Sociedades español y, en el epígrafe "Otros Impuestos", todos los cargos relativos a impuestos sobre beneficios correspondientes a regímenes fiscales extranjeros.

La contabilización del Impuesto sobre Sociedades se ha realizado de acuerdo con el Plan General de Contabilidad según establece la normativa del Banco de España, por lo que figura en "Otros pasivos" de los balances a fin de año, neto de retenciones y pagos a cuenta efectuados.

l) Futuros financieros sobre valores y tipos de interés

Estas operaciones se contabilizan por su principal en cuentas de orden. Los resultados de las operaciones realizadas en mercados organizados se reflejan diariamente, según cotizaciones; los procedentes del resto de operaciones se contabilizan el día de su vencimiento, provisionando mensualmente cuando proceda.

Los resultados de las operaciones de cobertura se reconocen simétricamente a los de las operaciones cubiertas. Los criterios correspondientes a las operaciones a plazo con moneda extranjera se describen en el apartado b). Para el resto de operaciones que no son de cobertura, cuando están realizadas en mercados organizados, los resultados se reflejan íntegramente en las cuentas de pérdidas y ganancias, según la evolución de sus cotizaciones. Para las realizadas fuera de dichos mercados se contabilizan los resultados en el momento de su liquidación. No obstante, al final de cada período se efectúan cierres teóricos de las posiciones distintas de las de cobertura y se provisionan con cargo a resultados las pérdidas potenciales que, en su caso, resulten de dichos cierres teóricos.

m) Fondo de comercio de consolidación y diferencia negativa de consolidación

Las diferencias entre el precio de adquisición de acciones de sociedades dependientes o puestas en equivalencia y su valor teórico contable, en la medida en que no sean imputables al mayor valor de elementos patrimoniales concretos de las sociedades adquiridas, se registran como fondos de comercio y se amortizan linealmente en un período máximo de diez años, en función de criterios razonables de recuperación de los mismos, sin perjuicio de que el valor contable de dichas participaciones al día de hoy sea en algunos casos superior al de coste en el momento de su compra.

Cuando en dichas adquisiciones el precio pagado es inferior a su valor teórico-contable surge una diferencia negativa de consolidación, con la consideración de provisión, abonándose a resultados en la medida en que se van materializando los resultados por los que fue constituida.

n) Intereses minoritarios

En este apartado figuran 6.093 millones de pesetas correspondientes al valor de coste de la inversión en las sociedades Europea de Inversiones y Rentas, S.A. y Europea Pall Mall Ltd., efectuada por BanSabadell Réassurances, S.A. Dado que esta última sociedad se ha consolidado por el método de puesta en equivalencia, debido a su actividad, mientras que sus filiales se han consolidado por el método de integración global, no es posible eliminar la inversión en dichas filiales con el valor patrimonial de las mismas, por lo que se genera esta cuenta.

Nota 2. Grupo Banco Sabadell

En el Anexo se relacionan las sociedades que, en fecha 31 de diciembre de 1999 y 1998, constituyen el Grupo con indicación de su domicilio, actividad, porcentaje de participación y sus principales magnitudes, separando las sociedades consolidadas según el sistema de integración global y por el procedimiento de puesta en equivalencia.

Nota 3. Distribución de beneficios y dividendos activos a cuenta

La propuesta de distribución de beneficios del Banco a la Junta General de Accionistas de los dos últimos ejercicios ha sido la que se detalla a continuación. La correspondiente al ejercicio de 1998 fue aprobada por la Junta General de Accionistas de fecha 18 de marzo de 1999.

Millones de pesetas		
	1999	1998
A dividendos	9.587	8.050
A reservas para inversiones en Canarias	123	90
A reservas voluntarias	14.655	12.944
Total beneficio neto	24.365	21.084

Las propuestas de distribución de resultados de las entidades dependientes serán aprobadas por sus respectivas Juntas de Accionistas.

Los dividendos pagados a cuenta por el Banco durante el ejercicio figuran en "Otros activos" por 4.013 millones de pesetas (3.381 millones de pesetas en 1998).

Se incluye a continuación un cuadro demostrativo de la existencia de un beneficio en el Banco suficiente en el período que permitía la distribución del dividendo a cuenta.

Millones de pesetas		
	1999	1998
Beneficio del Banco hasta el 30 de septiembre	23.133	21.980
Estimación del Impuesto sobre Sociedades	(8.151)	(8.165)
Beneficios netos disponibles	14.982	13.815
Cantidad que se propuso y distribuyó	4.013	3.381

Nota 4. Entidades de crédito

Este capítulo del activo y del pasivo presenta el siguiente desglose:

Millones de pesetas

	Activo		Pasivo	
	1999	1998	1999	1998
Cuentas a la vista:				
Cuentas mutuas	2.763	3.318	945	1.428
Otras cuentas	10.438	35.086	25.012	35.912
	13.201	38.404	25.957	37.340
Otros créditos - débitos a plazo:				
Cuentas a plazo	178.760	260.843	172.221	170.644
Adquisición - cesión temporal de activos	231.281	388.509	1.165	40.113
Provisión para insolvencias	(140)	(140)	0	0
	409.901	649.212	173.386	210.757
Total	423.102	687.616	199.343	248.097
En divisas UME	373.701	522.402	155.975	220.385
En moneda extranjera	49.401	165.214	43.368	27.712
Total	423.102	687.616	199.343	248.097

Desglose por tramos residuales del apartado "Otros créditos" del activo:

Millones de pesetas

	Hasta 3 meses	> 3 meses hasta 1 año	> 1 año hasta 5 años	> 5 años	Total
Total a 31.12.1999	379.881	28.612	1.339	69	409.901
Total a 31.12.1998	605.490	42.552	982	188	649.212

Desglose por tramos residuales del total de "Débitos a plazo" del pasivo:

Millones de pesetas

	Hasta 3 meses	> 3 meses hasta 1 año	> 1 año hasta 5 años	> 5 años	Total
Total a 31.12.1999	59.625	19.104	66.790	27.867	173.386
Total a 31.12.1998	138.257	14.445	42.007	16.048	210.757

Nota 5. Cartera de valores

A continuación se detalla la composición de la cartera de valores:

Millones de pesetas

	1999	1998
Deudas del Estado:		
Certificados del Banco de España	9.457	18.174
Letras del Tesoro	15.250	118.760
Otras deudas anotadas	152.592	22.745
Otros títulos	106	114
Fondo de fluctuación de valores	(16)	0
Subtotal	177.389	159.793
Obligaciones y otros títulos de renta fija:		
Administraciones públicas	308	392
Títulos de entidades oficiales de crédito	288	266
Títulos de entidades de crédito	7.724	5.597
Otros títulos del sector residente	41.769	48.923
Títulos del sector no residente	13.291	38.033
Fondo de fluctuación de valores	(1.079)	(5)
Subtotal	62.301	93.206
Resto de la cartera de valores:		
Acciones y otros títulos de renta variable	15.684	11.444
Participaciones	15.909	10.182
Participaciones en empresas del Grupo	7.707	7.094
Fondo de fluctuación de valores	(1.335)	(1.119)
Subtotal	37.965	27.601
Total	277.655	280.600
Detalle por carteras:		
De negociación	23	1.980
De inversión a vencimiento	38.529	5.443
De inversión ordinaria	216.023	253.555
De participaciones permanentes	23.080	19.622
Total	277.655	280.600
Detalle por cotización:		
Cotizados	207.617	249.785
No cotizados	70.038	30.815
Total	277.655	280.600
Detalle por monedas:		
En divisas UME	255.133	260.222
En moneda extranjera	22.522	20.378
Total	277.655	280.600

Los movimientos habidos en la cartera de valores del Grupo durante los ejercicios de 1999 y 1998 han sido los siguientes:

Millones de pesetas

Conceptos	Deudas del Estado	Obligaciones y otros valores de renta fija	Resto de la cartera de valores
Saldos a 31 de diciembre de 1997	223.301	129.483	24.342
Altas	662.108	705.336	34.657
Bajas	(724.085)	(739.045)	(31.148)
Otros	(1.531)	(2.763)	187
Variación neta del fondo de fluctuación de valores	0	195	(437)
Saldos a 31 de diciembre de 1998	159.793	93.206	27.601
Altas	1.659.014	346.643	37.219
Bajas	(1.636.162)	(380.876)	(27.003)
Otros	(5.240)	4.402	364
Variación neta del fondo de fluctuación de valores	(16)	(1.074)	(216)
Saldos a 31 de diciembre de 1999	177.389	62.301	37.965

Durante los dos últimos años no se han realizado traspasos entre las carteras de inversión a vencimiento y la ordinaria.

El valor de mercado de la cartera de inversión ordinaria a 31 de diciembre era el siguiente:

Millones de pesetas

	1999	1998
Cartera de inversión ordinaria	239.902	258.347

Certificados del Banco de España

Los Certificados de Depósito emitidos por el Banco de España se adquirieron en 1990, en cumplimiento de la Circular 2/1990, sobre coeficientes de caja de los intermediarios financieros. Dichos activos tienen amortizaciones semestrales desde marzo de 1993 hasta septiembre del año 2000 y devengan un tipo de interés del 6% anual. A 31 de diciembre de 1999 teníamos cedidos 119 millones de pesetas con compromiso de recompra (3.813 millones de pesetas en 1998).

Letras del Tesoro y Otras deudas anotadas

El tipo de interés medio de las "Letras del Tesoro" ha sido del 3,90% (4,72% en 1998). El correspondiente a "Otras deudas anotadas" ha sido del 4,72% (7,31% en 1998).

Del importe existente en cartera a 31 de diciembre de 1999, 14.537 millones de pesetas vencerán durante el año 2000.

Del total de los apartados de "Letras del Tesoro" y "Otras deudas anotadas" de este epígrafe, así como de los adquiridos temporalmente a otras entidades de crédito incluidos en el epígrafe "Entidades de crédito" (véase la nota 4), están cedidos a clientes con compromiso de recompra por un importe de 428.491 millones de pesetas (554.280 millones de pesetas en 1998) (véase la nota 11).

Obligaciones y otros valores de renta fija

Durante el ejercicio del 2000 vencerán 861 millones de pesetas correspondientes a este epígrafe.

Por otra parte, y como consecuencia de la operación de titulización de activos hipotecarios en la que el Banco de Sabadell, S.A. fue entidad aseguradora de una parte de la emisión, en 1998 se suscribieron 48.901 millones de pesetas de bonos de titulización

hipotecaria del fondo TDA 5, Fondo de Titulización Hipotecaria, de los que 1.934 títulos son de la serie A por un importe de 47.902 millones de pesetas y 40 títulos son de la serie B por un importe de 999 millones de pesetas (véase la nota 6). Durante el ejercicio de 1999 se han registrado amortizaciones por un importe de 7.160 millones de pesetas (379 millones de pesetas en 1998).

No existe ninguna inversión que tenga el carácter de inmovilización financiera, en el sentido de que los títulos hayan sido emitidos por sociedades del Grupo y asociadas y hubiesen sido adquiridos para servir de una manera duradera a la actividad del Banco.

La rentabilidad media obtenida durante el ejercicio de 1999 ha sido del 3,55% (4,20% en 1998).

Resto de la cartera de valores

Acciones y otros títulos de renta variable

En este apartado se encuentra el importe de la inversión en acciones de sociedades en las que nuestra participación no supera el 20%, o el 3% si cotizan en bolsa, y de las que no poseemos la mayoría del capital ni de decisión.

Participaciones

En este apartado se encuentran clasificadas como cartera de participaciones permanentes las inversiones en acciones de sociedades, en las que generalmente se posee una participación igual o superior al 20%, o al 3% si cotizan en bolsa, y en las que no poseemos mayoría de capital ni decisión.

La sociedad Hidroeléctrica del Cantábrico, S.A. se incluyó en 1998 por primera vez en el perímetro de consolidación, como consecuencia del incremento de la participación del Banco Sabadell al 3,11% del capital en ese ejercicio, con una inversión neta de 7.530 millones de pesetas, generando un fondo de comercio de consolidación de 2.138 millones de pesetas. Durante 1999 se ha incrementado la participación en dicha sociedad hasta el 3,59%, por un importe neto de 1.211 millones de pesetas, lo que ha generado un incremento en el fondo de comercio de consolidación en dicha participada de 470 millones de pesetas (véase la nota 8).

En junio de 1999 se adquirió el 14,98% del Centro Financiero BHD de la República Dominicana, que supuso un desembolso de 160,2 millones de pesos dominicanos, equivalentes a 1.623 millones de pesetas. En diciembre de 1999 se ha adquirido un 6,25% adicional por un valor de 66,75 millones de pesos dominicanos equivalentes a 693 millones de pesetas, en total una participación del 21,23%, con un coste total de 2.316 millones de pesetas. Por comparación entre el precio pagado y el valor patrimonial neto, se ha generado un fondo de comercio de consolidación de 115 millones de pesetas (véase la nota 8). Asimismo, el vendedor garantiza, en el plazo de dos años, la adquisición del total de la participación adquirida, en el caso que surjan contingencias significativas desconocidas en el momento de la compra.

En 1999 se ha reclasificado en este apartado la inversión efectuada en 1998 del 9,99% del Banco del Bajío (México) por un importe de 32,3 millones de pesos mexicanos y con un contravalor de 555 millones de pesetas, que equivalía a un valor patrimonial neto de la participación correspondiente en el momento de la compra al ser incluido por primera vez en el perímetro de consolidación en el ejercicio de 1999. En 1999 y como consecuencia de una ampliación de capital a la que el Banco no accedió, nuestra participación se ha rebajado al 9,47%. Por comparación entre el precio pagado y el valor patrimonial neto se ha generado una diferencia negativa de consolidación de 138 millones de pesetas. Asimismo, se contrataron dos opciones hasta el mes de julio del año 2000: una de compra de hasta el 25% del capital y otra de venta de la participación adquirida a su precio de compra.

La sociedad Sistema 4B, S.A. ha sido incluida por primer año en el perímetro de consolidación, por lo que se ha reclasificado la inversión neta del Banco Sabadell a 31 de diciembre de 1998, que ascendía a 165 millones de pesetas. Además, durante el ejercicio se ha adquirido un 2,83% adicional, por un importe de 781 millones de pesetas, con lo que el valor total de la participación asciende a 1.456 millones de pesetas, habiéndose generado un fondo de comercio de consolidación de 676 millones de pesetas (véase la nota 8).

Las empresas comprendidas en este apartado son las siguientes (véase mayor información en el Anexo):

Millones de pesetas	1999	1998
Sociedades consolidadas por puesta en equivalencia:		
Banco del Bajío, S.A. (b)	725	0
Banco Guipuzcoano, S.A.	3.984	3.663
Centro Financiero BHD, S.A. (a) (b)	2.422	0
Companyia d'Aigües de Sabadell, S.A.	160	154
Entitat Promotora de la Constitució de l'Entitat Bancària		
BancSabadell Internacional d'Andorra, S.A.	1	8
Financiera Iberoamericana, S.A. (a) (b)	328	0
FS Colaboración y Asistencia, S.A.	(6)	1
Hidroeléctrica del Cantábrico, S.A.	6.445	5.461
Hidroeléctrica de Quirós, S.A.	77	79
Homarta, S.L.	5	5
Minicentrales Hidroeléctricas, S.A.	494	462
Persist, S.A.	23	39
Sabadell Inversiones, S. Ltda.	2	1
Sinia XXI, S.A. (a)	124	0
Sistema 4B, S.A.	270	0
Sociedad de Cartera del Vallés, S.A.	298	302
TecnoCredit, S.A.	9	7
Otras sociedades	12	0
Total	15.373	10.182

(a) Adquiridas o creadas en 1999.

(b) Contravalor en pesetas.

Participaciones en empresas del Grupo

Este apartado incluye las sociedades en las que Banco de Sabadell, S.A. posee, directa o indirectamente, la mayoría del capital social, sin que ninguna de ellas cotice en bolsa, y que se han consolidado por el método de puesta en equivalencia en razón de su actividad.

A continuación detallamos las mencionadas sociedades (véase mayor información en el Anexo):

Millones de pesetas

	1999	1998
Sociedades consolidadas por puesta en equivalencia:		
BanSabadell Correduría de Seguros, S.A.	257	257
BanSabadell Inversió Promocions, S.A.	112	96
BanSabadell Inversió Promocions Dos, S.L. (b)	167	0
BanSabadell Réassurances, S.A. (a)	645	645
BanSabadell Vida, S.A. de Seguros y Reaseguros	6.135	5.717
Multibarter Mexicana, S.A. (a)	135	66
Primnou, S.L.	166	170
Solbank Correduría de Seguros, S.A.	78	79
Solbank Proyectos y Gestión Inmobiliaria, S.A.	62	62
Otras sociedades	(50)	2
Total	7.707	7.094

(a) Contravalor en pesetas.

(b) Creada en 1999.

Las variaciones de saldo respecto al año anterior proceden de:

Millones de pesetas

	1999	1998
a) Por resultados de sociedades consolidadas por puesta en equivalencia	567	302
b) Por la venta de BanSabadell A.G., S.A. de Seguros y Reaseguros Generales	0	(233)
c) Por sociedades que han pasado a consolidar por integración global	0	(58)
d) Por sociedades del Grupo que han cambiado su objeto social pasando a consolidar por puesta en equivalencia	(13)	132
e) Por dividendos	(206)	(20)
f) Por creación de sociedades	166	0
g) Por diferencias de cambio y otros	99	(40)
Total	613	83

Fondo de fluctuación de valores

Los movimientos habidos en la cuenta "Fondo de fluctuación de valores" durante los ejercicios de 1999 y 1998 han sido los siguientes:

Millones de pesetas

	1999	1998
Saldos al comienzo del ejercicio	1.124	882
Dotación con cargo a los resultados del ejercicio	706	552
Fondos de fluctuación que han quedado disponibles	(507)	(127)
Dotación neta	199	425
Utilización de fondos por pérdidas en venta	0	(194)
Otros movimientos sin reflejo en pérdidas y ganancias	39	11
Saldos al cierre del ejercicio	1.362	1.124

Nota 6. Créditos sobre clientes

El detalle de este epígrafe es el siguiente:

Millones de pesetas

	1999	1998
Sector público	8.950	13.443
Crédito comercial	300.234	258.999
Deudores con garantía real	563.899	406.957
Deudores a la vista	46.607	58.519
Deudores a plazo	599.608	473.380
Arrendamiento financiero	185.475	132.057
Activos dudosos	15.891	17.737
Provisión para insolvencias	(25.091)	(22.696)
Fondo riesgo-país	(1.770)	(2.298)
Total	1.693.803	1.336.098
En divisas UME	1.601.952	1.300.427
En moneda extranjera	91.851	35.671
Total	1.693.803	1.336.098

Desglose por tramos residuales del total de "Créditos sobre clientes":

Millones de pesetas

	Hasta 3 meses	> 3 meses hasta 1 año	> 1 año hasta 5 años	> 5 años	Total
Total a 31.12.1999	403.283	123.743	536.894	629.883	1.693.803
Total a 31.12.1998	515.531	191.017	219.036	410.514	1.336.098

No existe ningún cliente con un riesgo superior al 10% de los recursos propios del Grupo.

El Grupo no tiene concedidos a 31 de diciembre de 1998 ni 1999 créditos de duración indeterminada.

La financiación otorgada a las sociedades del Grupo o participadas, no eliminada en la consolidación, es la siguiente:

Millones de pesetas

	1999	1998
BanSabadell Inversió Promocions, S.A.	5.425	3.525
BanSabadell Inversió Promocions Dos, S.L. (b)	6.300	0
Landscape Augusta, S.L.	6.000	6.000
Landscape Espais Promocions, S.L.	340	0
Landscape Proingru, S.L.	190	0
Landscape Urbisistem, S.L.	1.029	6
Landscape Vallès, S.L.	8.250	3.100
Hobalear, S.A. (a)	20	0
Homapla, S.L. (a)	40	0
Homarta, S.L.	1.022	1.991
E.P. Const. E.B. BancSabadell Internacional d'Andorra, S.A.	737	0
Landscape Corsán, S.L. (b)	1.650	0
Landscape Grupo Lar, S.L. (b)	645	0
Total empresas del Grupo	31.648	14.622

(a) Sociedad que ha pasado a consolidar por el método de puesta en equivalencia.

(b) Creada en 1999.

Dentro de estos totales, se incluyen 27.559 millones de pesetas concedidos como préstamos participativos para la financiación de sociedades inmobiliarias del Grupo (12.625 millones de pesetas en 1998).

En el año 1998 el Grupo Banco Sabadell participó conjuntamente con otras entidades nacionales de la máxima solvencia en un programa de titulización hipotecaria. El fondo, denominado TDA 5, Fondo de Titulización Hipotecaria, emitió en fecha 16 de octubre de 1998 7.800 bonos de titulización hipotecaria por un importe global de 195.000 millones de pesetas referenciados al LIBOR. La emisión consta de dos series emitidas a la par: la serie A de 7.644 bonos y la serie B, calificada como subordinada, de 156 bonos. Estos bonos cotizan en el mercado AIAF de renta fija.

Para esta operación, el Grupo ha aportado 50.000 millones de pesetas en préstamos hipotecarios, de los que 6.642 millones de pesetas provienen del Banco de Sabadell, S.A. y 43.358 millones de pesetas de BanSabadell Hipotecaria, E.F.C., S.A. Dicha transferencia de activos ha sido rebajada del epígrafe de "Créditos sobre clientes" y está registrada en cuentas de orden de los balances reservados de estas entidades y no ha supuesto el reconocimiento de resultados para el Grupo. Los bonos adquiridos por el Banco figuran registrados en el epígrafe "Cartera de valores - Obligaciones y otros valores de renta fija" (véase la nota 5). Mensualmente, se recoge en el epígrafe "Resultados por operaciones financieras" de la cuenta de pérdidas y ganancias el diferencial existente en la operación.

La calificación obtenida de la agencia Fitch-IBCA fue de AAA y AA- para las series A y B, respectivamente. La agencia Moody's las calificó como Aaa y Aa3.

El Banco, por medio de su filial BanSabadell Leasing, E.F.C., S.A., ha aprobado en su consejo de administración la cesión de los derechos derivados de los arrendamientos financieros, con cargo a las líneas PYME del ICO, a un fondo de titulización de activos de naturaleza cerrada, por un importe máximo de 25.000 millones de pesetas o su equivalente en euros, el cual está previsto efectuar en el ejercicio del año 2000.

La provisión para insolvencias y de riesgos de firma ha tenido el siguiente movimiento:

Millones de pesetas	
Saldo a 31 de diciembre de 1997	28.729
Traspasos a otros fondos	(456)
Dotación del ejercicio	10.266
Amortización de morosos totalmente dotados	(7.993)
Fondos disponibles	(3.682)
Diferencias de cambio	(35)
Saldo a 31 de diciembre de 1998	26.829
Traspasos a otros fondos	(334)
Dotación del ejercicio	9.634
Amortización de morosos totalmente dotados	(2.981)
Fondos disponibles	(2.529)
Fondos utilizados	(308)
Diferencias de cambio	207
Saldo a 31 de diciembre de 1999	30.518

Los importes cargados en la cuenta de resultados de cada ejercicio en concepto de amortización y provisión de insolvencias se detallan en la nota 20 - apartado d).

El desglose por epígrafes del balance de la cobertura total para insolvencias y riesgos de firma es el siguiente:

Millones de pesetas

	1999	1998
Obligaciones y otros valores de renta fija	109	0
Entidades de crédito (véase nota 4)	140	140
Créditos sobre clientes	25.091	22.696
Riesgos de firma (véase nota 12)	5.178	3.993
Total	30.518	26.829

El fondo riesgo-país ha tenido el siguiente movimiento:

Millones de pesetas

Saldo a 31 de diciembre de 1997	958
Dotación del ejercicio	1.543
Fondos disponibles	(89)
Diferencias de cambio	(73)
Saldo a 31 de diciembre de 1998	2.339
Dotación del ejercicio	563
Fondos disponibles	(423)
Diferencias de cambio	360
Saldo a 31 de diciembre de 1999	2.839

Del total de las provisiones para riesgo-país, 110 millones de pesetas (41 millones de pesetas en 1998) corresponden a la cobertura de riesgos de firma que están incluidos en "Provisiones para riesgos y cargas" (véase la nota 12).

Formando parte del saldo de activos dudosos, hay 80 millones de pesetas (759 millones de pesetas en 1998) correspondientes a Solbank SBD, S.A. que están garantizados por National Westminster Bank PLC.

Nota 7. Activos inmateriales

El incremento de saldo de 197 millones de pesetas respecto al ejercicio anterior ha estado motivado esencialmente por la externalización de trabajos informáticos y la compra de licencias de *software*.

Nota 8. Fondo de comercio y diferencia negativa de consolidación

El movimiento habido en los ejercicios de 1999 y 1998 del fondo de comercio del Grupo ha sido el siguiente:

Millones de pesetas

	Saldo 31.12.97	Variación 1998	Amortización 1998	Saldo 31.12.98	Variación 1999	Amortización 1999	Saldo 31.12.99	Período de amort. (años)
Persist, S.A.	2	0	1	1	0	1	0	5
Solbank SBD, S.A.	3.182	(227)	347	2.608	(311)	310	1.987	10
Hidroeléctrica del Cantábrico, S.A.	0	2.138	121	2.018	470	234	2.254	10
Minicentrales Hidroeléctricas, S.A.	0	21	1	20	0	2	18	10
Sistema 4B, S.A.	0	0	0	0	676	34	642	10
Centro Financiero BHD, S.A.	0	0	0	0	115	5	110	10
Total	3.184	1.932	470	4.647	950	586	5.011	

Como consecuencia de la adquisición en 1996 del 79,73% de Solbank SBD, S.A. se generó en el balance consolidado un fondo de comercio de 3.637 millones de pesetas. Durante 1998 se realizó una regularización de 168 millones de pesetas del precio de la participación adquirida, además de la adquisición de un 19,93% de las acciones de Solbank SBD, S.A. que generó una diferencia negativa de consolidación de 59 millones de pesetas, minorando ambos importes el fondo de comercio de consolidación.

Durante 1999 se ha reclasificado, de los resultados atribuibles al Grupo en 1998, la parte correspondiente a minoritarios del ejercicio de 1998, que fueron considerados en el cálculo del precio estimado para la adquisición del 19,93% de las acciones de Solbank SBD, S.A., por un importe de 311 millones de pesetas.

La diferencia negativa de consolidación de 300 millones de pesetas que aparecen en el balance se generó en 1994 por la adquisición de la totalidad de las acciones de BanSabadell Leasing, E.F.C., S.A.

Durante 1999, y con motivo del primer año de inclusión en el perímetro de consolidación del Banco del Bajío, S.A., se ha generado una diferencia negativa de consolidación de 138 millones de pesetas.

Nota 9. Activos materiales

El movimiento habido en los ejercicios de 1999 y 1998 en las diferentes cuentas del inmovilizado material y de sus correspondientes amortizaciones acumuladas y fondo de saneamiento de activos del Grupo ha sido el siguiente:

Millones de pesetas

	Inmuebles	Inmuebles adjudicados	Mobiliario e instalaciones	Mobiliario adjudicado	Total
Coste:					
Saldos a 31 de diciembre de 1997	38.391	16.869	56.087	0	111.347
Altas	746	3.241	5.387	0	9.374
Bajas	(1.015)	(6.735)	(325)	0	(8.075)
Traspasos	(207)	(147)	(432)	0	(786)
Saldos a 31 de diciembre de 1998	37.915	13.228	60.717	0	111.860
Altas	2.519	1.892	3.848	53	8.312
Bajas	(1.658)	(4.896)	(143)	(27)	(6.724)
Traspasos	0	0	0	(20)	(20)
Otros	408	0	75	0	483
Saldos a 31 de diciembre de 1999	39.184	10.224	64.497	6	113.911
Amortización acumulada:					
Saldos a 31 de diciembre de 1997	4.970	0	37.771	0	42.741
Altas	652	0	4.786	0	5.438
Bajas	(173)	0	(413)	0	(586)
Saldos a 31 de diciembre de 1998	5.449	0	42.144	0	47.593
Altas	656	0	4.695	0	5.351
Bajas	(275)	0	(94)	0	(369)
Otros	30	0	35	0	65
Saldos a 31 de diciembre de 1999	5.860	0	46.780	0	52.640
Fondo de saneamiento de activos:					
Saldos a 31 de diciembre de 1997	40	8.297	0	0	8.337
Altas	0	3.807	0	0	3.807
Bajas	(1)	(2.831)	0	0	(2.832)
Otros	9	(9)	0	0	0
Saldos a 31 de diciembre de 1998	48	9.264	0	0	9.312
Altas	0	126	0	0	126
Bajas	(10)	(2.552)	0	0	(2.562)
Traspasos	0	252	0	0	252
Otros	0	45	0	0	45
Saldos a 31 de diciembre de 1999	38	7.135	0	0	7.173
Saldos netos a 31 de diciembre de 1998	32.418	3.964	18.573	0	54.955
Saldos netos a 31 de diciembre de 1999	33.286	3.089	17.717	6	54.098

Del total de “Mobiliario, instalaciones y otros”, el Banco tiene un total de 29.248 millones de pesetas (26.469 millones de pesetas en 1998) que están totalmente amortizados.

De los fondos constituidos a nivel de Grupo, corresponden 38 millones de pesetas (39 millones de pesetas en 1998) a la previsión de libre amortización según el Decreto Ley 2/1985 y 7.135 millones de pesetas (9.264 millones de pesetas en 1998) por saneamiento de los inmuebles adjudicados.

Los incrementos de los elementos del inmovilizado material de las entidades acogidas a la Ley de Actualización de Balances (véase la nota 1.f) fueron:

Millones de pesetas		
	Banco de Sabadell, S.A.	Europea de Inversiones y Rentas, S.A.
Inmuebles de uso propio	4.047	0
Otros inmuebles	333	309
Inmuebles adjudicados	80	0
Mobiliario, instalaciones y equipos de comunicación	1.554	66
Ordenadores y material periférico	43	0
Total	6.057	375

De este total se ha practicado en el ejercicio de 1999 una amortización de 362 millones de pesetas correspondientes al Banco de Sabadell, S.A. y 5 millones de pesetas correspondientes a Europea de Inversiones y Rentas, S.A., habiéndose producido en el Banco una reducción de 11 millones de pesetas por la venta de activos revalorizados.

El efecto de la actualización sobre la dotación a la amortización y, por tanto, sobre el resultado del Grupo del próximo ejercicio del año 2000 asciende a 270 millones de pesetas.

El coste neto del inmovilizado material del Grupo se desglosa como sigue:

Millones de pesetas		
	1999	1998
Inmuebles afectos a los servicios del Grupo	32.996	32.033
Viviendas en alquiler	290	385
Mobiliario, instalaciones y equipos de comunicación	14.002	13.928
Ordenadores y material periférico	3.715	4.645
Subtotal	51.003	50.991
Inmuebles y mobiliario adjudicados	3.095	3.964
Total	54.098	54.955

El coste neto en libros de los activos materiales correspondiente a sociedades dependientes y oficinas del Banco ubicados en el extranjero asciende a 3.845 millones de pesetas (3.363 millones de pesetas en 1998).

Del saldo de “Inmuebles y mobiliario adjudicados” y “Mobiliario, instalaciones y equipos de comunicación”, 1.823 millones de pesetas (2.237 millones de pesetas en 1998), correspondientes a Solbank SBD, S.A., están garantizados por su valor neto contable por National Westminster Bank PLC.

Durante el ejercicio de 1999, Banco de Sabadell, S.A. ha adquirido un compromiso referente a la renovación tecnológica de la plataforma informática del Banco y su Grupo, cuyo proyecto tendrá una duración de cuatro años y su puesta en marcha será progresiva en todo el Grupo. El coste de dicho proyecto se estima en 5.400 millones de pesetas.

Nota 10. Pérdidas en sociedades consolidadas

Los saldos reflejados corresponden tanto a las pérdidas acumuladas de las sociedades del Grupo como a las diferencias de cambio negativas de conversión de las inversiones en moneda extranjera, antes de la distribución de los resultados del ejercicio (véase detalle en el Anexo).

Nota 11. Débitos a clientes y débitos representados por valores negociables

En este apartado se engloban los depósitos de clientes, cesiones temporales de activos, saldos con organismos oficiales, bonos y obligaciones, así como los pagarés y otros valores negociables, según detalle:

Millones de pesetas		
	1999	1998
Depósitos a la vista	848.095	777.155
Depósitos a plazo	565.699	392.929
Débitos representados por valores negociables	127.150	126.605
Otras cuentas especiales	595	704
Subtotal	1.541.539	1.297.393
Cesión temporal de activos	428.491	554.280
Total	1.970.030	1.851.673
En divisas UME	1.854.031	1.569.204
En moneda extranjera	115.999	282.469
Total	1.970.030	1.851.673

Los depósitos recibidos de las sociedades del Grupo o participadas, no eliminados en la consolidación, son los siguientes:

Millones de pesetas		
	1999	1998
BanSabadell Correduría de Seguros, S.A.	460	386
BanSabadell Inversió Promocions, S.A.	972	433
BanSabadell Inversió Promocions Dos, S.L.	43	0
BanSabadell Réassurances, S.A.	4.658	932
BanSabadell Vida, S.A.	57.870	64.984
Landscape Augusta, S.L.	352	277
Landscape Urbisistem, S.L.	43	0
Landscape Vallès, S.L.	1.565	559
Sínia XXI, S.A.	236	0
Landscape Espais Promocions, S.L.	57	0
Landscape Proingru, S.L.	157	0
Solbank Proyectos y Gestión Inmobiliaria, S.A.	62	0
Otras	63	85
Total empresas del Grupo	66.538	67.656

Estos saldos están retribuidos a tipos de mercado, estando contabilizados los intereses devengados en el epígrafe "Intereses y cargas asimiladas" de la cuenta de pérdidas y ganancias.

El desglose por tramos residuales de “Depósitos a plazo” y “Débitos representados por valores negociables” es el siguiente:

Millones de pesetas

	Hasta 3 meses	> 3 meses hasta 1 año	> 1 año hasta 5 años	> 5 años	Total
Total a 31.12.1999	406.703	91.392	174.730	20.024	692.849
Total a 31.12.1998	299.280	80.889	119.021	20.344	519.534

Bonos y obligaciones en circulación

El día 31 de julio de 1997 Banco de Sabadell, S.A. emitió 20.000 millones de pesetas en obligaciones repartidas en 800 títulos de 25 millones de pesetas cada uno, con vencimiento el 31 de julio del año 2007, y con un interés del 6,06% anual hasta el 30 de julio del año 2000 (fecha de opción de amortización anticipada), y del 6,7% anual desde esta fecha hasta el vencimiento.

En el ejercicio de 1997, Banco de Sabadell, S.A. anunció un programa destinado a mercados internacionales de emisión de Euronotas a medio plazo en diferentes monedas, con un límite de 1.000 millones de dólares. Los títulos serían emitidos por las sociedades Sabadell International Finance Ltd. (emisión de empréstitos) y Sabadell International Capital, Ltd. (emisión de deuda subordinada), filiales instrumentales creadas para este fin y dependientes al 100% del Banco de Sabadell, S.A. Los pagos de principal e intereses de estas operaciones están garantizados incondicional e irrevocablemente por Banco de Sabadell, S.A. En fecha 27 de marzo de 1998, Banco de Sabadell, S.A. emitió el documento donde se recoge la información relativa al programa.

En 1998 se realizaron dos emisiones con cargo al programa, con unos importes de 500 millones de euros y 100 millones de marcos alemanes, significando 91.700 millones de pesetas a 31 de diciembre de 1999 (91.725 millones de pesetas a 31 de diciembre de 1998).

Los *ratings* concedidos al programa de Euronotas por las agencias de calificación son los siguientes:

	Largo plazo	Corto plazo	Deuda subordinada
Moody's	A1	Prime 1	A2
Standard & Poor's	A	A1	A-
Fitch-IBCA	A+	F1	A

Con fecha 23 de diciembre de 1999 ha sido registrado en la Comisión Nacional del Mercado de Valores el folleto informativo reducido de programa de emisión de valores de renta fija simple no convertibles, por el que se podrán realizar distintas emisiones de obligaciones hasta un máximo global de 2.000 millones de euros, durante el plazo máximo de un año. No se podrá realizar ninguna emisión al amparo de este programa a partir de la fecha en que deje de tener vigencia el folleto completo al que va referido, salvo que a dicha fecha ya se haya inscrito un nuevo folleto informativo completo o continuado.

Pagarés y otros valores

La Comisión Nacional del Mercado de Valores autorizó en junio de 1999 el undécimo programa de emisión de pagarés de empresa de la sociedad BanSabadell Hipotecaria, E.F.C., S.A. por un importe de 15.000 millones de pesetas ampliable a 30.000 millones de pesetas, habiendo suscrito 15.450 millones de pesetas a 31 de diciembre de 1999. De todos los pagarés de

empresa emitidos hasta el 31 de diciembre de 1999, la totalidad tiene su vencimiento durante el 2000, siendo el tipo de interés entre 2,24% y el 3,70%.

En el ejercicio de 1997, la sociedad obtuvo la autorización para la emisión del noveno programa de emisión de pagarés de empresa por un importe de 35.000 millones de pesetas ampliable a 70.000 millones de pesetas, habiendo suscrito 2.348 millones de pesetas a 31 de diciembre de 1998, con un tipo de interés entre el 4,4% y el 5,7%.

En el ejercicio de 1998, la sociedad obtuvo la autorización del décimo programa de emisión en pagarés de empresa por un importe de 18.000 millones de pesetas ampliable a 36.000 millones de pesetas, habiendo suscrito 12.532 millones de pesetas a 31 de diciembre de 1998 siendo el tipo de interés entre el 3,0% y el 4,35%. De todos los pagarés de empresa emitidos hasta el 31 de diciembre de 1998, la totalidad tenía su vencimiento durante 1999.

Nota 12. Provisiones para riesgos y cargas

El desglose de este apartado es el siguiente:

Millones de pesetas		
	1999	1998
Fondos para riesgos de firma	5.288	4.034
Fondo de pensiones interno	3.925	2.925
Otros fondos específicos	4.512	1.799
Total	13.725	8.758

En el apartado de "Fondos para riesgos de firma" se recogen los fondos que no se han rebajado del activo y que corresponden a los fondos para insolvencias por un importe de 5.178 millones de pesetas (3.993 millones de pesetas en 1998) y a riesgo-país por 110 millones de pesetas (41 millones de pesetas en 1998), que están cubriendo riesgos de firma y créditos documentarios (véase la nota 6).

El fondo de pensiones interno incluye 568 millones de pesetas para prejubilaciones en Solbank SBD, S.A., que se ha dotado durante el ejercicio de 1999, con un cargo a "Reservas en sociedades consolidadas" neto de impuestos de 520 millones de pesetas, que ha sido debidamente autorizado por el Banco de España (véase nota 16).

En "Otros fondos específicos" se incluyen fondos complementarios a los ya constituidos para saneamiento de activos por un importe de 4.512 millones de pesetas (1.799 millones de pesetas en 1998). El incremento con respecto al ejercicio anterior se debe básicamente a dotaciones de fondos para futuras aplicaciones.

Nota 13. Pasivos subordinados

El 12 de junio de 1997, la Comisión Nacional del Mercado de Valores autorizó la emisión de obligaciones subordinadas convertibles en acciones del Banco de Sabadell, S.A. por un importe de 8.602 millones de pesetas, ampliable a 16.602 millones de pesetas. Una vez finalizada la emisión, el importe total suscrito ascendió a 16.602 millones de pesetas a un tipo de interés del 4,634% anual y vencimiento el 2 de agosto de 2002. A la fecha de vencimiento se podía optar por percibir el precio de reembolso más la prima de amortización o bien por acudir a la conversión en acciones del Banco Sabadell en la proporción de una acción nueva por cada obligación suscrita. Esta segunda opción sólo podrá ejercitarse para aquellas obligaciones que hubieran mantenido inalterada la titularidad durante todo el período de vigencia de la emisión.

La Junta General de Accionistas, celebrada el 18 de marzo de 1999, aprobó una propuesta de modificación de las condiciones de la emisión de deuda subordinada convertible, añadiendo

una opción de amortización anticipada durante el ejercicio de 1999, exclusivamente por conversión.

Con fecha 16 de julio de 1999 se procedió a la conversión de la totalidad de las obligaciones subordinadas, mediante la emisión de las correspondientes acciones del Banco.

Nota 14. Capital

Con fecha 16 de julio de 1999, se efectuó una ampliación de capital mediante la emisión de 2.169.864 acciones de un valor nominal de 500 pesetas cada una. De ellas, 2.075.280 fueron para la conversión de la totalidad de las obligaciones subordinadas emitidas el 1 de agosto de 1997, en la proporción de una acción nueva por cada obligación. Las restantes 94.584 acciones fueron canjeadas a los accionistas minoritarios del Banco de Asturias, S.A. en la proporción de una acción del Banco por cada cinco del Banco Asturias.

El capital social del Banco está compuesto a 31 de diciembre de 1999 por 22.294.584 acciones nominativas de 500 pesetas nominales cada una (20.124.720 acciones nominativas de 500 pesetas nominales cada una a 31 de diciembre de 1998).

No existe ninguna ampliación de capital en curso de las entidades del Grupo.

Las sociedades incluidas en el grupo de consolidación no cotizan en bolsa con excepción de lo indicado en la nota 17.

Nota 15. Reservas y primas de emisión

En este apartado se engloban las siguientes partidas:

Millones de pesetas

	1999	1998
Reservas restringidas:		
Reserva legal	2.809	2.809
Reserva acciones propias	7.928	6.232
Reserva de revalorización, Real Decreto Ley 7/1996	5.807	5.818
Reserva para inversiones en Canarias	90	0
Previsión para inversiones	0	486
Reservas de libre disposición:		
Reserva voluntaria	111.298	100.013
Prima de emisión de acciones	16.275	4
Total	144.207	115.362

La "Reserva acciones propias" está constituida, según la Ley de Sociedades, como cobertura de los créditos concedidos a clientes con garantía de acciones del Banco y durante el ejercicio se producen variaciones en función de los créditos garantizados con acciones del Banco.

La "Reserva de revalorización, Real Decreto Ley 7/1996", de 22 de marzo, proviene de la actualización de balances regulada en el artículo 5 del mencionado Real Decreto Ley. El saldo de esta cuenta será indisponible hasta que sea comprobado y aceptado por la Administración Tributaria, la cual ha iniciado con fecha 22 de marzo de 1999 inspección por este concepto.

A partir de la fecha en la que la Administración haya aceptado expresa o tácitamente el saldo de la cuenta, dicho saldo podrá destinarse a:

- Eliminar los resultados contables negativos.
- Ampliar el capital social.
- Reservas de libre disposición, una vez transcurridos diez años contados a partir de la fecha del balance en el que se reflejaron las operaciones de actualización.

La “Reserva legal” no es de libre disposición y sólo podrá destinarse a la compensación de pérdidas siempre que no existan otras reservas disponibles suficientes para este fin.

El decremento de la “Reserva de revalorización, Real Decreto Ley 7/1996” es debido a la venta de inmuebles revalorizados.

El importe de la reserva constituida en Canarias se debe invertir en el plazo de tres años, contados a partir de la fecha de devengo del Impuesto sobre Sociedades en que se tomó la correspondiente reducción de la base imponible.

Los activos hábiles para materializar esta inversión son:

- Adquisición de inmovilizado en Canarias.
- Deuda Pública canaria (el límite al 50% del importe de las reservas).
- Capital de sociedades con domicilio social y actividad en Canarias.

El 16 de julio de 1999, y como consecuencia de la ampliación de capital efectuada, la prima de emisión se incrementó en 15.565 millones de pesetas, por la prima de 7.500 pesetas pagada por cada una de las 2.075.280 obligaciones subordinadas que fueron canjeadas por acciones del Banco. Asimismo, las 94.584 acciones del Banco que fueron canjeadas por acciones de Banco de Asturias, S.A. pagaron una prima de 7.465 pesetas, lo que ha supuesto un incremento de la prima de emisión de 706 millones de pesetas.

El resto de reservas son de libre disposición.

El movimiento de las cuentas de reservas del Banco en el balance consolidado, una vez efectuados los ajustes de consolidación, es el siguiente:

Millones de pesetas

Saldo a 31 de diciembre de 1997	105.390	
Aplicación de beneficios del ejercicio de 1997	8.915	
Dividendos de sociedades consolidadas	1.612	
Por enajenación de sociedades	123	
Traspaso a reservas de sociedades consolidadas	(300)	(a)
Por la imputación de la amortización del Fondo de comercio del ejercicio de 1997	(368)	
Decremento de la reserva de revalorización RDL 7/1996	(10)	
Saldo a 31 de diciembre de 1998	115.362	
Aplicación de beneficios del ejercicio de 1998	11.422	
Dividendos de sociedades consolidadas	2.586	
Por enajenación de sociedades	(899)	
Operaciones intergrupo	(54)	
Por la imputación de la amortización del Fondo de comercio del ejercicio de 1998	(470)	
Prima de emisión de acciones	16.271	
Decremento de la reserva de revalorización RDL 7/1996	(11)	
Saldo a 31 de diciembre de 1998	144.207	

(a) Reclasificación del Fondo de comercio acumulado de acuerdo con la normativa del Banco de España.

Nota 16. Reservas en sociedades consolidadas

Estas reservas tienen su origen en las diferencias surgidas en la consolidación y al compensar la inversión con los recursos propios de cada una de las sociedades incluidas en la consolidación.

El movimiento de la cuenta ha sido:

Millones de pesetas

Saldo a 31 de diciembre de 1997	13.173	
Aplicación de beneficios del ejercicio de 1997	3.891	
Dividendos de sociedades consolidadas	431	
A disminución de pérdidas de ejercicios anteriores de sociedades consolidadas	(131)	
Traspaso de reservas	300	(a)
Por incorporación/enajenación de sociedades	(123)	
Diferencias de conversión y otros	(247)	
Saldo a 31 de diciembre de 1998	17.294	
Aplicación de beneficios del ejercicio de 1998	5.116	
Dividendos de sociedades consolidadas	149	
Variación de reservas de las sociedades consolidadas	(834)	(b)
Por disolución de sociedades	(215)	
Diferencias de conversión y otros	555	
Saldo a 31 de diciembre de 1999	22.065	

(a) Reclasificación de Fondo de comercio acumulado de acuerdo con la normativa del Banco de España.

(b) Reclasificación para prejubilaciones autorizada por el Banco de España.

El detalle de las reservas aportadas por cada una de las empresas consolidadas se indica en el Anexo.

Nota 17. Intereses minoritarios

En 1998, y con motivo de la compra adicional del 20,04% de Solbank SBD, S.A. (un 0,11% realizado en el transcurso del ejercicio y el 19,93% con efectos desde el último día del año), este importe pasó a ser de 801 millones de pesetas, correspondiente al valor patrimonial neto del 0,23% de Solbank SBD, S.A. y el 9,27% del Banco de Asturias, S.A. que no estaba en poder del Banco Sabadell.

En 1999, y como consecuencia del canje de acciones del Banco por acciones del Banco de Asturias, S.A. por un importe de 754 millones de pesetas a los socios minoritarios, junto con otras pequeñas participaciones, el porcentaje de minoritarios del Banco de Asturias, S.A. es del 0,52%, mientras que el porcentaje de Solbank SBD, S.A. ha disminuido hasta el 0,20%.

La filial Sabadell International Equity, Ltd. ha procedido en el mes de marzo de 1999 a la emisión de 250 millones de euros en participaciones preferentes de esta última, serie A, mediante la puesta en circulación de 500.000 títulos por un valor nominal de 500 euros cada uno. Dichas participaciones fueron totalmente suscritas y desembolsadas en el primer día de emisión por un contravalor de 41.597 millones de pesetas, que incrementan en su totalidad el saldo de intereses minoritarios.

Las mencionadas participaciones devengan un dividendo preferente, referenciado al EURIBOR más un diferencial, pagadero por trimestres vencidos con revisión anual del tipo de referencia, si bien los cinco primeros años el tipo mínimo de interés anual será del 4,43% (TAE del 4,5%), estando la emisión garantizada por Banco de Sabadell, S.A. Estas participaciones están admitidas en el Sistema Estandarizado de Cotización en el mercado AIAF.

El movimiento que se ha producido en los ejercicios de 1999 y 1998 en el saldo del epígrafe “Intereses minoritarios” es el siguiente (véase composición en el Anexo):

Millones de pesetas

Saldo a 31 de diciembre de 1997	11.764
Dividendos satisfechos a minoritarios	(35)
Distribución del beneficio neto del ejercicio anterior	446
Variación de los porcentajes de participación	(5.281)
Saldo a 31 de diciembre de 1998	6.894
Dividendos satisfechos a minoritarios	(11)
Distribución del beneficio neto del ejercicio anterior	77
Participaciones preferentes	41.597
Variación de los porcentajes de participación	(774)
Saldo a 31 de diciembre de 1999	47.783

Nota 18. Cuentas de orden, operaciones de compraventa de divisas y con derivados financieros

El desglose de las cuentas de orden es el siguiente:

Millones de pesetas

	1999	1998
Avales y cauciones prestadas	228.013	188.516
Otros pasivos contingentes	45.180	37.315
Límites de operaciones de activo, disponibles por terceros	476.688	415.456
Otros compromisos	133.770	233.819
Total	883.651	875.106

El saldo de las operaciones de compraventa de divisas a 31 de diciembre es el siguiente:

Millones de pesetas

	1999	1998
Compras	200.403	672.836
Ventas	155.427	323.732
Total	355.830	996.568

El saldo de todas las operaciones con derivados financieros a 31 de diciembre es el siguiente:

Millones de pesetas

	1999	1998
Futuros financieros sobre tipos de interés	8.927	7.223
Otros acuerdos sobre tipos de interés (FRA/Swaps)	147.665	228.998
Opciones sobre divisas	10.408	3.110
Opciones sobre tipos de interés/valores	44.473	28.327
Total	211.473	267.658

Estas operaciones están contabilizadas por su importe nocional, cubriendo el riesgo de tipo de interés o cambio de otras operaciones en balance o bien siendo mayoritariamente operaciones casadas entre ellas, sin representar por tanto riesgo abierto para las entidades del Grupo.

Las sociedades Banco de Sabadell, S.A. y Banco de Asturias, S.A. realizan operaciones de futuro encaminadas a reducir el riesgo global al que se expone la entidad en su gestión de masas correlacionadas de activos, pasivos y otras operaciones, que son consideradas operaciones de cobertura. Dichas operaciones se someten permanentemente a un sistema integrado, prudente y consistente de medición, gestión y control de los riesgos y resultados.

El resto de operaciones realizadas por el Grupo cubren el riesgo de tipo de interés o cambio de otras operaciones en balance o bien son operaciones casadas entre ellas, sin representar por tanto riesgo abierto para las entidades del Grupo.

Los saldos con empresas consolidadas por puesta en equivalencia se detallan seguidamente:

Millones de pesetas

	1999	1998
Avales y cauciones prestadas:		
Landscape Vallès, S.L.	807	0
BanSabadell Correduría de Seguros, S.A.	0	10
BanSabadell Inversió Promocions, S.A.	228	444
Homapla, S.L.	19	8
Subtotal	1.054	462
Límites de operaciones de activo, disponibles por terceros:		
Hobalear, S.A.	3	52
Homapla, S.L.	310	310
Landscape Vallès, S.L.	2.000	2.000
Subtotal	2.313	2.362
Opciones sobre tipos de interés y valores:		
Banco del Bajío, S.A., I.B.M.	565	1.162
Subtotal	565	1.162
Total	3.932	3.986

Nota 19. Situación fiscal

Las sociedades que tributan en régimen de tributación consolidada con el Grupo Banco Sabadell se indican en el Anexo.

El 22 de marzo de 1999 se inició, por parte de la Administración, inspección tributaria en el Banco de Sabadell, S.A. por el Impuesto sobre Sociedades consolidado para los ejercicios de 1995 a 1997 y en Solbank SBD, S.A. por el Impuesto sobre Sociedades consolidado para los ejercicios de 1994 a 1997.

Asimismo se ha iniciado inspección tributaria en el Banco de Sabadell, S.A., diversas filiales del Grupo y Solbank SBD, S.A. por el Impuesto sobre Rentas del Capital, el Impuesto sobre la Renta de las Personas Físicas y el Impuesto sobre el Valor Añadido para los ejercicios de 1995 a 1997.

Debido a que al cierre del ejercicio la inspección no había concluido, todas las sociedades del Grupo se hallan abiertas a inspección de los impuestos y años legalmente no prescritos.

La conciliación de la diferencia existente entre el resultado contable del ejercicio con la base imponible del Impuesto de Sociedades es la siguiente:

Millones de pesetas

	1999	1998
Beneficio antes de impuestos	46.545	40.013
Aumento por diferencias permanentes	1.785	1.598
Disminuciones por diferencias permanentes	(479)	(1.165)
Disminuciones por diferencias temporales	(2.540)	(1.128)
Aumentos por diferencias temporales	4.298	342
Compensación bases negativas	0	(121)
Base imponible del Impuesto sobre Sociedades	49.609	39.539

El importe de la tarifa íntegra del consolidado resultante de aplicar el tipo impositivo de cada sociedad a la base imponible se ha disminuido en 2.361 millones de pesetas por deducciones por doble imposición (326 millones de pesetas en 1998) y en 7 millones de pesetas por deducciones (103 millones de pesetas en 1998) y no se han producido disminuciones por bonificaciones (38 millones de pesetas en 1998).

El impuesto diferido por importe de 1.078 millones de pesetas (645 millones de pesetas en 1998) originado por las disminuciones por diferencias temporales se encuentra contabilizado en el epígrafe del pasivo "Otros pasivos". El incremento se origina por aplicación de la Ley del Impuesto de Sociedades sobre reinversión, por ventas de inmovilizado.

El impuesto anticipado por importe de 2.115 millones de pesetas (676 millones de pesetas en 1998) originado por los aumentos por diferencias temporales se encuentra contabilizado en el epígrafe del activo "Otros Activos". Es política del Grupo el contabilizar impuestos anticipados sólo cuando es segura su recuperación.

Durante el ejercicio se han practicado retenciones a cuenta del Impuesto de Sociedades por valor de 883 millones de pesetas (1.131 millones de pesetas en 1998).

Al cierre del ejercicio se había pagado un importe de 10.057 millones de pesetas (8.658 millones de pesetas en 1998) a cuenta de la cantidad a pagar por el Impuesto sobre Sociedades correspondiente al conjunto de las sociedades consolidadas.

Debido a posibles interpretaciones que pueden hacerse de la normativa fiscal aplicable a algunas operaciones realizadas en el sector bancario, podrían existir determinados pasivos fiscales de carácter contingente. Sin embargo, en opinión del Banco y sus asesores externos, la posibilidad de que se materialicen estos pasivos es remota y, en cualquier caso, la deuda tributaria que de ellos pudiera derivarse no afectaría significativamente a las Cuentas anuales.

Nota 20. Cuenta de pérdidas y ganancias

La aportación de cada sociedad al resultado consolidado atribuido al Grupo y atribuido a la minoría se detalla en el Anexo.

Dentro del resultado atribuido al Grupo se incluyen 311 millones de pesetas correspondientes al resultado del ejercicio de 1998 del grupo Solbank atribuido a la minoría y que fueron considerados en el cálculo del precio estimado para la adquisición del 19,93% del grupo Solbank por parte del Banco Sabadell a final de año.

No se han efectuado transacciones significativas con empresas del Grupo excluidas del conjunto consolidado ni con empresas asociadas.

A continuación se indica determinada información relevante en relación con la cuenta de pérdidas y ganancias consolidada de los ejercicios de 1999 y 1998:

a) Distribución geográfica

La actividad en el extranjero se localiza básicamente en las oficinas de Estados Unidos, Francia, Gran Bretaña, islas Cayman y Portugal, siendo la distribución de las principales cifras la siguiente:

Millones de pesetas

	1999		1998	
	Unión Europea	Resto de oficinas	Unión Europea	Resto de oficinas
Intereses y rendimientos asimilados	9.469	2.340	15.738	1.553
Comisiones percibidas	475	199	399	118
Beneficios por operaciones financieras	75	20	314	17
Total ingresos	10.019	2.559	16.451	1.688
Intereses y cargas asimiladas	8.180	1.781	14.640	1.211
Comisiones a pagar	42	11	44	5
Pérdidas por operaciones financieras	7	0	1	0
Total costes	8.229	1.792	14.685	1.216
Margen ordinario	1.790	767	1.766	472

b) Naturaleza de las operaciones

El detalle de los saldos de determinados capítulos de la cuenta de pérdidas y ganancias consolidada de los ejercicios de 1999 y 1998, atendiendo a la naturaleza de las operaciones que los originan, es el siguiente:

Millones de pesetas

	1999	1998
Intereses y rendimientos asimilados:		
De entidades de crédito	26.279	27.714
De la cartera de renta fija	6.629	11.458
De créditos sobre clientes	91.535	93.676
Otros productos financieros	26	10.747
	124.469	143.595
Comisiones percibidas:		
De pasivos contingentes	4.440	4.190
De servicios de cobros y pagos	18.365	17.105
De servicios de valores	3.826	3.785
De otras operaciones	15.936	14.353
	42.567	39.433
Resultados de operaciones financieras:		
Renta fija española y extranjera:		
Cartera de negociación	187	226
Cartera de inversión ordinaria	1.534	4.614
Renta variable	2.575	1.751
Venta de activos	725	79
Diferencias de cambio y productos derivados	4.109	5.433
	9.130	12.103
Intereses y cargas asimiladas:		
Del Banco de España	48	349
De entidades de crédito	16.389	11.436
De acreedores	31.403	49.025
De empréstitos y otros valores negociables	3.782	4.930
Otros intereses	115	9.305
	51.737	75.045
Comisiones pagadas:		
Comisiones cedidas a otras entidades y corresponsales	3.305	3.258
Corretajes en operaciones activas y pasivas	32	56
Otras comisiones	1.097	982
	4.434	4.296

c) Gastos generales de administración: de personal

La composición del saldo de este epígrafe de la cuenta de pérdidas y ganancias consolidada de los ejercicios de 1999 y 1998 es la siguiente:

Millones de pesetas

	1999	1998
Sueldos y salarios	34.497	33.566
Seguros sociales	8.033	7.902
Aportaciones a fondos de pensiones	410	52
Otros gastos	1.839	1.893
Total	44.779	43.413

La plantilla media a nivel de todas las empresas que forman el Grupo es de 6.507 empleados (6.580 empleados en 1998).

La clasificación de los empleados del Grupo a 31 de diciembre por categorías es la siguiente:

Número de empleados

	1999	1998
Técnicos	3.300	3.252
Administrativos	3.210	3.251
Total	6.510	6.503

d) Amortización y provisiones para insolvencias

El detalle de los conceptos adeudados en la cuenta de resultados en concepto de amortización y provisiones para insolvencias es el siguiente:

Millones de pesetas

	1999	1998
Dotación del ejercicio al fondo de provisión de insolvencias	(9.634)	(10.266)
Recuperación del fondo de provisión de insolvencias	2.529	3.682
Amortización de morosos	(189)	(240)
Recuperaciones de morosos amortizados	3.179	3.314
Dotación del ejercicio al fondo de riesgo-país	(142)	(1.543)
Recuperación del fondo de riesgo-país	0	89
Total	(4.257)	(4.964)

e) Beneficios y quebrantos extraordinarios

El desglose de los "Beneficios extraordinarios" del Grupo es el siguiente:

Millones de pesetas

	1999	1998
Intereses de años anteriores de deudores morosos	1.467	1.755
Subvenciones recibidas	10	87
Beneficios por la venta de inmuebles adjudicados	1.322	1.475
Otros	232	629
Total	3.031	3.946

El detalle de los “Quebrantos extraordinarios” del Grupo es el siguiente:

Millones de pesetas

	1999	1998
Dotaciones netas a fondos de inmuebles	0	4.366
Pérdidas por la venta de inmuebles adjudicados	494	1.024
Por dotaciones netas a otros fondos	311	480
Otros quebrantos	1.706	104
Total	2.511	5.974

Dentro de “Por dotaciones netas a otros fondos” se ha incluido, entre otros, una dotación extraordinaria de 2.500 millones de pesetas a un fondo para futuras aplicaciones (véase nota 12) y un beneficio extraordinario de 2.624 millones de pesetas por recuperaciones de fondo de inmuebles.

En “Otros quebrantos” se incluyen, entre otros, los gastos de inmuebles adjudicados, los gastos extraordinarios por el efecto 2000, así como 489 millones de pesetas correspondientes a la externalización de los compromisos adquiridos con los consejeros eméritos, capitalizando en cada caso los derechos devengados durante los respectivos períodos de ejercicio del cargo.

f) Constitución de BanSabadell Grup, A.I.E.

Con fecha 28 de julio de 1998, las sociedades Banco de Sabadell, S.A., Sabadell MultiBanca, S.A., BanSabadell Inversión, S.A., S.G.I.I.C., BanSabadell Pensiones, E.G.F.P., S.A., BanSabadell Vida, S.A., BanSabadell Hipotecaria, E.F.C., S.A., BanSabadell Factoring, E.F.C., S.A. y BanSabadell Correduría de Seguros, S.A. constituyeron la agrupación de interés económico BanSabadell Grup, A.I.E., a la que en 1999 se han incorporado Solbank SBD, S.A. y Banco de Asturias, S.A.

A 31 de diciembre de 1999, el total de gastos facturados por BanSabadell Grup, A.I.E. a todas ellas asciende a 2.305 millones de pesetas.

g) Retribuciones y otras prestaciones al Consejo de Administración

Los miembros del órgano de Administración de la sociedad dominante han percibido por todos los conceptos retributivos en el ejercicio de 1999 la cantidad de 244 millones de pesetas correspondientes a 12 cargos representativos (232 millones de pesetas en 1998, correspondientes a 12 cargos representativos), en todas las sociedades del Grupo incluidos Solbank SBD, S.A. y Banco de Asturias, S.A., los riesgos concedidos por el Banco y las sociedades consolidadas al conjunto de los Consejeros de la sociedad dominante ascienden a 74 millones de pesetas (35 millones de pesetas en 1998), la financiación concedida a empresas en las que los Consejeros de la sociedad dominante ocupan un cargo de responsabilidad o tienen una participación significativa asciende a 2.394 millones de pesetas (1.158 millones de pesetas en 1998) (véase el apartado e).

Nota 21. Acontecimientos posteriores al cierre del ejercicio

En el marco de una posible salida a bolsa de las acciones del Banco de Sabadell, S.A., se están estudiando operaciones de intercambio de acciones con otras entidades financieras de ámbito europeo, lo que podría comportar la necesidad de realizar una ampliación de capital con tal destino, que debería someterse a la aprobación previa de la Junta General de Accionistas.

ANEXO: SOCIEDADES DEL GRUPO BANCO SABADELL A 31 DE DICIEMBRE DE 1998

Millones de pesetas

Nombre de la empresa	Actividad	Domicilio	Porcentaje de participación		
			Directo	Indirecto	Total
Consolidadas por integración global					
Banco de Sabadell, S.A.	Banca	Sabadell	—	—	—
Sabadell MultiBanca, S.A.	Banca	Barcelona	100,00	0,00	100,00
Grupo Solbank					
Solbank SBD, S.A.	Banca	Madrid	99,77	0,00	99,77
Banco de Asturias, S.A.	Banca	Oviedo	0,00	90,85	90,85
Difusión de la Propiedad Inmobiliaria, S.A.	Inmobiliaria	Oviedo	0,00	90,85	90,85
Solbank Leasing, E.F.C., S.A.	Leasing	Sabadell	0,00	99,77	99,77
BanAsturias Leasing, E.F.C., S.A.	Leasing	Sabadell	0,00	90,85	90,85
BanSabadell CAF, Ltd.	Gestión de fondos de inversión	George Town	100,00	0,00	100,00
BanSabadell Factoring, E.F.C., S.A.	Factoring	Sabadell	100,00	0,00	100,00
BanSabadell Finance, S.A.	Financiación	Ginebra	100,00	0,00	100,00
BanSabadell Finanziaria Spa.	Financiación	Milán	100,00	0,00	100,00
BanSabadell Hipotecaria, E.F.C., S.A.	Préstamos hipotecarios	Sabadell	100,00	0,00	100,00
BanSabadell Inversió Desenvolupament, S.A.	Inversión mobiliaria	Sabadell	100,00	0,00	100,00
BanSabadell Inversión, S.A., S.G.I.I.C.	Gestión de fondos de inversión	Sabadell	100,00	0,00	100,00
BanSabadell Leasing, E.F.C., S.A.	Leasing	Sabadell	100,00	0,00	100,00
BanSabadell Pensiones, E.G.F.P., S.A.	Gestión de fondos de pensiones	Sabadell	100,00	0,00	100,00
Europea de Inversiones y Rentas, S.A.	Inmobiliaria	Madrid	0,00	100,00	100,00
Europea Pall Mall Ltd.	Inmobiliaria	Londres	0,00	100,00	100,00
Hobalear, S.A.	Inmobiliaria	Sabadell	100,00	0,00	100,00
Homapla, S.L.	Inmobiliaria	Sabadell	100,00	0,00	100,00
Inmobiliaria Sotecón, S.A.	Sin actividad	Sabadell	100,00	0,00	100,00
Sabadell International Capital, Ltd.	Financiación	George Town	100,00	0,00	100,00
Sabadell International Equity, Ltd.	Financiación	George Town	100,00	0,00	100,00
Sabadell International Finance, Ltd.	Financiación	George Town	100,00	0,00	100,00
Solintec, S.A.	Tratamiento de datos	Sant Fruitós de Bages	100,00	0,00	100,00
Total					
Consolidadas por puesta en equivalencia (2)					
Banco Guipuzcoano, S.A.	Banca	San Sebastián	8,67	1,45	10,12
BanSabadell Correduría de Seguros, S.A.	Correduría de seguros	Sabadell	100,00	0,00	100,00
BanSabadell Inversió Promocions, S.A.	Inmobiliaria	Sabadell	100,00	0,00	100,00
BanSabadell Réassurances, S.A.	Seguros	Luxemburgo	66,67	33,33	100,00
BanSabadell Vida, S.A. de Seguros y Reaseguros	Seguros	Sabadell	100,00	0,00	100,00
Companyia d'Aigües de Sabadell, S.A.	Servicios	Sabadell	5,15	0,00	5,15
Entitat Promotora de la Constitució de l'Entitat Bancària BancSabadell Internacional d'Andorra, S.A.	Servicios	Andorra La Vella	33,32	0,00	33,32
FS Colaboración y Asistencia, S.A.	Servicios	Barcelona	0,00	35,00	35,00
Hidroeléctrica de Quirós, S.A.	Eléctrica	Quirós	0,00	38,00	38,00
Hidroeléctrica del Cantábrico, S.A.	Eléctrica	Oviedo	3,11	0,00	3,11
Homarta, S.L.	Inmobiliaria	Sabadell	0,00	50,00	50,00
Minicentrales Hidroeléctricas, S.A.	Eléctrica	Barcelona	0,00	25,00	25,00
Multibarter Mexicana, S.A.	Servicios	México	100,00	0,00	100,00
Persist, S.A.	Servicios informáticos	Sitges	0,00	35,14	35,14
Primnou, S.L.	Inmobiliaria	Vilafranca del Penedès	65,83	0,00	65,83
Sabadell Inverimentos S. Ltda.	Servicios	Lisboa	50,00	0,00	50,00
Sociedad de Cartera del Vallés, S.A.	Inversión mobiliaria	Sabadell	26,52	0,00	26,52
Solbank Correduría de Seguros, S.A.	Correduría de seguros	Madrid	0,00	99,77	99,77
Solbank Proyectos y Gestión Inmobiliaria, S.A.	Inmobiliaria	Madrid	100,00	0,00	100,00
Stick-Rock 98, S.L.	Inmobiliaria	Barcelona	0,00	50,00	50,00
tecnoCredit, S.A.	Servicios	Barcelona	50,00	0,00	50,00
Otras sociedades	Inmobiliarias	Sabadell	—	—	100,00
Total					
Diferencias de conversión					
Ajustes de consolidación					
Total					

(1) Las sociedades extranjeras están convertidas a pesetas al tipo de cambio *fixing* a la fecha del balance.
(2) Sociedades consolidadas por puesta en equivalencia en razón de su actividad o por no poder intervenir en la gestión de las mismas.
(3) Incluye los dividendos complementarios del ejercicio anterior y los dividendos a cuenta pagados al Grupo durante el ejercicio.
(4) Resultados pendientes de aprobación por las respectivas Juntas Generales de Accionistas (excepción, Banco Guipuzcoano ya aprobadas).
(*) Consolidan fiscalmente con Solbank SBD, S.A.

Datos de la sociedad (1)				Aportación a las reservas		Aportación a intereses minoritarios	Aportación al resultado consolidado		Tributación consolidada
Capital	Reservas	Resultado (4)	Dividendos pagados (3)	Inversión neta del Grupo	(pérdidas en sociedades consolidadas)		Grupo	Minoría	
10.062	114.296	21.084	5	0	0	0	21.084	0	Sí
3.000	2.337	799	330	3.000	2.343	0	799	0	Sí
						801			
14.316	8.248	1.386	0	28.213	1.273	0	1.384	2	(*)
2.808	5.470	774	346	4.431	186	0	701	73	(*)
10	1	0	0	55	0	0	0	0	(*)
1.150	602	140	169	1.753	329	0	140	0	No
530	472	33	36	1.002	472	0	31	2	No
71	(3)	5	0	63	13	0	5	0	No
300	516	170	99	300	516	0	170	0	Sí
517	485	231	0	391	460	0	231	0	No
86	1	5	0	85	(2)	0	5	0	No
4.000	3.216	2.311	1.600	4.000	3.216	0	2.311	0	Sí
25	33	21	0	25	33	0	21	0	Sí
100	1.997	3.014	1.000	101	2.006	0	3.014	0	Sí
900	3.563	580	0	2.004	2.159	0	580	0	Sí
1.300	277	318	176	1.300	277	0	318	0	Sí
1.400	2.578	5	0	3.598	380	3.598	5	0	No
3.155	(119)	(15)	0	2.495	(82)	2.495	(15)	0	No
10	3	0	0	10	3	0	0	0	Sí
10	(30)	(7)	0	10	(30)	0	(7)	0	Sí
10	55	9	0	10	59	0	9	0	Sí
0	0	(16)	0	0	0	0	(16)	0	No
0	0	(2)	0	0	0	0	(2)	0	No
0	0	(10)	0	0	0	0	(10)	0	No
40	69	11	0	40	69	0	11	0	Sí
			3.761	52.886	13.680	6.894	30.769	77	
3.500	29.631	3.699	130	2.984	514	0	374	0	No
10	187	60	40	10	187	0	60	0	Sí
140	(9)	(13)	0	140	(9)	0	(13)	0	Sí
666	0	0	0	535	0	0	0	0	No
3.800	1.624	692	399	3.885	1.637	0	692	0	Sí
1.256	1.404	276	6	70	70	0	14	0	No
25	0	0	0	8	0	0	0	0	No
100	0	(21)	0	35	0	0	(8)	0	No
15	140	46	7	54	14	0	11	0	No
37.732	121.859	14.642	194	7.530	0	0	264	0	No
10	0	0	0	5	0	0	0	0	No
307	1.516	(24)	0	497	0	0	(14)	0	No
43	21	2	0	99	28	0	2	0	No
36	40	38	0	17	13	0	13	0	No
251	11	(4)	0	166	7	0	(3)	0	No
10	(6)	(1)	0	5	(3)	0	(1)	0	No
400	515	223	23	70	174	0	59	0	No
10	65	37	33	10	0	0	37	0	(*)
50	11	0	1	62	0	0	0	0	No
10	0	0	0	5	0	0	0	0	No
10	3	1	0	5	2	0	1	0	No
21	3	0	0	23	1	0	0	0	Sí
			833	16.215	2.635	0	1.488	0	
			0	0	816	0	0	0	
			106	0	0	0	(6.484)	0	
			4.700	69.101	17.131	6.894	25.773	77	

ANEXO: SOCIEDADES DEL GRUPO BANCO SABADELL A 31 DE DICIEMBRE DE 1999

Millones de pesetas

Nombre de la empresa	Actividad	Domicilio	Porcentaje de participación		
			Directo	Indirecto	Total
Consolidadas por integración global					
Banco de Sabadell, S.A.	Banca	Sabadell	—	—	—
Sabadell MultiBanca, S.A.	Banca	Barcelona	100,00	0,00	100,00
Banco de Asturias, S.A.	Banca	Oviedo	99,48	0,00	99,48
BanAsturias Leasing, E.F.C., S.A.	Leasing	Sabadell	0,00	99,48	99,48
Difusión de la Propiedad Inmobiliaria, S.A.	Inmobiliaria	Oviedo	0,00	99,48	99,48
Solbank SBD, S.A.	Banca	Madrid	99,80	0,00	99,80
Solbank Leasing, E.F.C., S.A.	Leasing	Sabadell	0,00	99,80	99,80
BanSabadell CAF, Ltd.	Gestión de fondos de inversión	George Town	100,00	0,00	100,00
BanSabadell Factoring, E.F.C., S.A.	Factoring	Sabadell	100,00	0,00	100,00
BanSabadell Finance, S.A.	Financiación	Ginebra	100,00	0,00	100,00
BanSabadell Finanziaria Spa.	Financiación	Milán	100,00	0,00	100,00
BanSabadell Grup, A.I.E.	Servicios	Sabadell	100,00	0,00	100,00
BanSabadell Hipotecaria, E.F.C., S.A.	Préstamos hipotecarios	Sabadell	100,00	0,00	100,00
BanSabadell Inversió Desenvolupament, S.A.	Inversión mobiliaria	Sabadell	100,00	0,00	100,00
BanSabadell Inversión, S.A., S.G.I.I.C.	Gestión de fondos de inversión	Sabadell	100,00	0,00	100,00
BanSabadell Leasing, E.F.C., S.A.	Leasing	Sabadell	100,00	0,00	100,00
BanSabadell Pensiones, E.G.F.P., S.A.	Gestión de fondos de pensiones	Sabadell	100,00	0,00	100,00
Europea de Inversiones y Rentas, S.A.	Inmobiliaria	Madrid	0,00	100,00	100,00
Europea Pall Mall Ltd.	Inmobiliaria	Londres	0,00	100,00	100,00
Inmobiliaria Sotecón, S.A.	Inmobiliaria	Sabadell	100,00	0,00	100,00
Sabadell International Capital, Ltd.	Financiación	George Town	100,00	0,00	100,00
Sabadell International Equity, Ltd. (a)	Financiación	George Town	0,00	0,00	0,00
Sabadell International Finance, Ltd.	Financiación	George Town	100,00	0,00	100,00
Solintec, S.A.	Tratamiento de datos	Sant Fruitós de Bages	100,00	0,00	100,00
Total					
Consolidadas por puesta en equivalencia (2)					
Airen 1998, S.L.	Inmobiliaria	Barcelona	0,00	66,80	66,80
Banco del Bajío, S.A.	Banca	León (México)	9,47	0,00	9,47
Banco Guipuzcoano, S.A.	Banca	San Sebastián	8,67	1,45	10,12
BanSabadell Correduría de Seguros, S.A.	Correduría de seguros	Sabadell	100,00	0,00	100,00
BanSabadell Inversió Promoció, S.A.	Inmobiliaria	Sabadell	100,00	0,00	100,00
BanSabadell Inversió Promoció Dos, S.L.	Inmobiliaria	Barcelona	100,00	0,00	100,00
BanSabadell Réassurances, S.A.	Seguros	Luxemburgo	66,67	33,33	100,00
BanSabadell Vida, S.A. de Seguros y Reaseguros	Seguros	Sabadell	100,00	0,00	100,00
Centro Financiero B.H.D., S.A.	Financiación	Santo Domingo	21,23	0,00	21,23
Companyia d'Aigües de Sabadell, S.A.	Servicios	Sabadell	5,15	0,00	5,15
Entitat Promotora de la Constitució de l'Entitat Bancària BancSabadell Internacional d'Andorra, S.A.	Servicios	Andorra La Vella	33,32	0,00	33,32
FS Colaboración y Asistencia, S.A.	Servicios	Barcelona	0,00	35,00	35,00
Financiera Iberoamericana, S.A.	Financiación	La Habana	33,33	0,00	33,33
Hidroeléctrica de Quirós, S.A.	Eléctrica	Quirós	0,00	38,00	38,00
Hidroeléctrica del Cantábrico, S.A.	Eléctrica	Oviedo	3,59	0,00	3,59
Hobalear, S.A	Inmobiliaria	Sabadell	100,00	0,00	100,00
Homapla, S.L.	Inmobiliaria	Sabadell	100,00	0,00	100,00
Homarta, S.L.	Inmobiliaria	Sabadell	0,00	50,00	50,00
Landscape Arcisa Cantábrico, S.L	Inmobiliaria	Barcelona	0,00	100,00	100,00
Landscape Augusta, S.L.	Inmobiliaria	Sabadell	0,00	100,00	100,00
Landscape Corsan, S.L.	Inmobiliaria	Madrid	0,00	50,00	50,00
Landscape Espais Promoció, S.L.	Inmobiliaria	Barcelona	0,00	50,00	50,00
Landscape Grupo Lar, S.L.	Inmobiliaria	Madrid	0,00	50,00	50,00
Landscape Proingru, S.L.	Inmobiliaria	Barcelona	0,00	20,00	20,00
Landscape Urbisistem, S.L.	Inmobiliaria	Sabadell	0,00	90,00	90,00
Landscape Vallès, S.L.	Inmobiliaria	Sabadell	100,00	0,00	100,00
Landscape Vertix, S.L.	Inmobiliaria	Barcelona	0,00	100,00	100,00
Minicentrales Hidroeléctricas, S.A.	Eléctrica	Barcelona	0,00	25,00	25,00
Multibarter Mexicana, S.A.	Servicios	México	100,00	0,00	100,00
Persist, S.A.	Servicios informáticos	Sitges	0,00	35,14	35,14
Primnou, S.L.	Inmobiliaria	Vilafranca del Penedès	65,83	0,00	65,83
Sabadell Inverimentos S. Ltda.	Servicios	Lisboa	50,00	0,00	50,00
Servicios Reunidos, S.A.	Servicios	Sabadell	100,00	0,00	100,00
Sinia XXI, S.A.	Servicios	Barcelona	0,00	50,00	50,00
Sistema 4B, S.A.	Servicios	Madrid	7,83	0,00	7,83
Sociedad de Cartera del Vallés, S.A.	Inversión mobiliaria	Sabadell	26,52	0,00	26,52
Solbank Correduría de Seguros, S.A.	Correduría de seguros	Madrid	0,00	99,80	99,80
Solbank Proyectos y Gestión Inmobiliaria, S.A.	Inmobiliaria	Madrid	100,00	0,00	100,00
TecnoCredit, S.A.	Servicios	Barcelona	50,00	0,00	50,00
Total					
Diferencias de conversión					
Ajustes de consolidación					
Total					

(1) Las sociedades extranjeras están convertidas a pesetas al tipo de cambio *fixing* a la fecha del balance.
(2) Sociedades consolidadas por puesta en equivalencia en razón de su actividad o por no poder intervenir en la gestión de las mismas.
(3) Incluye los dividendos complementarios del ejercicio anterior y los dividendos a cuenta pagados al Grupo durante el ejercicio.
(4) Resultados pendientes de aprobación por las respectivas Juntas Generales de Accionistas (excepción, Banco Guipuzcoano ya aprobadas).
(a) De esta sociedad se posee el 100% de los derechos de voto (véase nota 17).

Datos de la sociedad (1)				Aportación a las reservas		Aportación al resultado consolidado		Tributación consolidada	
Capital	Reservas	Resultado (4)	Dividendos pagados (3)	Inversión neta del Grupo	(pérdidas en sociedades consolidadas)	Aportación a intereses minoritarios	Grupo		Minoría
11.147	143.590	24.365	13	0	0	0	24.365	0	Sí
3.000	2.686	869	450	3.000	2.686	0	869	0	Sí
2.808	6.123	703	113	8.900	766	46	699	4	Sí
530	492	68	53	1.002	492	0	68	0	Sí
10	11	11	0	55	0	0	11	0	Sí
14.316	9.775	1.437	0	28.222	1.333	48	1.435	2	Sí
1.150	632	135	104	1.753	359	0	135	0	Sí
83	20	17	0	63	19	0	17	0	No
300	582	144	105	300	582	0	144	0	Sí
518	733	293	0	391	707	0	293	0	No
86	4	4	0	85	4	0	4	0	No
0	0	0	0	0	0	0	0	0	Sí
4.000	3.927	1.878	2.340	4.000	3.927	0	1.878	0	Sí
25	54	14	0	25	63	0	14	0	Sí
100	3.211	3.076	2.300	101	3.221	0	3.076	0	Sí
900	4.143	362	0	2.004	2.739	0	362	0	Sí
1.300	465	606	0	1.300	465	0	606	0	Sí
1.400	2.583	13	0	3.598	384	3.598	13	0	No
3.580	(149)	(17)	0	2.495	(94)	2.495	(17)	0	No
10	64	21	0	10	65	0	21	0	Sí
0	(19)	(11)	0	0	(16)	0	(11)	0	No
41.597	(2)	1.400	0	0	(2)	41.596	0	1.400	No
0	(10)	51	0	0	(10)	0	51	0	No
40	79	23	0	40	90	0	23	0	Sí
			5.478	57.344	17.780	47.783	34.056	1.406	
1	0	0	0	0	0	0	0	0	No
7.146	458	345	0	555	0	0	22	0	No
5.125	30.814	4.018	141	3.330	431	0	407	0	No
10	197	175	175	10	197	0	175	0	Sí
140	(22)	3	0	140	(44)	0	3	0	Sí
166	0	1	0	166	0	0	1	0	Sí
666	0	0	0	535	0	0	0	0	No
3.800	1.765	970	552	3.885	1.765	0	970	0	Sí
7.377	979	2.361	0	2.316	0	0	168	0	No
1.256	1.560	217	7	73	76	0	11	0	No
25	0	(17)	0	8	(1)	0	(6)	0	No
100	(22)	(51)	0	19	(8)	0	(18)	0	No
994	0	0	0	328	0	0	0	0	No
15	150	82	16	54	17	0	14	0	No
37.668	128.219	18.716	311	8.741	(187)	0	670	0	No
10	4	0	0	10	4	0	0	0	Sí
10	(37)	(2)	0	10	(37)	0	(2)	0	Sí
10	0	0	0	5	0	0	0	0	No
1	0	0	0	1	0	0	0	0	Sí
10	1	0	0	11	(9)	0	0	0	Sí
601	0	0	0	300	0	0	0	0	No
10	0	(1)	0	5	0	0	(1)	0	No
400	0	0	0	200	0	0	0	0	No
100	0	47	0	20	0	0	15	0	No
10	0	(3)	0	9	0	0	(2)	0	Sí
1	0	0	0	1	(1)	0	0	0	Sí
1	0	0	0	1	0	0	0	0	Sí
307	1.409	81	0	497	(14)	0	31	0	No
52	82	1	0	99	75	0	1	0	No
36	11	49	21	17	3	0	17	0	No
251	11	(5)	0	166	5	0	(4)	0	No
21	(9)	2	0	5	(4)	0	1	0	No
10	2	0	0	11	1	0	0	0	Sí
998	0	(1)	0	125	0	0	(1)	0	No
427	2.353	665	0	1.456	0	0	26	0	No
400	633	88	27	70	205	0	23	0	No
10	65	26	27	10	0	0	26	0	Sí
50	11	1	0	62	0	0	1	0	Sí
10	4	4	0	5	2	0	2	0	No
			1.277	23.256	2.476	0	2.550	0	
			0	0	1.326	0	0	0	
			0	0	0	0	(7.314)	0	
			6.755	80.600	21.582	47.783	29.292	1.406	

Consejo de Administración

Presidente	José Oliu Creus
Vicepresidente Primero	Buenaventura Garriga Brutau
Vicepresidente Segundo	Joan Llonch Andreu
Consejeros	Miguel Bósser Rovira Tomás Casañas Guri Francesc Casas Selvas Juan Manuel Desvalls Maristany
Consejero-Secretario	Esteban M ^a Faus Mompert
Consejeros Honorarios	Domingo Fatjó Sanmiquel Antonio Ferrer Sabater

Dirección General del Grupo

Director General	José Permanyer Cunillera	
Interventor General	Llibert Barcons Freixas	
Secretario General Técnico	Marc Monràs Viñas	
Directores Generales Adjuntos	Guillermo Kessler Saiz J. Luis Negro Rodríguez José Tarrés Busquets Francisco Vallejo Vallejo Jaime Ventura Ubach Eugenio Vilardell Talló	Banca de Inversiones Servicios Generales Banca Comercial Solbank (*) Riesgos y Recuperaciones Banca Corporativa e Internacional
Subdirectores Generales	Ignacio Camí Casellas José Durán Guijarro Manuel Dueñas Bailón José Passarell Vilargunte Ramón Subirana Domènech Josep M. Suàrez Iborra	Seguros y Planes de Pensiones Participación Capital Desarrollo Sistemas de Información Sabadell MultiBanca (*) Organización Gabinete de Comunicaciones y Relaciones Externas

(*) en comisión de servicio

Direcciones Generales de los bancos filiales

Banco Asturias

Consejero-Director General	Herminio Huerta Cárcaba
----------------------------	-------------------------

Sabadell MultiBanca

Consejero-Director General	José Passarell Vilargunte
----------------------------	---------------------------

Subdirectores Generales	Jaume Torruella Roma Julio Delicado Escudero
-------------------------	---

Solbank

Consejero Delegado	Francisco Vallejo Vallejo
--------------------	---------------------------

Director General	Ramón Calvo Iglesias
------------------	----------------------

Subdirector General	Javier Vela Hernández
---------------------	-----------------------

Servicios Centrales del Banco Sabadell

Auditoría Interna	Tomás Varela Muiña
Banca Corporativa	Eugenio Vilardell Talló
Banca de Empresas	Luis Buil Vall
Banca de Particulares	Antonio Sabaté Boza
Centros Operativos de Inversión	Adrià Galian Valldeneu
Comunicación y Relaciones Externas	Josep M. Suárez Iborra
Control Contable y Resultados Grupo	Josep Soler Juncà
Financiera	Joan M. Grumé Sierra
Gestión Financiera de Instituciones de Inversión	Cirus Andreu Cabot
Inmuebles y Servicios Internos	Josep Santamans Portabella
Organización	Ramón Subirana Domènech
Participación Capital Desarrollo	José Durán Guijarro
Previsión Empresarial y Pensiones	Santiago Arans Vila
Proyecto América	Miguel Costa Sampere
Recuperaciones	Jordi Estivill Graugés
Recursos Humanos	Ramón Juliana Trulls
Red Exterior	Joan Saborido Camps
Riesgos	Pere M. Bonàs Viñallonga
Seguros y Planes de Pensiones	Ignacio Camí Casellas
Servicios Administrativos	Antonio López Álvarez
Sistemas de Información	Manuel Dueñas Bailón
Tesorería y Mercado de Capitales	Rafael García Nauffal

Direcciones Regionales del Banco Sabadell

Regional de Barcelona

Zona Barcelona Este

Zona Barcelona Norte

Zona Barcelona Sur

Zona Barcelona Centro Puerto

Barcelona OP

Alejandro Genové Cuyás

Narcís Sánchez Pelach

Vicente Cornelles Esteve

Luis Llimós Arrese

Eduardo Pastoret Güell

Juan Moreno Fort

Regional de Cataluña Este y Baleares

Zona Baleares

Zona Badalona

Zona Girona Costa

Zona Girona Interior

Zona Granollers

Zona Maresme

Zona Sabadell Ciudad

Zona Sabadell Comarca

Sabadell OP

José M. Serrá Mulá

Pedro Ballester Garau

Joan Sariol Morató

Antonio Perich Argemir

Juan Baster Font

José Asensio López

Joan Castellví Manent

Montserrat Tàpies Lloret

Antonio Burón Castellví

Joaquim Badia Casas

Regional de Cataluña Oeste y Aragón

Zona Aragón

Zona Cornellà

Zona El Prat

Zona Lleida

Zona del Llobregat

Zona Tarragona

Zona Terrassa Norte

Zona Terrassa Sur

Jaume Puig Balcells

Ricardo Carnicer Pueyo

Luis Montserrat Ferri

Frederic Folgado Badenes

Albert Barata Vendrell

Enrique Daunís Torras

Josep Majó Escalona

Rafael Villegas Sánchez

José Canalías Puig

Regional de Levante

Zona Castellón

Zona Sureste

Zona Valencia Ciudad

Zona Valencia Provincia

Julio Pérez Sánchez

Francisco Urbea Soler

Joan Escobar Martorell

José Fuster Sánchez

Juan Merino Rey

Regional Madrid, La Rioja, Norte, Andalucía y Canarias

Subdirector Regional de Madrid

Zona Madrid Este

Zona Madrid Oeste

Zona Madrid Sur

Zona Madrid Norte

Madrid OP

Zona Andalucía

Zona Canarias

Zona Centro/Norte

Francisco Vallejo Vallejo

José Berbel Alonso

José A. Álvarez Ruiz

José M. Beltrán Cedillo

Miguel A. Bermejo García

Ricardo Alonso San Juan

Blanca Montero Corominas

José M. Valero Sánchez

Jaime de Antonio Alfarás

Félix Escudero Pecellín

Oficinas del Banco Sabadell

Oficina	Dirección	Código postal	Teléfono	Fax
ANDALUCÍA				
CÁDIZ				
Cádiz	Valenzuela, 1-3-5	11005	956 282 411	956 252 450
Jerez de la Frontera	Beato Juan Grande, 1	11403	956 343 454	956 349 667
JAÉN				
Jaén	Federico Mendizábal, 3	23001	953 191 000	953 191 004
MÁLAGA				
Málaga	Hilera, 2 - Edif. Rialto	29007	952 278 400	952 278 450
Benalmádena	Av. Antonio Machado, esq. Mar y Sol	29630	952 447 336	952 447 622
Estepona	Av. España, 190, esq. Av. Carlos I	29680	952 790 215	952 793 952
Fuengirola	Av. de Mijas, 2	29640	952 465 353	952 582 740
Marbella	Av. Ricardo Soriano, 22	29600	952 825 500	952 860 701
San Pedro de Alcántara	Av. Louis Braille, 24	29670	952 781 200	952 788 750
Torremolinos	Av. Palma de Mallorca, 21	29620	952 371 000	952 389 222
SEVILLA				
Sevilla, OP	Tetuán, 31	41001	954 503 860	954 564 082
<i>Agencias:</i>				
Laguillo	José Laguillo, 18	41003	954 538 801	954 536 120
Nervión	Luis Montoto, 123	41007	954 579 301	954 584 325
República Argentina	Av. República Argentina, 22 bis	41011	954 282 875	954 281 464
Dos Hermanas	Pl. del Emigrante, 8-10	41700	955 660 480	955 660 656
ARAGÓN				
HUESCA				
Huesca	Caspe, 1	22002	974 244 562	974 243 358
ZARAGOZA				
Zaragoza, OP	P. de la Constitución, 29	50001	976 210 155	976 210 739
<i>Agencias:</i>				
Av. Cataluña	Av. Cataluña, 96	50014	976 476 712	976 474 644
César Augusto	Av. César Augusto, 23	50004	976 433 811	976 437 705
Delicias	Av. de Madrid, 54-56	50010	976 342 150	976 312 617
Fernando el Católico	P. Fernando el Católico, 49	50006	976 554 580	976 568 818
Pl. Roma	Duquesa Villahermosa, 6	50010	976 346 338	976 347 146
Pol. ind. El Portazgo	Pol. ind. El Portazgo. Nave 61. Autovía de Logroño	50011	976 460 830	976 460 831
BALEARES				
Alcúdia	Pollentia, 9	07400	971 547 800	971 547 480
S'Arenal-Llucmajor	Av. Republicans, 2	07600	971 442 511	971 442 400
Ciudadella	Negrete, 99	07760	971 386 061	971 386 340
Eivissa	Av. Ignacio Wallis, 21	07800	971 301 762	971 307 464
Inca	Obispo Llompart, 17	07300	971 502 396	971 503 868
Manacor	Pl. d'es Cos, 11	07500	971 844 647	971 844 904
Maó, OP	Rosari, 15	07703	971 350 012	971 365 123
<i>Agencia:</i>				
Poïma	Av. Central. Parcela 25	07714	971 350 002	971 350 113
Palma de Mallorca, OP	Sindicat, 63	07002	971 726 021	971 723 477
<i>Agencias:</i>				
31 de Desembre	31 de Desembre, 39	07003	971 750 804	971 755 037
Es Fortí	Francisco Martí Mora, 12	07011	971 282 450	971 739 763
Jaume III	Rei Jaume III, 22	07012	971 711 641	971 712 465
Pere Garau	Francisco Manuel de los Herreros, 33	07005	971 247 061	971 246 553
Santa Catalina	Pl. del Progreso, 21	07013	971 451 511	971 286 671
Pol. Son Castelló	Gran Via Asima, 2	07009	971 750 508	971 760 806
CANARIAS				
LAS PALMAS				
Las Palmas de Gran Canaria, OP	León y Castillo, 324-326	35007	928 494 760	928 278 450
<i>Agencia:</i>				
Triana	Av. Rafael Cabrera, 18	35002	928 365 799	928 363 977
Playa del Inglés	Av. Tirajana, 33	35290	928 769 384	928 770 298
Telde	Av. de la Constitución, 33	35200	928 698 585	928 685 377

SANTA CRUZ DE TENERIFE

Santa Cruz de Tenerife	Imeldo Seris, 106	38003	922 240 101	922 240 420
Playa de las Américas	Av. Litoral s/n. Edif. Colón II	38640	922 797 296	922 753 412
Puerto de la Cruz	Santo Domingo, 26-A	38400	922 388 736	922 384 265

CASTILLA-LA MANCHA

ALBACETE				
Albacete	P. Pedro Simón Abril, 2	02002	967 222 216	967 226 407
CUENCA				
Cuenca	Parque San Julián, 4	16002	969 213 869	969 232 544

CASTILLA Y LEÓN

PALENCIA				
Palencia	Becerro de Bengoa, 3	34002	979 747 522	979 745 229
SALAMANCA				
Salamanca	Zamora, 24-28	37002	923 218 699	923 262 725
VALLADOLID				
Valladolid	Acera de Recoletos, 4	47004	983 307 611	983 208 695
ZAMORA				
Zamora	Benavente, 2	49014	980 530 115	980 532 246

CATALUÑA

BARCELONA				
Barcelona, OP	P. de Gràcia, 36	08007	934 823 900	934 883 692
Agencias:				
Aribau	Aribau, 171	08036	932 003 600	934 140 002
Aribau-Aragó	Aribau, 62	08011	934 513 878	934 513 055
Av. de Madrid	Av. de Madrid, 211-213	08014	934 907 189	934 914 872
Av. de Roma	València, 110	08015	932 262 018	932 269 298
Balmes-Pàdua	Balmes, 306	08006	932 097 800	932 003 858
Balmes-Travessera	Balmes, 193	08006	932 181 066	932 180 816
Bonanova	Muntaner, 550	08022	932 117 108	934 189 613
Camp de l'Arpa	P. Maragall, 49	08041	934 559 003	934 363 144
Capità Arenas	Capità Arenas, 26	08034	932 042 404	932 055 605
Consorci Z. Franca	Magatzems 3a. Subzona Franca. Sector C.			
	Calle 5, 51	08040	933 357 218	933 357 176
Diagonal	Av. Diagonal, 644-646	08017	932 803 733	932 803 260
El Clot	Clot, 42-44	08018	932 477 890	932 477 891
Felip II-Meridiana	Av. Meridiana, 274	08027	934 080 144	933 515 405
Francesc Macià	Trav. de Gràcia, 3	08021	932 014 355	932 097 910
Ganduxer	Jacinto Benavente, 17	08017	934 140 280	932 000 383
Gaudí	Padilla, 316	08025	933 478 988	934 361 493
General Mitre	Rda. General Mitre, 103	08022	934 188 644	934 189 099
Gran de Gràcia	Gran de Gràcia, 90	08012	934 153 177	934 151 671
Gran Via	Gran Via de les Corts Catalanes, 549	08011	934 543 604	934 510 596
Horta	Baixada de la Plana, 29	08032	933 579 501	934 202 437
Hostafrancs	Creu Coberta, 80	08014	934 318 000	933 311 380
Josep Tarradellas	Av. Josep Tarradellas, 89	08029	934 051 114	934 190 586
Les Corts	Trav. de Les Corts, 237	08028	933 216 649	934 190 646
Lesseps	Pl. Ferran Lesseps, 3-5	08023	934 150 191	934 152 546
Lluçmajor	Via Júlia, 19	08031	932 760 198	933 549 562
Marina	Av. Meridiana, 20	08018	933 006 912	934 854 234
Mercabarna	Pol. ind. Zona Franca-Mercab. Local 6	08004	932 632 520	932 630 724
Mercat de la Concepció	Bruch, 93	08009	934 577 807	932 077 970
M. de Déu de Montserrat	Av. Mare de Déu de Montserrat, 220	08041	934 556 611	933 473 738
Mercat de St. Antoni	Comte Borrell, 87	08015	934 234 070	934 264 873
Mercat del Ninot	Mallorca, 156	08036	934 543 509	934 517 324
Muntaner	Muntaner, 336	08021	932 017 733	932 023 230
Navas de Tolosa	Navas de Tolosa, 325	08026	934 085 346	934 085 520
Numància	Numància, 84	08029	934 193 434	934 199 057
Pol. industrial Besòs	Caracas, 29	08030	932 744 182	932 744 183
Padilla	Padilla, 238	08013	934 503 551	934 502 299
Paral·lel	Av. Paral·lel, 88	08015	933 291 900	933 296 134
Passeig Maragall	P. Maragall, 156	08027	933 520 261	933 515 640
Passeig Sant Joan	P. Sant Joan, 169	08017	932 073 813	934 591 072

Pere IV-Àvila	Pere IV, 96	08018	934 853 228	934 854 066
Pg. Gràcia-Diagonal	P. de Gràcia, 120	08008	932 376 868	932 377 359
Pl. Orfila	Pl. Orfila, 6	08030	933 117 211	932 741 309
Pla de Palau	Av. Marquès de l'Argentera, 13	08003	933 150 561	933 197 917
Poblenou	Rbla. Poblenou, 108	08005	933 096 650	934 850 746
Rambles	Rbla. de Sant Josep, 75	08002	933 185 944	933 010 865
Rambla Catalunya	Rbla. de Catalunya, 115	08008	934 878 911	932 158 250
Ronda Sant Pere	Rda. Sant Pere, 56	08010	932 682 626	932 684 049
Ronda Universitat	Rda. Universitat, 37	08007	933 027 417	933 014 259
República Argentina	Av. República Argentina, 51	08023	934 187 811	934 183 483
Rocafort	Gran Via de les Corts Catalanes, 435	08015	933 258 804	934 264 373
Rogent	Mallorca, 556	08026	932 457 303	932 650 228
Sagrada Família	Sicília, 292	08013	934 591 122	934 573 604
Sancho de Àvila	Sancho de Àvila, 2	08018	933 093 827	933 000 802
Sant Andreu	Fabra i Puig, 56	08030	933 111 011	933 113 256
Sant Gervasi	P. Sant Gervasi, 57	08022	934 187 815	934 184 592
Sants	Sants, 178	08028	934 906 322	933 303 460
Sardenya	Sardenya, 509-511	08024	932 195 200	932 135 011
Sarrià	Major de Sarrià, 61	08017	932 034 766	932 056 423
Tarragona	Av. Roma, 2-4	08014	934 256 122	933 254 293
Tetuan	Roger de Flor, 158-160	08013	932 478 550	932 478 551
Travessera de Gràcia	Trav. de Gràcia, 171	08012	932 845 461	932 131 997
UPC	Sor Eulàlia d'Anzizu, s/n	08034	932 060 238	932 060 325
Urgell-París	París, 118	08036	934 300 800	934 302 634
Verneda	Guipúscoa, 101	08020	933 054 012	933 146 825
Via Laietana	Via Laietana, 47	08003	933 182 220	933 017 123
Vila Olímpica	Arquitecte Sert, 23-25	08005	932 210 314	932 210 717
Vilana-Bonanova	P. de la Bonanova, 45	08017	934 187 797	934 173 161
Virrei Amat	Pl. Virrei Amat, 1	08031	933 570 254	934 295 995
Z.A.L.	De la Mar Roja, 59. Fase I. Puerto Autónomo	08040	932 623 380	932 623 382
Zona Franca	P. Zona Franca, 124-126	08038	934 228 411	934 228 690
World Trade Center	Moll de Barcelona, s/n	08039	933 429 390	933 429 391
Abrera	La Florida, 2	08630	937 703 767	937 701 328
Alella	Pl. de l'Ajuntament, 6	08328	935 408 240	935 408 329
Arenys de Mar	Rbla. del Bisbe Pol, 81	08350	937 921 408	937 957 991
Argentona	Gran, 15	08310	937 560 708	937 560 322
Badalona, OP	Dels Arbres, 21	08912	933 890 504	934 642 946
<i>Agencias:</i>				
La Salut	Av. Marquès de St. Mori, 130	08914	933 883 716	933 830 536
Layret	Francesc Layret, 144	08911	933 845 711	934 640 817
Torner	Alfons XII, 71-73	08912	933 885 611	933 831 809
Badia del Vallès	Av. Burgos, 28	08214	937 181 112	937 291 957
Barberà del Vallès, OP	Av. de la Generalitat, 68	08210	937 183 600	937 188 112
<i>Agencia:</i>				
Can Salvatella	Mogoda, 1. Locales 7-8-9	08210	937 291 392	937 291 194
Bellaterra	Av. Joan Fàbregas, 1	08193	935 940 223	935 864 285
Berga	P. de la Pau, 18	08600	938 212 011	938 221 099
Caldes de Montbui	Pi i Margall, 90	08140	938 654 440	938 653 447
Calella	De l'Església, 215	08370	937 662 054	937 661 569
Canet de Mar	Sant Domènec, 7	08360	937 940 750	937 954 895
Canovelles	Riera, 65	08420	938 496 100	938 467 302
Cardedeu	Pl. Anselm Clavé, 12	08440	938 461 300	938 711 314
Castellar del Vallès, OP	Passeig, 7	08211	937 144 578	937 142 156
<i>Agencia:</i>				
Pol. ind. Pla de la Bruguera	Bages, esq. Berguedà-Centro Serv. Local 5	08211	937 471 290	937 471 291
Castellbisbal	Sant Joan, 2	08755	937 720 325	937 722 013
Castelldefels, OP	Av. de la Constitució, 164	08860	936 652 600	936 360 976
<i>Agencia:</i>				
El Castell	Av. Manel Girona, 24	08860	936 363 312	936 363 682
Centelles	Pl. Major, 2	08540	938 810 275	938 812 018
Cerdanyola del Vallès, OP	Pl. Francesc Layret, 3	08290	936 923 600	936 915 769
<i>Agencia:</i>				
Serrapera	Av. Espanya, 8	08290	935 864 017	935 921 230
Cornellà de Llobregat, OP	Anselm Clavé, 35	08940	934 740 414	933 778 198
<i>Agencias:</i>				
Marsans	Mn. Jaume Soler, 23	08940	933 757 211	934 711 665
Sant Ildefons	Doctor Arús, 5	08940	933 763 300	934 710 401
Esparreguera	Dels Arbres, 13	08292	937 771 400	937 775 479
Esplugues de Llobregat, OP	Ctra. de Cornellà, 67	08950	933 717 300	934 732 660
<i>Agencia:</i>				
El Centre	Pl. Sta. Magdalena, 10	08950	933 711 550	933 711 812

La Garriga	Pl. Dachs, 2	08530	938 718 181	938 717 801
Gavà, OP	Rbla. Vayreda, 51	08850	936 381 055	936 380 716
<i>Agencia:</i>				
Pl. Balmes	Pl. Balmes, 3	08850	936 621 036	936 627 283
Granollers, OP	Joan Prim, 36	08400	938 792 904	938 795 113
<i>Agencia:</i>				
Pl. Corona	Alfons IV, 43	08400	938 707 054	938 794 284
L'Hospitalet de Llobregat, OP	Rosend Arús, 7	08901	933 371 600	933 378 048
<i>Agencias:</i>				
Clavé	Pl. Mestre Clavé, 6-8	08901	933 379 252	932 611 576
Collblanc	Ctra. Collblanc, 5	08903	933 345 754	933 335 444
La Florida	Av. Masnou, 57 bis	08905	933 341 650	934 483 923
La Torrasa	Nostra Sra. Desemparats, 83-85	08904	933 341 662	933 347 731
Sta. Eulàlia	Anselm Clavé, 27-29	08902	933 317 858	934 211 696
Igualada, OP	P. Jacint Verdaguer, 40	08700	938 055 353	938 055 660
<i>Agencias:</i>				
Rambla	Rbla. General Vives, 4	08700	938 043 311	938 051 623
Verdaguer	P. Verdaguer, 119	08700	938 041 411	938 053 578
La Llagosta	St. Miquel, esq. Sta. Teresa	08120	935 602 111	935 742 960
Malgrat de Mar	Carme, 44	08380	937 654 711	937 653 952
Manlleu	Enric Delaris, 2	08560	938 507 393	938 507 594
Manresa, OP	P. Pere III, 41	08240	938 725 200	938 727 140
<i>Agencias:</i>				
Bonavista	Pl. Bonavista, s/n	08240	938 737 312	938 746 700
Plana de l'Om	Vilanova, 1-3	08240	938 729 499	938 723 228
Martorell, OP	Pl. del Portal d'Anoia, 3	08760	937 751 500	937 740 604
<i>Agencia:</i>				
El Pla	Camí Vell de St. Esteve, 33	08760	937 741 085	937 741 838
El Masnou	Barcelona, 19	08320	935 553 600	935 401 950
Matadepera	Sant Isidre, 32	08230	937 300 103	937 300 144
Mataró, OP	La Riera, 27	08302	937 905 400	937 964 344
<i>Agencias:</i>				
Cerdanyola	Puig i Cadafalch, 190-192	08303	937 579 600	937 573 921
Pla d'en Boet	Ronda President Macià, 54	08302	937 412 030	937 412 031
Molins de Rei	Mercat, 2	08750	936 681 400	936 686 663
Mollet del Vallès	Av. Llibertat, 10	08100	935 706 801	935 701 126
Montcada i Reixac, OP	Major, 15-17	08110	935 750 390	935 645 776
<i>Agencia:</i>				
La Ferreria	Av. Ferreria, 86. Centro Serv. La Ferreria. local 19	08110	935 751 888	935 753 273
Montmeló	Major, 3-5	08160	935 682 861	935 720 378
Montornès del Vallès	Av. 11 de Setembre, 2	08170	935 680 650	935 721 290
Olesa de Montserrat	Alfons Sala, 46	08640	937 780 300	937 785 283
Palau de Plegamans	Av. de Catalunya, 239	08184	938 649 551	938 645 711
Pallejà	Av. de la Generalitat, 48	08780	936 630 115	936 632 038
Parets del Vallès	Major, 44-46	08150	935 731 113	935 623 753
El Prat de Llobregat, OP	Av. Verge de Montserrat, 122	08820	933 791 154	933 704 709
<i>Agencia:</i>				
Ctra. de la Marina	Ctra. de la Marina, 52	08820	933 709 920	933 708 663
Pineda de Mar	Moragas i Barret, 63	08397	937 670 798	937 670 235
Polinyà	Ctra. de Sentmenat, 101	08213	937 130 024	937 130 445
Premià de Mar	De la Plaça/E. Granados	08330	937 511 250	937 521 467
Ripollet	Calvari, 29	08291	936 923 750	936 915 820
Rubí, OP	Av. Barcelona, 21	08191	935 884 643	935 882 809
<i>Agencia:</i>				
Santa Eulàlia	Santa Eulàlia, 3	08191	935 886 000	935 886 553
Sabadell, OP	Pl. Sant Roc, 20	08201	937 287 900	937 275 318
<i>Agencias:</i>				
Av. Barberà	Calders, 83	08203	937 102 100	937 114 365
Av. Matadepera/Aneto	Av. Matadepera, 176	08207	937 243 860	937 243 861
Bernat Metge	P. Bernat Metge, 73	08205	937 122 822	937 117 602
Ca n'Oriac	Av. de Matadepera, 46	08207	937 237 650	937 163 254
Can Feu	Ctra. de Terrassa, 215	08205	937 262 011	937 253 594
Can Rull	Gustavo A. Bécquer, 115 B	08206	937 165 716	937 170 427
Ctra. Barcelona-Lepant	Ctra. Barcelona, 290	08203	937 123 006	937 124 657
Concòrdia	Av. Concòrdia, 9	08206	937 230 202	937 231 369
Creu Alta	Ctra. de Prats, 166-168	08208	937 232 000	937 170 345
Creu Barberà	Av. Barberà, 385	08204	937 104 500	937 122 643
Del Llac Center	Av. Francesc Macià. Edif. Llac Center. Local 2	08208	937 174 411	937 169 552
Eix Macià	Av. Francesc Macià, 52. Local 4	08206	937 234 067	937 234 073
Els Merinals	Gran Canària, 50	08205	937 279 155	937 279 068
Gràcia	Ctra. de Barcelona, 144-148	08205	937 120 604	937 122 613

Mercat Central	Corominas, 7	08201	937 278 700	937 278 991
Mercavallès	Ctra. Sabadell-Terrassa, km 15	08207	937 267 020	
Pl. Catalunya	Pl. Catalunya, 1	08201	937 265 100	937 265 740
Plaça Marçet	Via Massagué, 105	08201	937 263 422	937 278 391
Rambla	Rambla, 184	08201	937 264 999	937 275 806
Sol i Padrís	Sol i Padrís, 106	08203	937 109 551	937 123 132
Sant Adrià de Besòs	Pl. de la Vila, 17	08930	934 622 616	933 818 741
Sant Andreu de la Barca	Pl. Anselm Clavé, s/n	08740	936 530 853	936 532 611
Sant Boi de Llobregat, OP	Onze de Setembre, 44	08830	936 305 390	936 543 959
<i>Agencias:</i>				
Marianao	Pl. de la Generalitat, 13	08830	936 613 200	936 540 653
Pl. Ajuntament	Pl. de l'Ajuntament, 5	08830	936 400 354	936 300 151
Sant Celoni	Ctra. Vella, 89	08470	938 670 226	938 674 267
Sant Cugat del Vallès, OP	Pl. d'Octavià, 6	08190	936 740 700	936 751 261
<i>Agencias:</i>				
Augusta	Centro Com. St. Cugat. Local 149	08190	936 748 815	936 749 204
Rbla. Ribatallada	Rbla. Ribatallada, 8	08190	935 891 178	935 894 015
Sant Esteve de Palautordera	Ctra. del Montseny, 7	08460	938 480 451	938 482 509
Sant Feliu de Codines	Pl. J. Umbert, 1	08182	938 660 700	938 662 625
Sant Feliu de Llobregat, OP	Pl. de la Vila, 1	08980	936 661 162	936 851 816
<i>Agencia:</i>				
Marquesa de Castellbell	Rbla. Marquesa de Castellbell, 79	08980	936 853 520	936 853 610
Sant Fost - Martorelles	Barcelona, 80	08105	935 700 808	935 705 234
Sant Fruitós de Bages	Ctra. de Vic, 2-4	08272	938 788 520	938 788 264
Sant Joan Despí, OP	Torrent d'en Negre, 8	08970	933 731 051	933 737 806
<i>Agencias:</i>				
Les Planes	John F. Kennedy, 5	08970	933 734 111	934 771 748
Polígon TV3	Jacint Verdaguer, 84-86	08970	934 773 746	934 773 718
Sant Just Desvern	Bonavista, 77	08960	933 724 061	934 730 924
Sant Llorenç Savall	Pl. Major, 5	08212	937 140 261	937 141 114
Sant Pere de Ribes	Dr. Puig, 1	08810	938 962 818	938 963 090
Sant Quirze del Vallès, OP	Vallcorba, 1-3	08192	937 211 000	937 211 127
<i>Agencias:</i>				
Moda Centre	Rda. Maiols, 1	08192	937 454 605	937 454 552
Plaça de la Vila	Pl. de la Vila, 9	08192	937 210 921	937 211 663
Sant Sadurní d'Anoia	Pl. de l'Ajuntament, 3	08770	938 910 376	938 183 265
Sant Vicenç dels Horts	Pl. de la Vila, s/n	08620	936 561 251	936 768 509
Santa Coloma de Cervelló	Padró, 31	08690	936 340 055	936 341 400
Santa Coloma de Gramenet, OP	P. Llorenç Serra, 5-7	08922	934 661 200	934 660 379
<i>Agencias:</i>				
El Fondo	Mossèn J. Verdaguer, 146	08923	933 923 011	933 923 629
Singuerlín	Av. Anselm de Riu, 36-38	08924	934 683 191	934 682 970
Santa Maria de Palautordera	Sant Burget, 7	08460	938 482 411	938 482 779
Santa Perpètua de Mogoda	Rambla, 3	08130	935 742 466	935 741 807
Sentmenat	Anselm Clavé, s/n	08181	937 153 390	937 152 192
Sitges	Pl. Cap de la Vila, 4	08870	938 949 585	938 949 053
Teià	P. de la Riera, 63	08329	935 401 167	935 554 310
Terrassa, OP	Raval de Montserrat, 35	08221	937 885 200	937 888 888
<i>Agencias:</i>				
Abat Marçet	Ctra. de Rellinars, 170	08225	937 890 766	937 332 727
Ample	Ample, 311	08226	937 830 811	937 838 039
Àngel Sallent	Av. Àngel Sallent, 121	08224	937 880 400	937 332 569
Av. de Barcelona	Av. de Barcelona, 134	08222	937 850 604	937 856 218
Av. Tarradellas	Av. Josep Tarradellas, 12	08225	937 806 099	937 806 787
COAC	Colom, 114, 1a planta	08222	937 840 399	937 840 336
Creu Gran	Nou de Sant Pere, 39-41	08221	937 396 919	937 317 993
Escola	Ctra. de Castellar, 7	08222	937 859 700	937 859 600
Jaume I	Av. de Jaume I, 319	08226	937 355 833	937 355 488
Ramblota	Vinyals, 161-163	08221	937 332 080	937 808 317
Volta	Volta, 54	08224	937 882 808	937 801 311
Tiana	Isaac Albéniz, 19-21	08391	934 656 947	934 657 192
Tordera	Camí Ral, 43-45	08490	937 642 304	937 650 982
Torelló	Pl. Nova, 12	08570	938 592 352	938 504 765
Torrelles de Llobregat	Major, 17	08629	936 890 070	936 890 490
Vallirana	Major, 392-394	08759	936 830 857	936 832 949
Vic, OP	Rbla. de l'Hospital, 6	08500	938 833 553	938 894 745
<i>Agencia:</i>				
Passeig de la Generalitat	P. de la Generalitat, 32	08500	938 850 712	938 833 074
Viladecans, OP	Sant Climent, 11	08840	936 580 300	936 372 521
<i>Agencia:</i>				
Salvador Baroné	Salvador Baroné, 56	08840	936 373 906	936 374 504

Vilafranca del Penedès, OP	Av. de Barcelona, 3-5	08720	938 921 118	938 920 626
<i>Agencia:</i>				
Av. Tarragona	Av. Tarragona, 37	08720	938 901 379	938 902 922
Vilanova del Camí	Major, 48	08788	938 041 861	938 052 100
Vilanova i la Geltrú	Pl. de la Vila, 14	08800	938 931 900	938 936 512
Vilassar de Dalt	Manuel Moreno, 8	08339	937 507 879	937 508 185
Vilassar de Mar	Sant Joan, 19-21	08340	937 590 400	937 501 980
GIRONA				
Girona, OP	Pl. Josep Pla, 5	17001	972 412 900	972 226 234
<i>Agencias:</i>				
La Creu	Joan Maragall, 51	17002	972 218 504	972 223 632
Sant Narcís	Av. Sant Narcís, 96	17005	972 401 177	972 400 659
Sta. Eugènia	Sta. Eugènia, 86	17005	972 243 362	972 400 376
Anglès	Indústria, 30	17160	972 422 411	972 423 465
Arbúcies	Francesc Camprodon, 14	17401	972 860 986	972 860 426
Banyoles	P. de la Indústria, 14	17820	972 571 100	972 570 523
La Bisbal d'Empordà	Les Voltes, 25	17100	972 640 600	972 643 586
Blanes, OP	Av. Joaquim Ruyra, 77	17300	972 330 454	972 350 575
<i>Agencias:</i>				
Els Pins	Av. Villa de Madrid, 12	17300	972 355 410	972 355 291
Pau Casals	P. Pau Casals, 35	17300	972 336 213	972 350 751
Cassà de la Selva	P. Vilaret, 30	17244	972 461 554	972 463 245
Empuriabrava	Poblat Típic. Lletre S (Castelló d'Empúries)	17487	972 450 236	972 453 113
L'Escala, OP	Pl. Víctor Català, 8	17130	972 772 999	972 774 352
<i>Agencia:</i>				
Riells	Av. Montgó, 2	17130	972 773 336	972 772 900
L'Estartit	De l'Església, 52	17258	972 751 117	972 751 082
Figueres, OP	Monturiol/Enginyers	17600	972 501 658	972 670 518
<i>Agencia:</i>				
Creu de la Mà	Nou, 173	17600	972 671 979	972 672 517
La Jonquera	Ctra. Nacional II, 56/Pau Casals	17700	972 555 000	972 554 462
Lloret de Mar, OP	Sant Pere, 7	17310	972 366 100	972 371 550
<i>Agencia:</i>				
Fenals	Ctra. Lloret a Blanes, 101-102	17310	972 372 548	972 370 555
Olot	P. d'en Blay, 6	17800	972 263 500	972 269 376
Palafugell	Pl. de l'Església, 1-3	17200	972 302 300	972 611 594
Palamós	Onze de Setembre, 24	17230	972 317 250	972 602 189
Platja d'Aro	P. Dr. Fleming, s/n	17250	972 817 700	972 825 618
Puigcerdà	Pl. Cabrinetty, 18	17520	972 880 500	972 140 161
Ripoll	Mossèn J. Verdager, 15	17500	972 702 100	972 703 606
Roses, OP	Av. Rhode, 233	17480	972 254 913	972 151 001
<i>Agencia:</i>				
Santa Margarita	Av. Gola de l'Estany, 28	17480	972 150 088	972 253 389
Salt	Francesc Macià, 3, baixos	17190	972 233 811	972 234 713
Sant Antoni de Calonge	Av. Catalunya, 13	17252	972 660 250	972 651 667
Sant Feliu de Guíxols	Rbla. Vidal, 36	17220	972 323 700	972 322 858
Sta. Coloma de Farners	Pare Rodés, 4	17430	972 842 011	972 842 561
Torroella de Montgrí	Pl. Quintana i Combis, 5	17257	972 757 462	972 760 656
Tossa de Mar	Pou de la Vila, 14	17320	972 340 254	972 342 104
LLEIDA				
Lleida, OP	Rbla. Ferran, 2	25007	973 228 670	973 238 912
<i>Agencias:</i>				
Balmes	Balmes, 3	25006	973 269 011	973 274 031
Pl. Ricard Vinyes	Pl. Ricard Vinyes, 8	25006	973 246 796	973 243 604
Pol. ind. Segre	Mineria, s/n. Àrea Niu. Pol. ind. Segre	25191	973 211 166	973 211 264
Príncep de Viana	Príncep de Viana, 72	25008	973 241 850	973 221 577
Balaguer	P. de l'Estació, 25	25600	973 446 700	973 450 447
Les Borges Blanques	Ensenyança, 4	25400	973 143 272	973 143 232
Cervera	Av. de Catalunya, 8	25200	973 530 053	973 532 591
Mollerussa	Pl. Major, 2	25230	973 602 300	973 710 380
La Seu d'Urgell	Av. de Pau Claris, 36	25700	973 352 500	973 354 237
Solsona	Pl. del Pont, 6	25280	973 480 061	973 483 152
Tàrraga	Pl. del Carme, 11	25300	973 311 358	973 501 126
Tremp	Pl. de la Creu, 13	25620	973 651 155	973 651 176
Vallfogona de Balaguer	Estació, 3	25680	973 432 133	973 432 277
TARRAGONA				
Tarragona, OP	Av. Rovira i Virgili, 5	43002	977 251 810	977 233 951
<i>Agencia:</i>				
Unió	Unió, 52	43001	977 231 414	977 234 008

Amposta	Av. de la Ràpita, 51	43870	977 702 454	977 700 747
Cambrils	Rbla. Jaume I, 37	43850	977 362 070	977 793 608
Móra d'Ebre	Av. de les Comarques Catalanes, 8	43740	977 402 983	977 403 049
Reus, OP	Av. Prat de la Riba, 43	43201	977 312 105	977 310 931
<i>Agencia:</i>				
Raval de Jesús	Raval de Jesús, 42	43201	977 318 106	977 330 121
Salou	Barcelona, 21	43840	977 351 714	977 350 645
Sant Carles de la Ràpita	Pl. Carles III, 5	43540	977 742 812	977 745 365
La Sénia	P. La Clotada, 38-40	43560	977 713 032	977 570 724
Torredembarra	P. de la Sort, 23	43830	977 643 565	977 643 600
Tortosa	Av. de la Generalitat, 65	43500	977 444 112	977 445 504
Valls	Muralla del Castell, 16	43800	977 601 572	977 605 753
El Vendrell	Prat de la Riba, 5	43700	977 661 262	977 665 228
Vila-seca	Rbla. de Catalunya, 4	43480	977 393 072	977 393 671

COMUNIDAD DE MADRID

Madrid, OP	P. de la Castellana, 2	28046	914 368 600	915 763 673
<i>Agencias:</i>				
Alcalá	Alcalá, 395	28027	914 085 020	913 771 359
Arturo Soria	Arturo Soria 126, I-1-2, pl. baja	28033	917 591 011	917 598 610
Av. Badajoz	Av. Badajoz, 22. Local 1-B	28027	913 267 452	914 033 986
Barajas	Av. General, 37	28042	913 295 911	913 290 446
Bravo Murillo	Bravo Murillo, 203	28020	914 592 000	914 505 059
Carabanchel	Ramón Sáinz, 33	28025	914 660 900	914 624 911
Conde Casal	Doctor Esquerdo, 177	28007	915 519 429	915 527 170
Cuzco	Sor Ángela de la Cruz, 9	28020	915 565 711	915 566 383
Chamberí	Ponzano, 2	28010	914 454 204	914 481 456
Diego de León	Diego de León, 46	28006	915 630 486	915 641 715
Gran Vía	Gran Vía, 6	28013	915 374 800	915 319 225
Gran Vía-Hortaleza	Centro Com. Gran Vía Hortaleza	28013	913 815 560	913 819 637
Joaquín Costa	López de Hoyos, 42b	28006	915 632 773	915 643 799
La Vaguada	Monforte de Lemos, 101	28029	917 300 400	917 300 306
López de Hoyos	López de Hoyos, 168	28002	914 136 243	914 138 403
Manuel Becerra	Alcalá, 130	28009	913 092 114	913 092 548
Orense	Hernani, 66	28020	915 531 800	915 344 402
Paseo de la Habana	P. de la Habana, 27	28036	915 639 002	915 642 546
Paseo de las Delicias	P. de las Delicias, 51	28045	914 670 212	915 305 170
Pl. Castilla	Enrique Larreta, 12	28036	913 143 369	913 146 073
Princesa	Altamirano, 3	28008	915 496 062	915 496 733
Príncipe de Vergara	Príncipe de Vergara, 261	28016	914 578 065	914 570 378
San Bernardo	San Bernardo, 124	28015	914 480 069	915 934 486
Tirso de Molina	Duque de Alba, 4	28012	913 692 527	913 691 856
Vallecas	Av. La Albufera, 21	28038	915 017 114	915 017 449
Velázquez	Velázquez, 48	28001	914 313 464	915 779 416
Villa de Vallecas	Plaza San Jaime, 3	28031	913 807 110	913 807 111
Ajalvir	Carlos Ruiz, 27, esq. Ctra. Daganzo	28864	918 843 056	918 843 444
Alcalá de Henares	Natividad, 2	28805	918 835 341	918 834 220
Alcobendas, OP	Constitución, 6	28100	916 545 100	916 548 318
<i>Agencia:</i>				
Polígono	Av. de Valgrande, 1	28108	916 615 679	916 611 311
Alcorcón, OP	Aragón, 2	28921	916 118 361	916 125 819
<i>Agencia:</i>				
San José de Valderas	Av. Libertad, 1	28924	916 108 440	916 199 332
Arganda del Rey	Av. del Ejército, 1 P.1	28500	918 703 011	918 702 882
Fuenlabrada, OP	Av. de Europa, 6	28940	916 077 491	916 083 065
<i>Agencia:</i>				
Pol. ind. Cobo Calleja	Valdeón, 2 - Pol. ind. Cobo Calleja	28947	916 421 264	916 421 290
Getafe, OP	Toledo, 14	28901	916 822 662	916 835 179
<i>Agencias:</i>				
María Zambrano	María Zambrano, esq. Anaís Nin, s/n	28901	916 653 290	916 653 291
Pol. ind. San Marcos	Gutemberg, 2	28906	916 831 746	916 835 635
Las Rozas de Madrid	Av. de la Constitución, 12	28230	916 376 464	916 375 068
Leganés	Getafe, 2	28912	916 948 462	916 930 186
Majadahonda	Gran Vía, 26	28220	916 347 780	916 347 781
Móstoles	Juan Ocaña, 2	28931	916 182 950	916 176 475
Parla	Centro Com. El Ferial. Local 72. Ctra. M-408, km 1	28980	916 995 744	916 994 091
Pinto	Egido de la Fuente, 15	28320	916 928 960	916 928 961
Pozuelo de Alarcón	Av. Juan XXIII, 10	28223	913 510 645	913 511 956
San Fernando de Henares	José Alix y Alix, 18	28830	916 739 812	916 741 092
San Sebastián de los Reyes	Real, 84	28700	916 548 422	916 535 496

Torrejón de Ardoz	Av. de la Constitución, 90	28850	916 777 783	916 777 882
Tres Cantos	Sector Literatos, 20	28760	918 038 068	918 036 334
Valdemoro	Plaza de la Piña, 7	28340	918 085 420	918 085 421
COMUNIDAD FORAL DE NAVARRA				
Pamplona	P. Sarasate, 11	31001	948 206 454	948 206 455
COMUNIDAD VALENCIANA				
ALICANTE				
Alicante, OP	Av. Federico Soto, 13	03003	965 144 426	965 214 070
<i>Agencia:</i>				
Benalúa	Av. Aguilera, 38	03006	965 921 060	965 123 330
Alcoy	Av. País Valenciano, 48	03801	965 543 355	965 544 331
Benidorm	Del Puente, 2 bis	03500	966 801 515	966 803 909
Dénia	Marqués de Campo, 50 bis	03700	965 788 211	966 420 717
Elda	Padre Manjón, 6-8	03600	965 396 112	965 398 700
Elche, OP	Gabriel Miró, 12	03201	965 467 763	966 671 638
<i>Agencia:</i>				
Parque Industrial	Juan de la Cierva, 25	03320	965 685 050	965 685 051
Novelda	Travesía, 14	03660	965 606 132	965 606 660
San Vicente del Raspeig	Manuel Domínguez Margarit, 1	03690	965 667 012	965 665 7 65
Villena	Av. de la Constitución, 65	03400	965 808 012	965 813 317
CASTELLÓN DE LA PLANA				
Castellón de la Plana, OP	Navarra, 31	12002	964 206 622	964 242 476
<i>Agencias:</i>				
Casalduch	Av. de Casalduch, 28	12005	964 239 812	964 226 883
Rafalafena	Tarragona, 3	12003	964 238 811	964 221 600
Alcora	Arzobispo Gasch, 1-A	12110	964 361 537	964 386 506
Almazora	Almas, 51	12550	964 563 461	964 550 728
Benicarló	Pintor Sorolla, 2	12580	964 474 712	964 460 840
Burriana	San Vicente, 16	12530	964 517 061	964 571 201
Nules	Mayor, 9	12520	964 673 811	964 674 171
Onda	Falcons, 5	12200	964 600 450	964 600 850
La Vall d'Uixó	Av. Corazón de Jesús, 24	12600	964 666 711	964 666 798
Villarreal	Av. de la Murá, 26	12540	964 528 064	964 525 311
Vinaròs	Av. País Valencià, 15	12500	964 407 606	964 407 607
VALENCIA				
Valencia, OP	Colón, 76	46004	963 984 000	963 522 074
<i>Agencias:</i>				
Ciscar	Ciscar, 44	46005	963 730 459	963 952 984
Ciudad de las Artes y las Ciencias	Autopista del Saler, 4	46013	963 356 820	963 356 821
El Grao	Dr. Juan J. Dominé, 6	46011	963 670 153	963 672 144
Gran Vía Fernando el Católico	Gran Vía Fernando el Católico, 7	46008	963 847 000	963 850 907
Jaime Roig	Jaime Roig, 19	46010	963 625 511	963 934 174
Jesús	Av. Giorgeta, 17	46007	963 416 044	963 417 117
La Parreta	Av. Campanar, 1	46009	963 484 588	963 488 762
Ruzafa	Reina Doña María, 8	46006	963 737 512	963 952 458
Sagunto	Sagunto, 203	46009	963 667 662	963 667 048
Alaquàs	Av. País Valencià, 30 derecha	46970	961 519 560	961 519 561
Alzira	Av. Santos Patronos, 19	46600	962 414 912	962 404 575
Benetússer	Camí Nou, 116	46910	963 750 258	963 766 554
Burjassot	Jorge Juan, 112	46100	963 645 411	963 901 309
Catarroja	Av. Ramón y Cajal, 45	46470	961 269 061	961 270 480
Cullera	Rey Don Jaime, 1	46400	961 721 199	961 724 782
Gandía	P. de les Germanies, 15	46700	962 872 146	962 871 901
Manises	Ribarroja, 52	46940	961 520 482	961 532 515
Mislata	Av. de Blasco Ibáñez, 27	46920	963 503 611	963 831 969
Moncada	Mayor, 1	46113	961 395 062	961 300 541
Oliva	Poeta Querol, 13	46780	962 838 176	962 854 111
Ontinyent	Av. Daniel Gil, 20	46870	962 910 600	962 910 604
Paterna, pol. ind. Fuente del Jarro	Ciud. de Sevilla, 17E. Pol. ind. Fuente del Jarro	46988	961 340 693	961 340 331
Puerto de Sagunto	Av. 9 de Octubre, 54	46520	962 681 132	962 678 620
Quart de Poblet	Av. 1 de Mayo, 16	46930	961 546 322	961 548 269
Tavernes de la Valldigna	L'U i Dos, 2	46760	962 823 350	962 837 136
Torrent	Ramón y Cajal, 5	46900	961 561 621	961 560 764
Xàtiva	Baixada de l'Estació, 7	46800	962 281 352	962 280 427
Xirivella	Av. del Camí Nou, 9	46950	963 797 703	963 831 912

GALICIA

A CORUÑA

A Coruña	Ferrol, 8, bajos	15004	981 227 666	981 223 664
----------	------------------	-------	-------------	-------------

LUGO

Lugo	Bispo Aguirre, 4	27002	982 230 056	982 252 341
------	------------------	-------	-------------	-------------

PONTEVEDRA

Vigo	Rua Colón, 26	36201	986 223 392	986 229 395
------	---------------	-------	-------------	-------------

LA RIOJA

Logroño	Gran Vía de Juan Carlos I, 3	26002	941 261 504	941 256 203
---------	------------------------------	-------	-------------	-------------

MURCIA

Murcia, OP	Pl. Circular, 6	30008	968 244 316	968 230 714
------------	-----------------	-------	-------------	-------------

Agencia:

Polígono San Ginés	Francisco Salzillo/Julián Romea, s/n	30169	968 891 487	968 804 287
--------------------	--------------------------------------	-------	-------------	-------------

Yecla	Parque de la Constitución, 1, esq. San Ramón	30510	968 753 447	968 753 899
-------	--	-------	-------------	-------------

PAÍS VASCO

ÁLAVA

Vitoria / Gasteiz	Ortiz de Zárate, 7	01005	945 144 332	945 145 054
-------------------	--------------------	-------	-------------	-------------

Red internacional

Oficinas operativas

Oficina	Dirección	Teléfono	Fax
Estados Unidos de América			
Miami	701, Brickell Avenue, Suite 1750, 17th Floor Miami, Florida 33131	00 1 305 - 3501200	00 1 305 - 3501215
Francia			
París	153, rue de Courcelles 75817 Paris Cedex 17	00 33 1 - 44291250	00 33 1 - 44291269
Perpiñán	48, Blv. Clémenceau 66000 Perpignan	00 33 4 - 68352727	00 33 4 - 68354944
Islas Cayman			
Cayman	Elizabethan Square, Second Floor Georgetown (Gran Cayman)	00 1 345 - 9493381	00 1 345 - 9493625
Portugal			
Lisboa	Av. Marquês de Tomar, 35 1069 - 183 Lisboa	00 351 21 - 7959142	00 351 21 - 7959141
Oporto	Av. dos Aliados, 237 4000 - 067 Porto	00 351 22 - 3393860	00 351 22 - 3393868
Reino Unido			
Londres	Sabadell House, 120 Pall Mall London SW1Y 5 EA	00 44 171 - 3210020	00 44 171 - 3210075

Oficinas de representación

Alemania			
Munich	Marsstrasse, 21 4.OG 80335 Munich	00 49 89 - 59068860	00 49 89 - 59068868
Argentina			
Buenos Aires	Corrientes, 456, piso 7, oficina 77 1366 Buenos Aires	Tel./fax 00 54 11 - 43280361/ 43283161/43283203	
Cuba			
La Habana	5ª Avenida, nº 2204 - Esquina 22 y 24 - Miramar, Municipio Playa - La Habana	00 53 7 - 243008	00 53 7 - 245487
China			
Pequín	East Gate Plaza Building - Tower B, 4 floor 29 Dong Zhong Street, Dong Cheng District 100027 Beijing	00 86 10 - 64182366/ 64182377/64182388	00 86 10 - 64182399
Guatemala			
Guatemala	Av. Reforma 7-62. Zona 9. Edificio Aristos. Oficina 509 Guatemala	00 502 - 3628070/ 3628071	00 502 - 3628069
Irán			
Teherán	Apartment 29, 7th floor, nº 32. Ahmad Ghasir. Bucharest Ave. 15137 Tehran	00 98 21 - 8727717/ 8727718	00 98 21 - 8727719
Italia			
Milán	Corso Venezia, 5 20121 Milano	00 39 02 - 76007552/ 76014551	00 39 02 - 7601.5009

México

México D.F.	Montes Urales Sur, 723-3, Lomas de Chapultepec 11000 México D.F.	00 525 - 2023231/ 2023537/2023550	00 525 - 2022683
-------------	---	--------------------------------------	------------------

Singapur

Singapur	Keck Seng Tower, 133 Cecil Street 09-01 A 069535 Singapore	00 65 - 2242707	00 65 - 2219423
----------	---	-----------------	-----------------

Suiza

Ginebra	10, rue Muzy 1211 Genève 6	00 41 22 - 7353050	00 41 22 - 7353100
---------	-------------------------------	--------------------	--------------------

Venezuela

Caracas	Centro Ciudad Comercial Tamanaco. Torre A. Piso 7. Oficina 710-A, Chuao Caracas	00 58 - 29598115/ 29593860	00 58 - 29594547
---------	---	-------------------------------	------------------

Banco de Sabadell, S.A. fue constituido el 31 de diciembre de 1881 y figura inscrito en el Registro Mercantil de Barcelona, Tomo 20093, Folio 1, Hoja B-1561, NIF. A08000143.

El domicilio social radica en Sabadell, Plaza de Catalunya, 1, donde los accionistas pueden consultar los Estatutos y otra información pública sobre la Sociedad.

Las Juntas Generales Ordinarias o Extraordinarias son convocadas por el Consejo de Administración mediante anuncio publicado en el BORME y en uno de los diarios de mayor circulación de la provincia, por lo menos con 15 días de antelación a la fecha señalada para la Junta, en el que se hacen constar todos los asuntos que figurarán en el orden del día y se indica la fecha en la que, en defecto de celebración en primera convocatoria, se celebrará en segunda convocatoria (mediando un plazo de veinticuatro horas como mínimo). (Extracto del artículo 38 de los Estatutos Sociales.)

El Banco de Sabadell, S.A. forma parte del Fondo de Garantía de Depósitos desde su creación.

Banco Sabadell

Servicios Centrales

Pl. Catalunya, 1 - 08201 Sabadell

Tel. 937 289 289

Fax 937 270 606

Télex: 94400 Bansa E (para todas las oficinas)

SWIFT: BSAB ES BB

Internet: <http://www.bancsabadell.com>