
CAIXA D’ESTALVIS I PENSIONS
DE BARCELONA

Informe Anual
corresponent a l’exercici de 1995

Inclou els Comptes anuals i
l’Informe de gestió consolidats, com també
l’Informe d’activitats de l’Obra Social,
que el Consell d’Administració, en la sessió
del 25 de gener de 1996, acorda elevar
a l’Assemblea General a celebrar
el 22 de febrer de 1996.

Dades més rellevants

Grup consolidat ”la Caixa”
a 31 de desembre, en milions de pessetes

Variació
1995 1994

Absoluta En %

Patrimoni net 412.923 358.043 54.880 15,3
Actiu total 9.207.465 8.462.592 744.873 8,8
Recursos aliens 7.341.864 6.581.982 759.882 11,5
Crèdits sobre clients 3.916.024 3.364.740 551.284 16,4
Resultat després d’impostos 62.454 53.390 9.064 17,0

”la Caixa”
a 31 de desembre, en milions de pessetes

Variació
1995 1994

Absoluta En %

Actiu total 8.052.644 7.667.122 385.522 5,0
Recursos aliens 6.344.348 5.953.351 390.997 6,6
Crèdits sobre clients 3.237.277 2.877.828 359.449 12,5
Resultat després d’impostos 43.512 40.934 2.578 6,3

Nombre d’empleats (1) 11.815 11.907 (92) (0,8)
Nombre d’oficines 2.592 2.394 198 8,3
Nombre de caixers automàtics 3.319 3.104 215 6,9
Nombre de terminals ServiCaixa 638 596 42 7,0

(1) Plantilla fixa a 31 de desembre més plantilla no-fixa mitjana del mes de desembre.

Fundació ”la Caixa”
Exercici 1995

Nombre
Usuaris

o assistents

Programes socials
Esplais 113 962.072
Activitats 743 1.855.176

Ciència
Museu de la Ciència 1 367.013
Activitats 126 426.286

Programes culturals
Biblioteques 75 1.341.883
Mediateca 1 63.388
Exposicions 121 731.186
Concerts i activitats musicals 136 42.211
Conferències, congressos i altres 354 73.057

Programes educatius
Activitats 630 188.570

Programes de medi ambient
Activitats 55 419.974

Beques per a ampliació d’estudis a l’estranger (1982-1995) 750

2

3

Índex

Pàgina

4 Assemblea General

6 Consell d’Administració

7 Comissió de Control

8 Direcció

10 El Grup ”la Caixa” el 1995

18 Informe d’auditoria

19 Comptes anuals consolidats

20 Balanços de situació

22 Comptes de pèrdues i guanys

24 Memòria

89 Informe de gestió del Grup consolidat ”la Caixa”

91 Obra Social de ”la Caixa”

92 Comissió d’Obres Socials

92 Patronat de la Fundació ”la Caixa”

93 Informe d’activitats de la Fundació ”la Caixa”

104 Estats financers de l’Obra Social

105 Proposta d’acords de l’Assemblea General

106 Dades d’identificació

Assemblea General
a 31 de desembre de 1995

4

President d’Honor

Salvador Millet i Bel

President

Joan Antoni Samaranch

Vice-president 1r

Josep-Joan Pintó Ruiz

Vice-president 2n

Enric Alcántara-García Irazoqui

Secretari-Conseller General

Adjunt a la Presidència

Ricard Fornesa Ribó

Consellers Generals

Antonio Aguilera Hernández

Maria Teresa Aguilà Navarro

Antoni Alsina Margall

Miguel Amorós Tapia

Enrique de Anguera Bachs

Joan Antolí Segura

Pere Arderiu Ros

Antoni Artigues Sastre

Narcís Balagué Bosch

Gabriel Balcells Xuriach

Francesc-Xavier Ballabriga Cases

María del Carmen Baraut Ubach

Jaume Benages Olivé

Pere Bernadó García

Joan Blanch Rodríguez

Inés Borda Vilapriño

Martín Borrell Pou

Joan Botey Serra

Josep Maria Buil Estaún

Josep Caixàs Escura

Antoni Calbet Masagué

Maria Isabel Calvet Roca

Antoni Calvo Giné

Josep Canal Roquet-Jalmar

Alfons Cardelús Barcons

Ramon Cardús Llatse

M. del Carmen Carrázquez Quesada

Pilar Carrera Castillón

Josefina Casaponsa Santanach

Enric Casassas Simó

Luis de Castellví Bosch-Labrús

Josep Maria Claret Sala

Joan Clos Matheu

Elisabet Coll-Vinent Puig

Francesc Coll Monné

Josep Compta Moner

Jordi Conejos Sancho

Marta Corachán Cuyás

Enric Corominas Vila

Juana Cort Padilla

Enric Crous Millet

Ignasi de Delàs de Ugarte

Joan Druguet Boix

Juan Agustín Ejarque Royo

Carles Esgleyas Manent

Ramon Fàbrega Sala

Josep Maria Fañanàs Vizcarra

Jaume Farguell Sitges

Àngela Farré Prats

Santiago Fisas Mulleras

Emilio Fontanals Jarque

Josep Fonts Batlle

Manel Fuster Pitarch

Salvador Gabarró Serra

Antonio Gallego Zurdo

Manuel García Biel

Amelia García Álvarez

Javier Garulo Franquesa

Fernando Giménez Pascual

Josep Maria Giró París

Juan Manuel González González

Pascual José M. Gracia Romero

Albert Gras Pahissa

Jaume Iglesias Sitjes

Josep Janés Tutusaus

Lluís Jerez Fontao

Ma. Teresa Jiménez Castro

Vicente Luis Jordi Manent

Julia Jové Naval

Josep Lluís Jové Vintró

Josep Julià Càlix

Consuelo Junco Vinuesa

Jaime Llopis Barceló

Antoni Lucchetti Farré

Lluís López Juvés

Josep Magriñà Poblet

Ramon Majoral Marginet

Joaquim Mallafré Gavaldà

Félix Francisco Mañas Romero

Joan Marí Cardona

Josep Marimon Casanellas

Josep M. Marsal Mariné

Josep Massó Padró

Immaculada Matamoros Queralt

Josep Mauri Montero

Maria Teresa de Miguel Gasol

Josep Millàs Estany

Fèlix M. Millet Tusell

Jordi Molina Bel

Alfred Molinas Bellido

Jaume Monsó Alós

Damián Montes Martínez

José Montilla Aguilera

5

Carlos de Montoliu Carrasco

Eduard Moreno Ibáñez

Javier Moscoso del Prado Muñoz

Narcís Mullera Quintana

Miquel Muntané Muixench

Antoni M. Muntañola Castelló

Jordi Muria Lovera

Josep Maria Murillo Fondevilla

Joaquim de Nadal Caparà

Joaquim Nadal Farreras

Francesc Navarro Franch

Julio Miguel Núñez Estevan

Francesc Olivella Company

Vicenç Oller Compañ

Jordi Oller Piñol

Albert Josep Palau Esteve

Pere de Palol Salellas

Maria Isabel Panadés Cervera

Andreu Parietti Lliteras

José Piera Porta

Josep Pont Sans

Eugeni Prieto Llop

Antoni Prunés Santamaría

Josep Maria Puig Salellas

Eduard Puig Vayreda

Mariano Pujol Poch

Manuel Raventós Negra

Carles Reitg Hernàndez

Joaquim Rey Llobet

Víctor Rey Vidal

Andrés Ribas Costa

Antoni Ricou Ribó

Joan Riera Ribas

Antonio Roca García

Joan Maria Roig Grau

Josep Antoni Roquer Dorca

Martí Rosàs Pujol

Pere Rotger Llabrés

Josep Maria Rusiñol Ribes

Ernest Sanclement Vallespí

Josep Antoni Segarra Torres

Miquel Segura Sans

Ramon Sensano Richart

Caterina Serrano Barba

Ramon M. Servalls Batle

Joan Sierra Fatjó

Antoni Siurana Zaragoza

Francesc Solà Busquets

Ramon Sostres Aytés

Francisco Javier Toldrà Nogué

Daniel Tomé Pagés

Josep Torras Porras

Pere Antoni Torrens Torres

Francesc Tutzó Bennasar

Albert Vancells Noguer

Gemma Vicens Fita

Maria Teresa Vila Rosell

Joan Vilalta Boix

Ramon Vilardell Mitjaneta

Jaume Vilella Motlló

Santiago Villalba Olivella

Antoni Xuclà Comas

Adolfo Zurrón Rayo

Direcció General

Director General

Josep Vilarasau Salat

Directors Generals Adjunts Executius

Isidre Fainé Casas

Antoni Brufau Niubó

Directors Generals Adjunts

Antoni Millet Abbad

Antoni Massanell Lavilla

Tomàs Muniesa Arantegui

6

Consell d’Administració
a 31 de desembre de 1995

President

Joan Antoni Samaranch

Vice-president 1r

Josep-Joan Pintó Ruiz

Vice-president 2n

Enric Alcántara-García Irazoqui

Secretari-Conseller General

Adjunt a la Presidència

Ricard Fornesa Ribó

Vocals

Joan Antolí Segura

Francesc-Xavier Ballabriga Cases

Ramon Cardús Llatse

Pilar Carrera Castillón

Marta Corachán Cuyás

Pere Esteve Abad

Ramon Fàbrega Sala

Josep Maria Fañanàs Vizcarra

Maria Isabel Gabarró Miquel

Lluís López Juvés

Josep Marimon Casanellas

Ramon Masip Argilaga

Josep Mauri Montero

Maria Teresa de Miguel Gasol

Joaquim de Nadal Caparà

Manuel Raventós Negra

Ramon Sensano Richart

Joan Vilalta Boix

Direcció General

Director General

Josep Vilarasau Salat

Directors Generals Adjunts Executius

Isidre Fainé Casas

Antoni Brufau Niubó

Directors Generals Adjunts

Antoni Millet Abbad

Antoni Massanell Lavilla

Tomàs Muniesa Arantegui

7

Comissió de Control
a 31 de desembre de 1995

President

Enric Corominas Vila

Secretari

Antoni Siurana Zaragoza

Vocals

Jaume Iglesias Sitjes

Ma. Teresa Jiménez Castro

Vicente Luis Jordi Manent

Fèlix M. Millet Tusell

Francisco Javier Toldrà Nogué

Gemma Vicens Fita

Direcció General

Director General

Josep Vilarasau Salat

Directors Generals Adjunts Executius

Isidre Fainé Casas

Antoni Brufau Niubó

Direcció
a 31 de desembre de 1995

8

Direcció General

Josep Vilarasau Salat

Direccions Generals Adjuntes Executives

Isidre Fainé Casas

Antoni Brufau Niubó

Direccions Generals Adjuntes

Antoni Millet Abbad

Antoni Massanell Lavilla

Tomàs Muniesa Arantegui

Direccions Adjuntes

Joan Sogues Pibernat Col·lectius, Institucional i Empreses

Rosa Maria Cullell Muniesa Comunicació i Acció Comercial

Alejandro Plasencia García Obra Social

Subdireccions Generals

Eugeni Martínez Sanllehí Financera

Andrés Pita Bergua Personal

Jesús Escolano Cebolla Risc i Estranger

Fernando Ramírez Mazarredo Auditoria i Control de Gestió

Sebastià Sastre Papiol Assessoria Jurídica

Directors i Caps d’Àrea

Ricardo Agramunt Lamúa Acció Comercial

Fernando Cánovas Atienza Gestió d’Actius Financers i Tresoreria

Josep M. Carrau Ramon Servei d’Estudis

Carlos Escudero Ferrer Relacions Laborals

José Forcada Co Administració Interior

Luis Furnells Abaunz Organització i Sistemes d’Informació

Alfonso Maristany Cucurella Divisió Internacional

Mª Victòria Matia Agell Administració de Serveis i Banca Electrònica

Josep M. Mòdol Prim Intervenció

Asunción Ortega Enciso Mercat de Capitals

Gerard Palacín Artiga Auditoria

Javier José Paso Luna Assessoria Fiscal

Ramón José Rius Palleiro Producció Informàtica

Manuel Rosales Acín Seguretat

Josep Vidal Samà Intervenció Grup Bancari

9

Direccions Territorials

Francesc Saldaña Lapeña Direcció Territorial Barcelona

Àngel Monell Planes Direcció Territorial Grans Empreses i Mercat Institucional

Juan San Miguel Chápuli Delegació General Barcelona Ciutat I

José Miguel Guardiet Gil Delegació General Barcelona Ciutat II

Climent Vilella Capallera Delegació General Barcelona Província I

Joan Fàbrega Cardelús Delegació General Barcelona Província II

Rafael García García Delegació General Girona

Robert Leporace Roig Delegació General Tarragona

Josep Maria Sabaté Pla Delegació General Lleida

Josep Maria Monrabà Martí Delegació General Adjunta Lleida

José Francisco Conrado de Villalonga Delegació General Balears

Ignacio M. Rasero Gutiérrez Direcció Territorial Madrid

Ángel García Llamazares Delegació General Madrid

Jaime García Blasco Delegació General Centre

Juan José Muguruza Angulo Delegació General Nord

Evaristo del Canto Canto Delegació General Nord-oest

Manuel Romera Gómez Delegació General Sud

Ángel Santiago Esteban Serrano Delegació General Adjunta Canàries

Juan A. Odriozola Fernández-Miranda Delegació General Comunitats Autònomes València i Múrcia

Vicente Escolar Campos Delegació General Mercat Institucional de Barcelona

José Javier Artuch Landa Delegació General Adjunta Mercat Institucional de Barcelona

Fundació ”la Caixa”

Lluís Monreal Agustí Director General

Lluís Reverter Gelabert Secretari General

El resultat consolidat del Grup ”la Caixa” augmenta un 18,1%

El Grup ”la Caixa” ha obtingut un benefici consolidat després d’impostos i

minoritaris de 56.221 milions de pessetes, la qual cosa representa un increment

del 18,1% respecte a l’exercici anterior. Els recursos de tercers consolidats han

augmentat en un 11,5% i han assolit un saldo de 7,3 bilions de pessetes, mentre

que la inversió creditícia ho ha fet en un 16,4% i s’ha situat en 3,9 bilions.

Un dels trets més destacables del compte de resultats és la important millora

del marge financer, que en termes absoluts s’ha incrementat en 22.523 milions de

pessetes, un 12,9%. La causa d’aquesta millora es troba en l’augment del volum

de negoci, el creixement de la inversió creditícia i la contenció del cost mitjà dels

recursos. El marge ordinari, en la mateixa línia, ha augmentat un 13,8%.

D’altra banda, el marge d’explotació del Grup s’ha situat en 97.571 milions de

pessetes i presenta un augment del 30,4% respecte a l’exercici de 1994. Cal tenir

en compte que les despeses d’explotació, que s’han incrementat en un 7,2%, recu-

llen el cost de l’expansió realitzada durant 1995, any en què l’increment net de la

xarxa ha estat de 198 oficines.

El saldo de deutors dubtosos ha disminuït al llarg de l’exercici en un 11%. Això

no obstant, i de cara a obtenir una major cobertura, les dotacions per a insolvèn-

cies s’han augmentat en un 11,1% respecte a 1994. La ratio actual de cobertura

10

Compte de resultats consolidat

En milions de pessetes

Variació
1995 1994

Absoluta En %

Ingressos financers 741.013 669.934 71.079 10,6

Despeses financeres (543.467) (494.911) (48.556) 9,8

Marge d’intermediació 197.546 175.023 22.523 12,9

Comissions netes 59.172 52.103 7.069 13,6

Beneficis per operacions financeres 2.487 2.440 47 1,9

Posada en equivalència 43.200 36.242 6.958 19,2

Marge ordinari 302.405 265.208 36.597 13,8

Despeses d’explotació (204.834) (191.008) (13.826) 7,2

Despeses de personal (122.050) (117.723) (4.327) 3,7

Despeses generals i altres (61.622) (54.183) (7.439) 13,7

Amortitzacions (21.162) (19.102) (2.060) 10,8

Marge d’explotació 97.571 74.800 22.771 30,4

Dotacions per a insolvències (netes) (22.800) (20.514) (2.286) 11,1

Resultats cartera immobles 12.990 12.913 77 0,6

Altres resultats i dotacions nets (11.141) (1.727) (9.414) 545,1

Subtotal (20.951) (9.328) (11.623) 124,6

Resultat abans d’impostos 76.620 65.472 11.148 17,0

Impostos (14.166) (12.082) (2.084) 17,2

Resultat després d’impostos 62.454 53.390 9.064 17,0

Resultat de minoritaris 6.233 5.771 462 8,0

Resultat del Grup 56.221 47.619 8.602 18,1

El Grup ”la Caixa” el 1995

se situa, així, en el 53% de tots els riscos dubtosos. Si s’hi inclouen les garanties

hipotecàries, la cobertura puja al 122,4%.

Per tot això, el resultat net consolidat de 1995 ha estat de 62.454 milions de

pessetes, dels quals 56.221 corresponen al Grup ”la Caixa” i 6.233 a accionistes

minoritaris.

Els recursos aliens del Grup pugen a 7.341.864 milions
de pessetes

El grup bancari de ”la Caixa” administrava a finals de 1995 uns recursos aliens

de 7.341.864 milions de pessetes, la qual cosa representa un creixement de

759.882 milions, és a dir, un 11,5%, respecte a finals de l’exercici anterior.

”la Caixa” concentra el 86,4%

d’aquest saldo, mentre que la resta

correspon a les altres entitats bancà-

ries del Grup. Els comptes consoli-

dats de 1995 recullen per primera

vegada las dades corresponents al

Banco Herrero.

Per modalitats, són els productes

propis els que han experimentat el

creixement absolut més important

(467.228 milions de pessetes), a cau-

sa principalment de l’evolució de la

Llibreta Estrella de ”la Caixa”, dels

dipòsits a termini i dels emprèstits.

Durant 1995, ”la Caixa” ha efectuat

dues noves emissions de cèdules

hipotecàries, per un import total de

150.000 milions de pessetes. Els pro-

ductes intermediats han augmentat

un 20,1%, i el major creixement

correspon al deute públic cedit a

clients.

D’altra banda, altres empreses no

bancàries del Grup, que no consoli-

den per integració global, també

administren fons procedents de ter-

cers. En aquest sentit, els fons

d’inversió del Grup acumulaven a la

fi de l’any un patrimoni d’1.017.282

milions de pessetes. Pel que fa l’acti-

vitat d’assegurances, el grup assegurador de ”la Caixa” tenia constituïdes, a la

mateixa data, unes reserves matemàtiques de 863.190 milions de pessetes, de les

quals 366.790 milions corresponien al grup Caifor, 247.141 a CaixaVida, i

249.259 milions a RentCaixa. Els drets consolidats dels fons de pensions que ges-

tiona VidaCaixa ascendien a 65.741 milions.

11

Senyors Joan
Antoni Samaranch
i Josep Vilarasau,
president i director
general de ”la Caixa”,
respectivament.

La cartera de crèdits del Grup
creix un 16,4%

A 31 de desembre de 1995, el saldo net dels crèdits concedits pel

Grup ”la Caixa” als seus clients ascendia a 3.916.024 milions de pes-

setes, un 16,4% més que a finals de l’exercici anterior. En xifres

absolutes, l’augment ha estat de 551.284 milions.

Gairebé la meitat del creixement absolut es concentra en els crè-

dits amb garantia real, destinats bàsicament al finançament de

l’habitatge, que han augmentat en 266.868 milions de pessetes.

D’altra banda, tot i el creixement significatiu de la cartera de crè-

dits, prossegueix l’evolució a la baixa dels saldos de deutors de

cobrament dubtós i, per tant, de la ratio de morositat, que a la fi de

l’any se situava en un 4,56%, 1,38 punts menys que a finals de 1994.

El patrimoni net consolidat ascendeix
a 412.923 milions de pessetes

A finals de 1995, el patrimoni net consolidat de ”la Caixa” ascen-

dia a 412.923 milions de pessetes, dels quals 328.126 corresponien

al fons de dotació i a les reserves de ”la Caixa”; 28.576, a reserves

netes en societats consolidades i 56.221, als beneficis de l’exercici.

El patrimoni s’ha incrementat en 54.880 milions respecte al de

finals de 1994.

A 31 de desembre de 1995, els recursos propis computables con-

solidats, calculats segons que estableix la normativa vigent sobre el

coeficient de solvència, ascendien a 535.128 milions de pessetes i

superaven àmpliament el nivell mínim exigit.

12
Recursos aliens consolidats

a 31 de desembre, en milions de pessetes

Variació
1995 1994

Absoluta En %

Productes propis 5.647.784 5.180.556 467.228 9,0

Comptes corrents 846.404 785.100 61.304 7,8

Llibretes d’estalvi 242.617 290.263 (47.646) (16,4)

Llibreta Estrella 857.327 715.586 141.741 19,8

Estalvi a termini 3.303.203 3.101.585 201.618 6,5

Emprèstits 206.012 110.190 95.822 87,0

Deute subordinat 89.500 89.500 – –

Sector públic 102.721 88.332 14.389 16,3

Intermediació 1.667.228 1.387.626 279.602 20,1

Altres comptes 26.852 13.800 13.052 94,6

Total recursos aliens 7.341.864 6.581.982 759.882 11,5

Es consolida el grup bancari de ”la Caixa”

Durant 1995 han tingut lloc dos fets destacats en el grup bancari de ”la Caixa”.

El primer ha estat la incorporació al Grup, des del mes de juliol passat, del

Banco Herrero, després que ”la Caixa” presentés una Oferta Pública d’Adquisició,

de caràcter amistós, sobre la totalitat de les accions del banc asturià. Un 79,9%

del capital del banc va acudir a l’OPA, la qual cosa va suposar per a ”la Caixa” un

desemborsament de 45.430 milions de pessetes. A finals de l’exercici, la partici-

pació de ”la Caixa” al Banco Herrero ascendia al 80,2%.

A més, el novembre passat ”la Caixa” va arribar a un acord per a la compra del

60% del capital del Banco Granada Jerez, filial del Banco Alcalá, per un import

d’11.700 milions de pessetes. L’operació ja ha estat aprovada pels respectius con-

sells d’administració i, a la fi de 1995, estava pendent dels tràmits administratius

pertinents.

Ambdues operacions s’emmarquen en l’estratègia de l’entitat d’incrementar la

seva presència en el conjunt del territori espanyol, ja sigui mitjançant l’obertura

d’oficines pròpies o bé a través de l’adquisició, si es presenta l’oportunitat, d’enti-

tats sòlidament instal.lades en mercats rellevants, com és el cas d’aquests dos

bancs. Així, el Banco Herrero és un banc mitjà que centra la seva activitat al

Principat d’Astúries, on es troben 119 del total de 204 oficines que componen la

seva xarxa territorial. Per la seva banda, el Banco Granada Jerez té una sòlida

posició competitiva a Andalusia, on compta amb una xarxa de 234 oficines.

D’altra banda, ”la Caixa” ha estès la seva presència internacional a Portugal, a

través de la presa del 6,51% en el capital del grup Banco Português de

Investimento (BPI). A finals de l’exercici, la participació era del 9,3%. El BPI és el

cinquè grup financer de Portugal format pel banc d’inversions privat del mateix

nom i pel Banco Fonsecas & Burnay, especialitzat en banca comercial. A més,

des de finals del primer trimestre de 1995, ”la Caixa” compta amb una oficina de

representació a Porto.

Finalment, i pel que fa al grup bancari, ”la Caixa” ha donat entrada, dins de

l’accionariat de la seva filial CaixaBank Monaco, a la Banque Internationale à

Luxembourg, primera entitat del seu país per volum de recursos aliens.

”la Caixa” manté una participació del 50,1% en el capital de CaixaBank Monaco.

13

Grup ”la Caixa”. Filials més representatives

BANCS

CAIXALEASING

EUROLEASING

CAIXAFACTORING

GDS-CUSA

GESCAIXA I

INVERBAN

LEASING/
FINANCERES/

GESTIÓ D’ACTIUS
ASSEGURANCES

GRUP CAIFOR

VIDACAIXA

SEGURCAIXA

AGENCAIXA

CAIXAVIDA

RENTCAIXA

GDS CORREDURÍA

INMOBILIARIA
COLONIAL

SUMASA

BUILDINGCENTER

GRUP
IMMOBILIARI

CAIXARENTING

TECNOCAIXA

PROMOCAIXA

SOTELTUR

ÀREA SERVEIS

BANCO HERRERO

CAIXABANK

BANCO DE EUROPA

CAIXABANK FRANCE

CAIXABANK MONACO

CRÈDIT ANDORRÀ

Altres canvis en el Grup ”la Caixa”

Durant el primer trimestre de 1995, ”la Caixa” va signar un acord pel qual pas-

sava a ser una de les entitats bancàries integrants del nucli estable d’accionistes

privats de Telefónica de España, SA. A finals de l’exercici, el Grup ”la Caixa” con-

trolava un 4,1% del capital de la companyia i comptava amb dos representants

en el Consell d’Administració: un dels tres vice-presidents i un vocal. Per aquest

mateix motiu, va tenir un paper destacat en la privatització del 12% del capital

de Telefónica que va tenir lloc després de l’estiu: ”la Caixa” va ser l’entitat que va

canalitzar més sol.licituds procedents del tram minorista, i la segona pel que fa a

l’import total de peticions.

Finalment, el parc temàtic Port Aventura, en el qual el Grup ”la Caixa” partici-

pa en un 33,2%, ha tancat la seva primera temporada amb un balanç positiu. Les

previsions d’afluència de públic per a aquesta primera temporada s’han superat

amb escreix, ja que tres setmanes abans del tancament ja s’havia assolit la xifra-

objectiu de 2,5 milions de visitants. En total, al voltant de 2,7 milions de persones

van visitar Port Aventura el 1995.

El Grup ”la Caixa” intensifica el seu procés d’expansió

El procés d’expansió del Grup ”la Caixa” fora de Catalunya i les Balears ha

continuat al llarg de 1995. ”la Caixa” ha obert 200 oficines, de les quals 71 corres-

ponen a la Comunitat de Madrid; 30, a la Comunitat Valenciana, i 26, a

Andalusia. L’increment net de la xarxa ha estat de 198 oficines, ja que durant

l’any se n’han integrat dues.

14

Distribució geogràfica de la xarxa d’oficines de ”la Caixa”
a 31 de desembre de 1995

Balears 155

Comunitat Valenciana 118

Múrcia 21

País Basc 36

Aragó 34

Catalunya 1.606

Andorra 5

Navarra 13

Total oficines: 2.592

Portugal 1

Galícia 37

Astúries 16

Cantàbria 26

Castella i Lleó 57

Comunitat de Madrid 237

Castella-La Manxa 38

Extremadura 14

Andalusia 115

La Rioja 8

Canàries 55

En total, a 31 de desembre de 1995 ”la Caixa” disposava a Espanya d’una xarxa

de 2.586 oficines, a les quals s’han d’afegir les 5 oficines d’Andorra i una oficina

de representació a Portugal. D’altra banda, les filials bancàries espanyoles suma-

ven una xarxa de 266 oficines, i les estrangeres, 62 oficines més.

L’extensa xarxa territorial de ”la Caixa” constitueix un valuós canal de distribu-

ció dels seus productes i serveis i els de les seves filials financeres i assegurado-

res. En aquest sentit, la xarxa actua com a punt de contacte amb la clientela per a

la contractació dels productes de VidaCaixa, CaixaLeasing, CaixaFactoring o

CaixaRenting. Les oficines també actuen com a intermediàries en la venda

d’habitatges adjudicats com a pagament de deutes o que pertanyen al patrimoni

de ”la Caixa” i filials, activitat que coordina BuildingCenter.

Així mateix, l’entitat comptava amb una xarxa de 3.319 caixers automàtics, 215

més que a finals de 1994. A la mateixa data, el nombre de terminals d’informació

ServiCaixa en funcionament era de 638 i la xarxa de pagaments en comerços

comptava amb 44.316 datàfons.

Més canals de relació amb els clients

Els clients també poden connectar amb ”la Caixa” des del seu propi domicili o

lloc de treball per mitjà d’alguna de les modalitats que els ofereix el Servei Línia

Oberta: via mòdem, a través de l’ordinador personal, o també mitjançant els ter-

minals FonoCaixa, que s’han començat a comercialitzar aquest darrer exercici. El

FonoCaixa és un terminal telefònic amb una pantalla que incorpora un servei de

videotext, on el client pot comprovar l’estat de les operacions

realitzades amb les seves targetes i de la seva carte-

ra de valors, les domiciliacions de rebuts, les

dades generals dels seus préstecs, i operar amb

els seus comptes a la vista, entre altres serveis.

D’altra banda, el servei de banca telefònica

Línia Oberta Personal constitueix el canal de rela-

ció més recent que ”la Caixa” ha posat a l’abast dels

seus clients. El nou servei va començar a funcionar de

forma plena a mitjan el mes d’octubre i, en un principi,

ofereix als clients les mateixes operacions que els caixers

automàtics, exceptuant les que requereixen moviment

d’efectiu.

La Llibreta Estrella concentra l’esforç de comunicació
més gran de l’any

Durant el 1995, diverses campanyes comercials han donat suport a l’activitat

comercial desenvolupada per les oficines.

Com en anys anteriors, la Llibreta Estrella ha estat objecte d’importants accions

comercials. En concret, al llarg de 1995 s’han dut a terme dues campanyes promo-

cionals d’aquest producte, amb sorteigs diaris entre els seus tenidors: un Seat

Córdoba en la campanya de primavera, i un viatge a Atlanta per assistir als Jocs

Olímpics en la realitzada l’últim trimestre de l’any. El resultat és que actualment ja

hi ha més de 2,2 milions de Llibretes Estrella que, d’altra banda, és la modalitat

d’estalvi a la vista amb més volum de saldo d’entre les que ofereix ”la Caixa” als

seus clients.

15

A més, ”la Caixa” té dues varietats

d’aquest producte destinades al públic

infantil: la Llibreta Estrella Super3 i la

Megallibreta Estrella, que també han

comptat amb un important suport

promocional. Aquestes dues modali-

tats han estat creades com a resultat

dels convenis signats, respectivament,

amb les cadenes de televisió TV3 i

Antena 3 per al patrocini dels seus pro-

grames infantils de més audiència.

En l’àmbit dels productes d’actiu,

s’ha continuat potenciant la modalitat

del Crèdit Obert, producte amb garan-

tia hipotecària que ”la Caixa” va comer-

cialitzar per primer cop en el mercat

espanyol el maig de 1993 i que combina

els avantatges d’un compte de crèdit i

els d’un préstec tradicional.

Altres promocions destacades han

tingut com a objectius comercials

els productes per a l’estalvi fiscal, el

terminal FonoCaixa, les diverses targe-

tes affinities creades al llarg de l’any o l’activitat d’estranger de ”la Caixa” a través

de la campanya Comerç exterior, dirigida a les empreses amb activitat interna-

cional. Altres campanyes es realitzen de forma cíclica, com ara el Servei Nòmina

i el Servei Pensionistes, o la que incentiva les compres amb les targetes Caixa

Oberta i Visa emeses per ”la Caixa”.

Llançament de la Targeta Moneder

Durant 1995, ”la Caixa” ha continuat amb la

implantació de la seva Targeta Moneder, la

primera de tot el sistema financer espanyol.

A finals de desembre, més de 23.000 Tar-

getes Moneder ja funcionaven a les ciutats

de Granollers, Girona i Tarragona i a la

Universitat Autònoma de Barcelona, i pròxi-

mament aquesta targeta començarà a ser uti-

litzada a Barcelona. Per això ja s’han tancat

acords amb diverses cadenes d’establiments

comercials, que s’afegeixen als subscrits

amb la Generalitat de Catalunya per a la

seva utilització progressiva en els trans-

ports públics, i amb Telefónica, per al seu

ús en cabines públiques.

També en l’àmbit dels mitjans de paga-

ment, i dins de l’estratègia de potenciar els ser-

veis oferts a la clientela, ”la Caixa” va emetre,

l’any passat, diverses targetes affinities, és a dir,

16

targetes de crèdit dirigides a col.lectius específics. Aquestes targetes són fruit

d’acords subscrits amb diversos clubs esportius espanyols: FC Barcelona, RCD

Espanyol de Barcelona, València CF, Sevilla FC, Real Betis, RCD Mallorca, Celta

de Vigo i Recreativo de Huelva. A finals de 1995, el nombre total de targetes affi-

nities emeses era de 42.213.

D’altra banda, a la fi de 1995 ”la Caixa” tenia emeses 1.366.041 targetes de

dèbit Caixa Oberta i 879.253 targetes de crèdit Visa.

14.990 persones presten els seus serveis
a les empreses del Grup

El 31 de desembre de 1995, la plantilla de ”la Caixa” i de les seves filials era de

14.990 empleats, amb un increment de 1.279 persones respecte a finals de 1994.

La plantilla de ”la Caixa” estava formada per 11.815 empleats, dels quals un

91,8% treballaven a la xarxa territorial i un 8,2% als serveis centrals, la qual cosa

demostra l’eficàcia que han assolit aquests serveis en l’actualitat.

Distribució de la plantilla de ”la Caixa”

Oficines Serveis centrals

31 de juliol de 1990

12.420 empleats

17,7

31 de desembre de 1995

11.815 empleats

8,2

31 de desembre de 1994

11.907 empleats

8,5

17

18

Informe d’auditoria

ARTHUR ANDERSEN

Av. Diagonal, 654

08034 Barcelona

A l’Assemblea General de Caixa d’Estalvis i Pensions de Barcelona:

Hem auditat els comptes anuals consolidats de CAIXA D’ESTALVIS I PENSIONS DE

BARCELONA I SOCIETATS DEPENDENTS que componen el GRUP FINANCER ”LA CAIXA”

(vegeu les Notes 1, 2 i 3 de la memòria), que comprenen els balanços de situació a 31 de

desembre de 1994 i 1993, els comptes de pèrdues i guanys i la memòria corresponents als

exercicis anuals acabats en aquestes dates, la formulació dels quals és responsabilitat dels

Administradors de l’Entitat. La nostra responsabilitat és expressar una opinió sobre els

esmentats comptes anuals consolidats en el seu conjunt, basada en el treball realitzat d’acord

amb les normes d’auditoria generalment acceptades, que requereixen l’examen, mitjançant la

realització de proves selectives, de l’evidència justificativa dels comptes anuals i l’avaluació de la

seva presentació, dels principis comptables aplicats i de les estimacions realitzades.

Segons la nostra opinió, els comptes anuals consolidats adjunts expressen, en tots els aspectes

significatius, la imatge fidel del patrimoni i de la situació financera de Caixa d’Estalvis i

Pensions de Barcelona i Societats Dependents que componen el Grup Financer ”la Caixa” a 31

de desembre de 1994 i 1993 i dels resultats de les seves operacions i dels recursos obtinguts i

aplicats durant els exercicis anuals acabats en aquestes dates, i contenen la informació

necessària i suficient per a la seva interpretació i comprensió adequades, de conformitat amb

principis i normes comptables generalment acceptats aplicats uniformement.

L’informe de gestió consolidat adjunt de l’exercici 1994 conté les explicacions que els

Administradors consideren oportunes sobre la situació del Grup Financer, l’evolució dels seus

negocis i sobre altres assumptes, i no forma part integrant dels comptes anuals consolidats.

Hem verificat que la informació comptable que conté l’esmentat informe de gestió concorda

amb la dels comptes anuals de l’exercici 1994. 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 d’informació diferent de l’obtinguda a partir dels registres comptables de les entitats

consolidades.

ARTHUR ANDERSEN

Francesc Morera i Casamitjana

30 de gener de 1995

Arthur Andersen y Cía., S. Com. Reg. Merc. Madrid, Volum 3190, Llibre 0, Foli 1, Sec. 8, Full M-54414, Inscrip. 1a.
Domicili Social: Raimundo Fdez. Villaverde, 65 - 28003 Madrid Codi d’Identificació Fiscal D-79104469

Inscrita en el Registre Oficial d’Auditors de Comptes (ROAC)
Inscrita en el Registre d’Economistes Auditors (REA)

19

Comptes anuals consolidats

Balanços de situació a 31 de desembre de 1995 i 1994, abans de

l’aplicació del benefici

Comptes de pèrdues i guanys corresponents als exercicis anuals

acabats el 31 de desembre de 1995 i 1994

Memòria corresponent als exercicis anuals acabats el 31 de

desembre de 1995 i 1994

Balanços de situació
a 31 de desembre de 1995 i 1994, abans de l’aplicació del benefici (Notes 1 a 31),

en milions de pessetes
CAIXA D’ESTALVIS I PENSIONS DE BARCELONA I SOCIETATS DEPENDENTS
QUE COMPONEN EL GRUP ”la Caixa”

Actiu

1995 1994

Caixa i dipòsits en bancs centrals 86.502 201.266
Caixa 54.051 42.471
Banc d’Espanya 23.929 154.841
Altres bancs centrals 8.522 3.954

Deutes de l’Estat (vegeu Nota 6) 2.184.443 1.952.944

Entitats de crèdit (vegeu Nota 7) 1.905.853 1.962.500
A la vista 68.158 57.835
Altres crèdits 1.837.695 1.904.665

Crèdits sobre clients (vegeu Nota 8) 3.916.024 3.364.740

Obligacions i d’altres valors de renda fixa (vegeu Nota 9.1) 136.424 129.837
D’emissió pública 1.350 2.096
Altres emissors 135.074 127.741

Accions i d’altres títols de renda variable (vegeu Nota 9.2) 25.854 17.220

Participacions (vegeu Nota 9.3) 147.823 87.136
En entitats de crèdit 7.417 –
Altres participacions 140.406 87.136

Participacions en empreses del grup (vegeu Nota 9.4) 220.824 195.570
En entitats de crèdit – –
Altres 220.824 195.570

Actius immaterials (vegeu Nota 10) 332 301
Despeses de constitució i primer establiment 239 264
Altres despeses amortitzables 93 37

Fons de comerç de consolidació (vegeu Nota 10) 3.050 910
Per integració global i proporcional 3.050 676
Per posada en equivalència – 234

Actius materials (vegeu Nota 11) 364.196 309.427
Terrenys i edificis d’ús propi 153.351 133.410
Altres immobles 118.022 94.820
Mobiliari, instal·lacions i d’altres 92.823 81.197

Capital subscrit no desemborsat – –
Dividends passius reclamats no desemborsats – –
Resta – –

Accions pròpies – –

Altres actius 103.117 131.295

Comptes de periodificació 112.846 98.178

Pèrdues en societats consolidades (vegeu Nota 19) 177 11.268
Per integració global i proporcional 108 4.916
Per posada en equivalència 69 6.352
Per diferències de conversió – –

Pèrdues consolidades de l’exercici – –
Del grup – –
De minoritaris – –

Total 9.207.465 8.462.592

Comptes d’ordre (vegeu Nota 20) 1.332.120 1.049.732

20

21

Passiu

1995 1994

Entitats de crèdit (vegeu Nota 7) 1.025.439 1.144.811
A la vista 17.057 16.550
A termini o amb preavís 1.008.382 1.128.261

Dèbits a clients (vegeu Nota 12) 7.046.352 6.382.292
Dipòsits d’estalvi 5.300.748 4.901.895

A la vista 1.997.366 1.846.210
A termini 3.303.382 3.055.685

Altres dèbits 1.745.604 1.480.397
A la vista 17.050 45.008
A termini 1.728.554 1.435.389

Dèbits representats per valors negociables (vegeu Nota 13) 206.012 110.190
Bons i obligacions en circulació 205.828 109.921
Pagarés i d’altres valors 184 269

Altres passius 86.256 100.982

Comptes de periodificació 214.643 178.363

Provisions per a riscs i càrregues (vegeu Nota 14) 71.217 51.269
Fons de pensionistes 10.241 1.949
Provisió per a impostos 76 –
Altres provisions 60.900 49.320

Fons per a riscs generals (vegeu Nota 15) 224 268

Diferència negativa de consolidació (vegeu Nota 10) 1.582 –

Beneficis consolidats de l’exercici 62.454 53.390
Del grup 56.221 47.619
De minoritaris (vegeu Nota 17) 6.233 5.771

Passius subordinats (vegeu Nota 16) 89.500 89.500

Interessos minoritaris (vegeu Nota 17) 46.907 29.835

Fons de dotació 500 500

Primes d’emissió – –

Reserves (vegeu Nota 18) 327.626 294.967

Reserves de revaloració – –

Reserves en societats consolidades (vegeu Nota 19) 28.753 26.225
Per integració global i proporcional 13.739 14.920
Per posada en equivalència 14.089 5.931
Per diferències de conversió 925 5.374

Resultats d’exercicis anteriors – –

Total 9.207.465 8.462.592

Comptes de pèrdues i guanys
Exercicis anuals acabats el 31 de desembre de 1995 i 1994 (Notes 1 a 31),

en milions de pessetes
CAIXA D’ESTALVIS I PENSIONS DE BARCELONA I SOCIETATS DEPENDENTS
QUE COMPONEN EL GRUP ”la Caixa”

Deure

1995 1994

Interessos i càrregues assimilades 543.467 494.911

Comissions pagades 8.051 6.698

Pèrdues per operacions financeres – –

Despeses generals d’administració 185.542 169.083
Despeses de personal (vegeu Nota 25) 122.050 117.723

De les quals: Sous i salaris 99.258 91.918
Càrregues socials 18.240 20.693

De les quals: Pensions (vegeu Nota 14) 1.063 4.463
Altres despeses administratives 63.492 51.360

Amortització i sanejament d’actius materials
i immaterials 21.162 19.102

Altres càrregues d’explotació 3.207 3.286

Amortització i provisions per a insolvències
(net de fons disponibles) (vegeu Nota 8) 22.800 20.514

Sanejament d’immobilitzacions financeres
(net de fons disponibles) 860 –

Amortització del fons de comerç de consolidació 653 354

Crebants extraordinaris (vegeu Nota 26) 19.759 12.562

Dotació al fons per a riscs generals – –

Crebants per operacions grup 37 –
Pèrdues per alienació de participacions en entitats

consolidades per integració global i proporcional – –

Pèrdues per alienació de participacions posades
en equivalència 37 –

Pèrdues per operacions amb passius financers
emesos pel grup – –

Participació en pèrdues de societats posades
en equivalència – –

Beneficis abans d’impostos 76.620 65.472
Impost sobre Societats (vegeu Nota 27) 14.166 12.082

Benefici consolidat de l’exercici 62.454 53.390
Resultat atribuït a la minoria (vegeu Nota 17) 6.233 5.771
Benefici atribuït al grup 56.221 47.619

Total 882.158 791.982

22

Haver

1995 1994

Interessos i rendiments assimilats 740.630 669.122
Dels quals: de la cartera de renda fixa (vegeu Nota 29) 210.188 130.182

Rendiment de la cartera de renda variable (vegeu Nota 29) 383 812
D’accions i d’altres títols de renda variable 212 805
De participacions 171 7
De participacions en el grup – –

Comissions percebudes 67.222 58.801

Beneficis per operacions financeres 2.487 2.440

Fons d’insolvència disponibles – –

Fons de sanejament d’immobilitzacions
financeres disponibles – 93

Altres productes d’explotació 5.077 462

Beneficis extraordinaris (vegeu Nota 26) 22.115 22.823

Beneficis per operacions grup 44.244 37.429
Beneficis per alienació de participacions en entitats

consolidades per integració global i proporcional 14 57

Beneficis per alienació de participacions posades
en equivalència 1.030 1.130

Beneficis per operacions amb passius financers
emesos pel grup – –

Participació en beneficis de societats posades
en equivalència 43.200 36.242

Reversió de diferències negatives de consolidació – –

Pèrdues abans d’impostos – –

Pèrdues consolidades de l’exercici – –
Resultats atribuïts a la minoria – –
Pèrdues atribuïbles al grup – –

Total 882.158 791.982

23

Memòria
Corresponent als exercicis anuals acabats el 31 de desembre de 1995 i 1994 de
CAIXA D’ESTALVIS I PENSIONS DE BARCELONA I SOCIETATS DEPENDENTS
QUE COMPONEN EL GRUP ”la Caixa”

D’acord amb la normativa vigent sobre la presentació dels comptes anuals consolidats,

aquesta Memòria completa, amplia i comenta els balanços de situació i comptes de pèrdues i

guanys adjunts i forma amb ells una unitat, amb l’objectiu de facilitar la imatge fidel del

patrimoni i de la situació financera del Grup ”la Caixa” a 31 de desembre de 1995 i 1994, com

també dels resultats de les seves operacions i dels recursos obtinguts i aplicats durant els

exercicis anuals acabats en aquestes dates.

1) Naturalesa de la Caixa d’Estalvis i Pensions de Barcelona i
del seu Grup

La Caixa d’Estalvis i Pensions de Barcelona (d’ara endavant, ”la Caixa”), entitat dominant del

Grup ”la Caixa”, és una entitat nascuda el 27 de juliol de 1990 de la fusió de la Caixa de

Pensions per a la Vellesa i d’Estalvis de Catalunya i Balears (Caixa de Pensions) i la Caixa

d’Estalvis i Mont de Pietat de Barcelona (Caixa de Barcelona), i és successora legítima i

continuadora, a títol universal, de la personalitat d’aquelles pel que fa a la seva naturalesa,

finalitats, drets i obligacions.

Pels seus orígens constitutius és una entitat de caràcter financer, de naturalesa no lucrativa,

benèfica i social, de patronat privat, independent de qualsevol empresa o entitat, i inscrita amb

el número 1 al Registre Especial de Caixes d’Estalvis de la Generalitat de Catalunya.

Les finalitats que s’assenyalen als estatuts es concreten en la intermediació financera i les

operacions de previsió i foment de l’estalvi popular canalitzant-lo a la inversió productiva en el

seu doble vessant econòmic i social.

Segons allò que estableix el Decret 1838/1975, del 3 de juliol, ”la Caixa” es va constituir amb

un fons de dotació de 500 milions de pessetes.

Les caixes d’estalvis estan subjectes a determinades normes legals que regulen, entre d’altres,

els aspectes següents:

a) Manteniment en forma de dipòsits i de certificats del Banc d’Espanya d’un percentatge dels

recursos computables de clients per a la cobertura del coeficient de caixa, segons les

disposicions de l’Ordre Ministerial del 29 de gener de 1992, i de la Circular 10/1993, del Banc

d’Espanya, del 17 de setembre.

b) Aplicació d’un 50%, pel cap baix, de l’excedent net de l’exercici a Reserves, i l’import restant,

al Fons de l’Obra Social.

c) Obligació d’aportar anualment el 0,2 per mil dels recursos computables de tercers al Fons de

Garantia de Dipòsits en Caixes d’Estalvis, amb càrrec al compte de pèrdues i guanys de

l’exercici. La garantia d’aquest fons cobreix els dipòsits fins a 1.500.000 pessetes per

impositor, segons que es determina al RDL 18/1992, de 24 de setembre, modificat per l’Ordre

Ministerial 5408, de 27 de febrer de 1995.

La Caixa d’Estalvis i Pensions de Barcelona és l’entitat dominant del Grup ”la Caixa”, definit

d’acord amb la Llei 13/1985, del 25 de maig, i disposicions que la desenvolupen, especialment

l’article segon del Reial Decret 1371/1985, de l’1 d’agost, i la Circular 4/1991 del Banc d’Espanya,

del 14 de juny, pels quals es regula la consolidació dels estats financers de les entitats de crèdit.

24

A l’Annex 1 es presenten els balanços de situació i els comptes de pèrdues i guanys de

”la Caixa” a 31 de desembre de 1995 i 1994, abans de l’aplicació de l’excedent.

A l’Annex 2 es presenten els quadres de finançament individuals de ”la Caixa” dels exercicis

1995 i 1994.

El Grup ”la Caixa” comprèn 167 societats participades les quals, complementàriament a la

matriu, realitzen activitats en les àrees financera, d’assegurances i pensions, immobiliària, i de

promoció i participació empresarial (vegeu Annexos 3.1, 3.2 i 3.5).

2) Bases de presentació i principis de consolidació

2.1) Bases de presentació

Els balanços de situació i comptes de pèrdues i guanys consolidats adjunts es presenten

seguint els models i principis comptables i normes de valoració establerts per l’esmentada

Circular 4/1991 del Banc d’Espanya, de manera que mostren la imatge fidel del patrimoni, de la

situació financera i dels resultats del Grup ”la Caixa”. S’han preparat a partir dels registres de

comptabilitat de ”la Caixa” i de les societats dependents que componen el Grup ”la Caixa”, i

inclouen certs ajustos i reclassificacions per tal d’homogeneïtzar els principis de comptabilitat i

normes de valoració i de presentació seguits per les societats dependents amb els de ”la Caixa”

(vegeu Nota 4).

Els comptes anuals de ”la Caixa” i els consolidats del Grup ”la Caixa” han estat formulats pel

Consell d’Administració en la reunió celebrada el 25 de gener de 1996. Aquests comptes anuals i

els de les societats dependents consolidades seran presentats a l’aprovació de l’Assemblea

General de l’Entitat dominant i de les corresponents Juntes Generals d’Accionistes de les

societats dependents consolidades, respectivament. Els Administradors de l’Entitat esperen que

s’aprovin sense modificacions.

2.2) Principis de consolidació

La definició del Grup ”la Caixa”, i per tant la definició de les societats que s’han consolidat pel

mètode d’integració global, s’ha efectuat d’acord amb l’esmentada Llei 13/1985 i disposicions

que la desenvolupen, especialment l’article segon del mencionat Reial Decret 1371/1985 i la

referida Circular 4/1991 del Banc d’Espanya, pels quals es regula la consolidació dels estats

financers de les entitats de crèdit.

Les societats consolidables per la seva activitat, respecte de les quals no existeix una relació de

control, però de les quals ”la Caixa” té almenys un 20% del capital o dels drets de vot, s’han

consolidat pel mètode d’integració proporcional en el cas que estiguin gestionades

conjuntament amb d’altres persones o entitats.

Les filials no consolidables del Grup i les empreses associades a què es refereix l’apartat 3 de

l’article 47 del Codi de Comerç, i segons el que estableix l’esmentada Circular 4/1991 del Banc

d’Espanya, s’han integrat en els estats financers consolidats pel procediment de posada en

equivalència (participacions del 20% com a mínim, o del 10% si l’empresa associada cotitza a

Borsa). També s’ha posat en equivalència, amb l’autorització del Banc d’Espanya, la

25

participació en Telefónica de España, SA, en virtut de l’acord de sindicació d’accions subscrit

amb d’altres accionistes significatius.

La resta de les inversions en valors representatius de capital es presenten en els balanços de

situació adjunts d’acord amb els criteris indicats a la Nota 4 c4.

Als Annexos 3.1, 3.2 i 3.5 es detallen les societats dependents consolidades l’any 1995 pel

mètode d’integració global i proporcional, i pel procediment de posada en equivalència, amb

indicació del percentatge de participació que directament i indirecta hi posseeix ”la Caixa”, com

també d’altra informació rellevant.

La consolidació de totes les societats dependents indicades a l’Annex 3.1 s’ha efectuat pels

mètodes d’integració global i proporcional, d’acord amb l’article sisè de l’esmentat Reial Decret

1371/1985 i amb les normes que conté l’esmentada Circular 4/1991 del Banc d’Espanya. Tots els

comptes i transaccions importants entre les societats consolidades s’han eliminat en el procés

de consolidació. La participació de tercers en el patrimoni net consolidat del Grup es presenta a

l’epígraf «Interessos minoritaris» dels balanços de situació consolidats adjunts (vegeu Nota 17).

La consolidació de les entitats relacionades a l’Annex 3.2 s’ha efectuat pel procediment de

posada en equivalència, d’acord amb la Norma 21 de la mencionada Circular 4/1991 del Banc

d’Espanya (vegeu Nota 4 c4). A aquest efecte, s’han utilitzat els estats financers de les societats

dependents, tancats a 31 de desembre de 1995, en aquells casos en què es disposa de la

informació, i quan aquesta no ha estat disponible s’han utilitzat les millors estimacions al

tancament de l’exercici.

A partir del 12 de juliol de 1995, s’ha incorporat en el perímetre de consolidació pel mètode

d’integració global la societat Banco Herrero, SA, la qual cosa ha suposat una aportació del

4,4% en l’actiu i del 2,7% en els ingressos. També s’ha modificat el mètode de consolidació de la

societat Corporación Hipotecaria Central, SA, SCH, que ha passat de proporcional a global un

cop realitzada la compra de la resta de participacions de l’esmentada societat durant el mes de

desembre de 1995. A més, s’ha posat en equivalència, a partir del 31 de maig de 1995 i amb

l’autorització del Banc d’Espanya, la participació en Telefónica de España, SA. La incorporació

d’aquestes dues últimes societats no ha tingut un efecte significatiu sobre l’actiu total i els

ingressos del Grup.

Pel que fa a 1994, les variacions més significatives van ser: l’adquisició del 75% de la

participació del Banco de Europa, SA; del 50% de Soteltur, SL i l’increment de participació en

SABA-Sociedad de Aparcamientos de Barcelona, SA fins al 52,5%. Aquestes incorporacions no

van tenir un efecte significatiu sobre l’actiu total i els ingressos del Grup.

3) Comparació de la informació

Els estats financers adjunts a 31 de desembre de 1995 i 1994 es presenten atenent a

l’estructura i principis comptables establerts en la normativa vigent del Banc d’Espanya.

Per facilitar-ne la comparació cal indicar el següent:

a) Les modificacions introduïdes per la Circular 6/1994 del Banc d’Espanya, del 26 de

setembre, aplicades ja sobre el balanç i el compte de pèrdues i guanys del mateix trimestre,

canviaven alguns criteris comptables aplicats fins aleshores per la mencionada Circular

4/1991 del Banc d’Espanya i establien una nova classificació de les diferents carteres de

valors. L’efecte que hagués resultat d’aplicar aquests nous criteris sobre els resultats del

primer semestre de l’exercici 1994 hagués estat irrellevant (vegeu Nota 9).

b) Com a conseqüència d’una modificació establerta durant l’any 1995 pel Banc d’Espanya en

la presentació del compte de pèrdues i guanys, s’ha adaptat el corresponent a l’exercici 1994.

Aquesta adaptació ha suposat una modificació del compte aprovat per l’Assemblea General,

en el qual 4.657 milions de pessetes del capítol «Amortització i sanejament d’actius materials

i immaterials» s’han reclassificat a «Crebants extraordinaris».

26

4) Principis de comptabilitat i normes de valoració aplicats

Els principis de comptabilitat i normes de valoració que s’han aplicat en la preparació dels

estats financers adjunts són bàsicament els establerts per l’esmentada Circular 4/1991 del Banc

d’Espanya, com també per les modificacions posteriors d’aquesta produïdes, bàsicament, per la

Circular 11/1993 del 17 de desembre i per la mencionada Circular 6/1994, ambdues del Banc

d’Espanya. No existeix cap principi comptable ni norma de valoració obligatoris que no s’hagin

aplicat en l’elaboració dels estats financers adjunts. Els més importants es resumeixen a

continuació:

a) Principi de la meritació. Els ingressos i les despeses es registren en funció del seu flux real,

amb independència del flux monetari o financer que se’n deriva (amb l’excepció indicada en

el punt c1).

b) Principi del registre. Seguint la pràctica financera, les transaccions es registren el dia en

què es produeixen, que pot ser diferent de la seva data-valor, d’acord amb la qual es calculen

els ingressos i despeses per interessos.

c) Normes de valoració i pràctiques de comptabilitat aplicades. D’acord amb el que

disposa la normativa del Banc d’Espanya:

c1) Els interessos meritats per deutors classificats com a dubtosos, inclosos els de risc-país,

s’abonen a resultats en el moment del seu cobrament, la qual cosa és una excepció al

principi de la meritació.

c2) Transaccions en moneda estrangera:

Els actius i passius en moneda estrangera, incloent els de les societats dependents a

l’estranger i les operacions de compra-venda de divises contractades i no vençudes, que

són de cobertura, s’han convertit a pessetes utilitzant el tipus de canvi mitjà del mercat

de divises de comptat espanyol corresponent als tancaments dels exercicis 1995 i 1994,

a excepció de:

– Les reserves de les societats dependents i les inversions permanents en valors

denominats en divises i finançats en pessetes, que s’han valorat a tipus de canvi històrics.

– Els comptes d’ingressos i despeses de les societats dependents estrangeres, que s’han

convertit al tipus de canvi mitjà de cada exercici.

Les operacions de compra-venda de divises a termini contractades i no vençudes, que

no són de cobertura, es valoren als tipus de canvi del mercat de divises a termini,

publicats pel Banc d’Espanya al tancament de cada exercici.

Les diferències de canvi es registren íntegrament pel net en el capítol

«Beneficis/Pèrdues per operacions financeres» dels comptes de pèrdues i guanys

adjunts, i amb contrapartida a l’epígraf «Altres actius/passius - Diferències de canvi per

operacions a termini» dels balanços de situació adjunts, pel que fa a operacions a

termini.

Les diferències negatives i positives de canvi per consolidació es registren en els

capítols «Pèrdues en societats consolidades» i «Reserves en societats consolidades» dels

balanços de situació consolidats adjunts, respectivament, deduïda la part de

l’esmentada diferència que correspon a accionistes minoritaris.

c3) Pel que fa a les inversions creditícies i d’altres actius a cobrar, i fons de provisió per a

insolvències:

Els comptes a cobrar, reflectits fonamentalment als epígrafs «Crèdits sobre clients» i

«Entitats de crèdit» de l’actiu dels balanços de situació adjunts, es comptabilitzen

generalment per l’import efectiu lliurat o disposat pels deutors, llevat dels actius a

descompte, que ho són pel seu import nominal, i la diferència entre aquest import i

l’efectiu disposat es registra en els comptes de periodificació del passiu dels balanços de

situació adjunts.

27

El fons de provisió per a insolvències té per objecte cobrir les pèrdues que es puguin

produir en la recuperació de les inversions creditícies i altres riscs, fins i tot de firma.

El compte s’ha abonat per les dotacions carregades als comptes de pèrdues i guanys, i s’ha

carregat per les cancel·lacions de deutes considerats incobrables i per la recuperació dels

imports prèviament dotats.

Els fons de provisió per a insolvències a 31 de desembre de 1995 i 1994 s’han determinat

de manera individual d’acord amb allò que estableix l’esmentada Circular 4/1991 del Banc

d’Espanya.

Per a la cobertura d’aquelles pèrdues que es puguin manifestar en el futur en riscs no

identificats individualment com a problemàtics en el moment actual, i seguint la

normativa del Banc d’Espanya, s’han dotat provisions genèriques que han suposat per a les

entitats de crèdit l’1% de la inversió creditícia, títols de renda fixa, passius contingents i

actius dubtosos sense cobertura obligatòria. En el cas de determinats crèdits hipotecaris,

d’acord amb la mateixa normativa, la provisió genèrica dotada ha estat del 0,5%.

El fons de provisió per a risc-país es dota en funció de la classificació estimada del grau

de dificultat financera de cada país.

c4) Cartera de valors:

c4.1)Durant l’exercici 1995 i el segon semestre de l’exercici 1994, i d’acord amb allò que disposa

la mencionada Circular 6/1994 del Banc d’Espanya, la cartera de valors es classifica i

valora de la manera següent:

c4.1.1) Els valors de renda fixa poden figurar en la cartera de negociació, en la cartera d’inversió

ordinària o en la cartera d’inversió a venciment.

Els valors de renda fixa que integren la cartera de negociació es presenten al seu valor

de cotització de l’últim dia hàbil de cada exercici. Les diferències que es produeixen per

les variacions de valoració, respecte del seu preu d’adquisició, es regularitzen pel net en

el compte de pèrdues i guanys, en el capítol «Beneficis/Pèrdues per operacions

financeres».

Els valors de renda fixa situats dins la cartera d’inversió ordinària, es presenten tal com

s’indica a continuació:

– Els valors adquirits a descompte, amb rendiments implícits i termini original fins a 12

mesos, pel seu valor de reemborsament.

– Tots els altres valors inclosos en aquesta cartera es comptabilitzen, inicialment, pel seu

preu d’adquisició ex-cupó. La diferència, positiva o negativa, entre el preu d’adquisició i

el valor de reemborsament es periodifica mensualment per la taxa interna de rendibilitat

durant la vida residual del valor, i es corregeix el preu inicial del títol amb abonament o

càrrec al compte de pèrdues i guanys. La valoració resultant s’anomena preu d’adquisició

corregit. Trimestralment, i per tant a final d’exercici, es calcula per a cada classe de valor

la diferència entre el valor de mercat i el valor anomenat preu d’adquisició corregit, i per

una part es carrega el sumatori de les diferències negatives a un compte periodificador

d’actiu, mentre que el sumatori de les diferències positives s’abona a l’esmentat compte

periodificador fins a l’import de les diferències negatives. La contrapartida d’aquests

moviments és el fons de fluctuació de valors. Aquest fons minora els epígrafs «Deutes de

l’Estat» i «Obligacions i d’altres títols de renda fixa» dels balanços de situació adjunts

(vegeu Notes 6 i 9.1).

En cas d’alienació, els beneficis o pèrdues respecte del preu d’adquisició corregit es

porten a resultats, i en el cas dels primers es dota una provisió, integrada en el fons de

fluctuació de valors, pel seu import. Aquestes provisions s’apliquen, al tancament del

trimestre, al compte de periodificació actiu esmentat en el paràgraf anterior fins al saldo

calculat en aquest moment per a aquest compte, i se n’allibera l’excés; això no obstant, les

provisions alliberades tornen a constituir-se en trimestres posteriors del mateix exercici si

s’hi produeix un augment de l’esmentat compte de periodificació.

28

Per últim, els valors de renda fixa situats a la cartera d’inversió a venciment són

aquells que el Grup ”la Caixa” ha decidit mantenir en cartera fins a la data de la seva

amortització, complerts tots els requisits indicats en l’esmentada Circular 6/1994 del Banc

d’Espanya. Aquests títols es presenten valorats de la mateixa manera que els que figuren en

la cartera d’inversió ordinària, però per a aquests no cal constituir el fons de fluctuació de

valors.

Els resultats de les alienacions que puguin produir-se es porten al compte de pèrdues i

guanys com a resultats extraordinaris, però en cas de guany, es dota una provisió

específica pel mateix import i es disposa linealment d’aquesta provisió al llarg de la vida

residual del valor venut.

c4.1.2) Els valors de renda variable poden figurar en les carteres de negociació, d’inversió

ordinària, o en la de participacions permanents. Es registren a la cartera de participacions

permanents aquells valors destinats a servir de manera duradora les activitats de ”la Caixa”

o del Grup Financer.

Els títols de renda variable es registren al balanç pel seu preu d’adquisició regularitzat i/o

actualitzat, si escau, o al seu valor de mercat, el que sigui menor, amb excepció de les

participacions en empreses del Grup no consolidables, de les participacions en altres

empreses en les quals es posseeixi una participació del 20% com a mínim (si no cotitzen a

Borsa) o del 10% (si hi cotitzen) i de la participació en Telefónica de España, SA. Aquestes

participacions es mostren pel valor de la fracció que representen del net patrimonial de la

filial o empresa associada, corregit en l’import de les plus-vàlues tàcites existents en el

moment de l’adquisició que encara perduren.

Per a la resta dels títols representatius del capital, el valor de mercat es determina

d’acord amb els criteris següents:

– Títols cotitzats: cotització mitjana de l’últim trimestre o cotització de l’últim dia de

l’exercici, la que sigui menor.

– Títols no cotitzats: el valor teòrico-comptable de la participació, obtingut a partir de

l’últim balanç de situació disponible.

D’acord amb l’esmentada Circular 4/1991 del Banc d’Espanya, es constitueix una provisió

per tal de cobrir les minus-vàlues existents, el saldo de la qual figura al compte «Fons de

fluctuació de valors». Aquest Fons minora els epígrafs «Accions i d’altres títols de renda

variable», «Participacions» i «Participacions en empreses del grup» dels balanços de

situació adjunts (vegeu Notes 9.2, 9.3 i 9.4).

c4.2) Durant el primer semestre de l’exercici 1994, la cartera de valors de renda fixa es va

classificar i valorar de la manera següent:

c4.2.1) De renda fixa. Cartera d’inversió

Els valors de renda fixa que integraven la cartera d’inversió es van presentar al seu preu

d’adquisició o al de mercat, el menor dels dos, considerant com a valor de mercat la

cotització mitjana del darrer trimestre o la de l’últim dia de cotització (la que fos menor).

L’import dels descomptes d’emissió meritats i no vençuts figurava a l’epígraf «Comptes de

periodificació» de l’actiu dels balanços de situació adjunts.

D’acord amb l’esmentada Circular 4/1991 i la Circular 18/1992, del 16 d’octubre,

ambdues del Banc d’Espanya, es va constituir una provisió per tal de cobrir les minus-

vàlues existents, el saldo de la qual figurava al compte «Fons de fluctuació de valors».

Aquest fons va minorar els epígrafs «Deutes de l’Estat» i «Obligacions i d’altres títols de

renda fixa» dels balanços de situació adjunts. Així mateix, per a aquells valors de

venciment residual superior a dos anys, es va carregar al compte de pèrdues i guanys

només la part proporcional de la dotació que corresponia a aquest període de dos anys, i la

resta es va registrar a l’epígraf «Comptes de periodificació».

29

c4.2.2) De renda fixa. Cartera de negociació

Els valors de renda fixa que integraven la cartera de negociació es van presentar al seu

valor de cotització de l’últim dia hàbil de cada exercici. Les diferències que es produïen

per les variacions de valoració respecte del seu preu d’adquisició es van registrar pel net

en el compte de pèrdues i guanys, en el capítol «Beneficis/Pèrdues per operacions

financeres».

c5) Actius materials:

L’immobilitzat material propi i l’afecte a l’Obra Social es presenten al seu preu

d’adquisició, net de la seva corresponent amortització acumulada.

El preu d’adquisició està regularitzat i actualitzat d’acord amb les normes legals

aplicables.

L’amortització es calcula aplicant el mètode lineal, en funció dels anys de vida útil

estimada dels diferents elements de l’actiu immobilitzat que es mostren a continuació:

Amortització de l’immobilitzat

Anys de vida útil estimada

Immobles

Construcció 50-75

Instal·lacions 8-25

Mobiliari i instal·lacions 10-20

Equips electrònics 4-8

Altres 7-14

Les despeses de conservació i manteniment produïdes durant l’exercici es carreguen al

compte de pèrdues i guanys.

c6) Pensions i subsidis al personal:

D’acord amb el conveni col·lectiu vigent, ”la Caixa” i algunes de les seves filials estan

obligades a complementar les percepcions de la Seguretat Social als seus empleats o

drethavents en els casos de jubilació, invalidesa, viduïtat i orfenesa.

Amb efectes des de l’1 de gener de 1994, ”la Caixa” va contractar una pòlissa

d’assegurances amb la seva filial RentCaixa, SA de Seguros y Reaseguros per garantir els

pagaments per complements de pensions del seu personal passiu de l’Estat espanyol,

actual i futur, com també les prestacions de viduïtat, orfenesa i invalidesa d’aquest

personal.

A partir de la contractació d’aquesta pòlissa, ”la Caixa” ha de pagar anualment la prima

necessària per cobrir la meritació del compromís per pensions, tot considerant el

rendiment dels actius en què la companyia d’assegurances ha materialitzat les reserves

matemàtiques corresponents.

L’import de les primes pagades es registra amb càrrec a l’epígraf «Despeses de personal –

Pensions» dels comptes de pèrdues i guanys adjunts.

Els compromisos per pensions, prestacions de viduïtat, orfenesa i invalidesa del personal

del Principat d’Andorra i de la resta de filials estan coberts per un fons de pensions intern

no assegurat. Anualment es dota aquest fons amb l’import necessari, calculat pel mètode

de capitalització individual (vegeu Nota 14).

c7) Operacions de futur:

Les societats del Grup ”la Caixa” utilitzen aquests instruments bàsicament com a

operacions de cobertura de les seves posicions patrimonials (vegeu Nota 23).

Es mostren com a comptes d’ordre els imports corresponents a les operacions que en la

normativa del Banc d’Espanya reben la denominació genèrica d’«operacions de futur»,

amb les especificitats següents per a cadascuna:

30

a) Les compra-vendes de divises no vençudes i permutes financeres de monedes es

comptabilitzen segons el que s’indica a la Nota 4 c2).

b) Les compra-vendes de valors no vençudes es comptabilitzen pel valor contractat dels

valors, segons l’abast del contracte.

c) Els futurs financers sobre valors i tipus d’interès recullen, pel seu principal, les

operacions d’aquesta classe contractades en mercats organitzats.

d) El valor d’exercici de l’instrument financer subjacent en les opcions comprades o

emeses. En les opcions sobre tipus d’interès, s’entén per element subjacent l’import

sobre el qual es calculen els interessos pactats. Les opcions comprades inclouen els

actius adquirits temporalment amb opció de venda.

e) Els acords sobre tipus d’interès futurs (FRA), permutes financeres d’interessos i altres

contractes de futur contractats fora de mercats organitzats, es comptabilitzen pel

principal de l’operació.

Les operacions que han tingut per objecte i per efecte eliminar o reduir significativament

els riscs de canvi, d’interès o de mercat, existents en posicions patrimonials o en altres

operacions, s’han considerat de cobertura. En aquestes operacions de cobertura, els

beneficis o crebants generats s’han periodificat de forma simètrica als ingressos o despeses

de l’element cobert.

Les operacions que no siguin de cobertura –també denominades operacions de

negociació– contractades en mercats organitzats, s’han valorat d’acord amb la seva

cotització, i les variacions en les cotitzacions s’han registrat íntegrament en el compte de

pèrdues i guanys.

Els resultats de les operacions de negociació contractades fora d’aquests mercats no es

reconeixen en el compte de pèrdues i guanys fins a la seva liquidació efectiva. Això no

obstant, al final de cada període s’han efectuat valoracions de les posicions i s’han

provisionat amb càrrec a resultats les pèrdues potencials netes per cada classe de risc que

han resultat d’aquestes valoracions. Les classes de riscos que es consideren a aquests

efectes són el de tipus d’interès, el de preu de mercat i el de canvi.

c8) Impost sobre Societats:

”la Caixa” i les societats dependents han registrat com a despesa de l’exercici l’import

meritat de l’Impost sobre Societats, que es calcula en funció del resultat econòmic,

augmentat o disminuït, si escau, per les diferències permanents amb el resultat fiscal,

entès aquest com la base imposable de l’esmentat impost.

Els exercicis 1995 i 1994, d’acord amb les normes del Banc d’Espanya, s’han registrat els

impostos anticipats per dotacions al fons de pensions no deduïbles, amb les limitacions

establertes en l’esmentada Circular 4/1991 del Banc d’Espanya (vegeu Nota 27).

El benefici fiscal corresponent a les deduccions per inversions en elements nous de

l’immobilitzat material, per doble imposició i bonificacions, es considera com un import

menor de l’Impost sobre Societats de cada exercici (vegeu Nota 27). Per tal que aquestes

deduccions siguin efectives s’hauran de complir els requisits establerts en la normativa

vigent.

c9) Fons de Garantia de Dipòsits:

Les contribucions al Fons de Garantia de Dipòsits en Entitats de Crèdit establertes al

RDL 18/1982, del 24 de setembre, com també a l’Ordre Ministerial 5408, de 27 de febrer de

1995, del Ministeri d’Economia i Hisenda, s’imputen al compte de pèrdues i guanys de

l’exercici en què se satisfan.

c10) Indemnitzacions per acomiadament:

D’acord amb la legislació vigent, existeix l’obligació d’indemnitzar aquells empleats que

puguin ser acomiadats sense causa justificada. No existeix cap pla de reducció de personal

que faci necessària la dotació d’una provisió per aquest concepte.

31

c11) Actius immaterials:

Aquest capítol dels balanços de situació adjunts inclou despeses d’ampliació de capital de

societats dependents. Aquestes despeses s’amortitzen en un termini màxim de cinc anys.

c12) Fons de comerç de consolidació i diferències negatives de consolidació.

El capítol «Fons de comerç de consolidació» dels balanços de situació consolidats

adjunts recull les diferències de consolidació una vegada considerades les plus-vàlues

tàcites assignables als actius de la societat participada pendents d’amortitzar i que han

estat originades en l’adquisició d’accions de societats dependents consolidades pels

mètodes d’integració global o proporcional, o pel procediment de posada en equivalència.

Aquestes diferències s’amortitzen linealment en un període màxim de cinc anys. En aquells

casos en què resulta una diferència negativa, es presenta a l’epígraf «Diferències negatives

de consolidació» del passiu del balanç de situació.

5) Determinació del patrimoni i excedent de l’exercici

Els estats financers adjunts es presenten d’acord amb els models establerts pel Banc

d’Espanya per a les entitats de crèdit. A fi d’avaluar el patrimoni net consolidat atribuïble al

Grup, a 31 de desembre de 1995 i 1994, s’han de considerar els epígrafs següents dels balanços

de situació adjunts:

Milions de pessetes

1995 1994

Fons de dotació 500 500

Reserves 327.626 294.967

Reserves en societats consolidades 28.753 26.225

Pèrdues en societats consolidades (177) (11.268)

Subtotal 356.702 310.424

Beneficis de l’exercici atribuïts al grup 56.221 47.619

Total 412.923 358.043

El detall de la proposta de l’aplicació de l’excedent de ”la Caixa” de l’exercici 1995 i l’aplicació

de l’excedent de l’exercici 1994 són els següents:

Milions de pessetes

1995 1994

Dotació al Fons Obra Social 12.148 8.630

Dotació a Reserves 31.277 31.840

Dotació a Reserves per a inversió a Canàries 87 464

Excedent 43.512 40.934

L’article 27 de la Llei 19/1994, del 6 de juliol, estableix que les societats i les altres entitats

jurídiques subjectes a l’Impost sobre Societats tindran dret a la reducció, en la base imposable

d’aquest impost, del 90% de la part del benefici no distribuït que s’hagi obtingut en establiments

ubicats a la Comunitat Autònoma de Canàries. Existeix l’obligació de reinvertir aquests imports

en un període màxim de tres anys en inversions realitzades a la mencionada comunitat.

32

Els resultats de les societats dependents que componen el Grup ”la Caixa” s’aplicaran de la

manera que acordin les respectives Juntes Generals d’Accionistes.

6) Deutes de l’Estat

Aquest capítol dels balanços de situació adjunts recull el valor nominal de les lletres del

Tresor adquirides en ferm; el valor d’adquisició –corregit conforme a l’esmentada Circular

6/1994 del Banc d’Espanya– dels bons de l’Estat, obligacions de l’Estat i d’altres deutes que

formen part de les carteres d’inversió ordinària i a venciment, i el valor de mercat de bons,

obligacions i lletres que integren la cartera de negociació, com també el valor nominal dels

certificats del Banc d’Espanya adquirits el 1990 en compliment d’allò que disposa la Circular

2/1990, del Banc d’Espanya, del 27 de febrer, sobre coeficient de caixa dels intermediaris

financers. Aquests certificats, que s’amortitzen semestralment a partir del mes de març de 1993

fins al setembre de l’any 2000, meriten un interès anual del 6%.

A 31 de desembre, la composició del saldo d’aquest epígraf dels balanços de situació adjunts

és la següent:

Milions de pessetes

1995

Cartera de Cartera d’inversió Cartera d’inversió
negociació ordinària a venciment Total

Certificats del Banc d’Espanya – 132.899 2.326 135.225

Lletres del Tresor 7 1.162.543 – 1.162.550

Bons de l’Estat 1.199 364.393 491.550 857.142

Obligacions de l’Estat 222 28.738 430 29.390

Altres – 182 – 182

Subtotal 1.428 1.688.755 494.306 2.184.489

Altres periodificacions
(Circular 6/1994 del Banc d’Espanya) – – – –

Fons de fluctuació de valors – (46) – (46)

Total 1.428 1.688.709 494.306 2.184.443

Milions de pessetes

1994

Cartera de Cartera d’inversió Cartera d’inversió
negociació ordinària a venciment Total

Certificats del Banc d’Espanya – 141.422 – 141.422

Lletres del Tresor 20.314 1.119.477 1.894 1.141.685

Bons de l’Estat 192 274.765 369.731 644.688

Obligacions de l’Estat 42 24.861 408 25.311

Altres – 72 – 72

Subtotal 20.548 1.560.597 372.033 1.953.178

Altres periodificacions
(Circular 6/1994 del Banc d’Espanya) – 556 – 556

Fons de fluctuació de valors – (790) – (790)

Total 20.548 1.560.363 372.033 1.952.944

33

En l’exercici 1995, la rendibilitat anual mitjana sobre el valor efectiu de les lletres del Tresor i

del deute de l’Estat ha estat del 9,44% i del 10,86%, respectivament. En l’exercici 1994, va ser del

8,21% i del 10,97%.

A 31 de desembre de 1995, ”la Caixa” té adquirits temporalment a d’altres entitats de crèdit:

48.475 milions de pessetes en lletres del Tresor, 34.476 milions de pessetes en bons de l’Estat i

2.059 milions de pessetes en obligacions de l’Estat; i té cedits a entitats de crèdit i a d’altres

creditors: 1.057.571 milions de pessetes en lletres del Tresor, 706.566 milions de pessetes en

bons de l’Estat i 30.785 milions de pessetes en obligacions de l’Estat. Pel que fa a 31 de

desembre de 1994, ”la Caixa” tenia adquirits temporalment a d’altres entitats de crèdit: 1.706

milions de pessetes en lletres del Tresor, 73.412 milions de pessetes en bons de l’Estat i 37.557

milions de pessetes en obligacions de l’Estat, i tenia cedits a entitats de crèdit i a d’altres

creditors: 1.020.180 milions de pessetes en lletres del Tresor, 428.612 milions de pessetes en

bons de l’Estat i 61.298 milions de pessetes en obligacions de l’Estat. Aquestes cessions figuren

comptabilitzades, al seu valor efectiu, al passiu dels balanços de situació, als capítols «Entitats

de crèdit» i «Dèbits a clients».

El desglossament d’aquest epígraf a 31 de desembre, per terminis de venciment, és el

següent:

Milions de pessetes

1995

Fins a 3 mesos Entre 3 mesos Entre 1 i 5 anys Més de 5 anys Total
i un any

Certificats del Banc d’Espanya 10.783 11.790 112.652 – 135.225

Lletres del Tresor 358.224 804.326 – – 1.162.550

Bons de l’Estat – 266.348 576.324 14.470 857.142

Obligacions de l’Estat – – 13.782 15.608 29.390

Altres – 104 5 73 182

Total 369.007 1.082.568 702.763 30.151 2.184.489

Milions de pessetes

1994

Fins a 3 mesos Entre 3 mesos Entre 1 i 5 anys Més de 5 anys Total
i un any

Certificats del Banc d’Espanya 9.148 9.669 93.950 28.655 141.422

Lletres del Tresor 393.590 748.095 – – 1.141.685

Bons de l’Estat 10.280 14.448 619.960 – 644.688

Obligacions de l’Estat – – 1.153 24.158 25.311

Altres – – – 72 72

Total 413.018 772.212 715.063 52.885 1.953.178

34

El moviment que s’ha produït durant els exercicis 1995 i 1994 en el saldo del compte «Fons de

fluctuació de valors» es detalla a continuació:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 790 35

Més: Dotació neta amb càrrec a resultats de l’exercici – 206

Dotació amb càrrec a comptes de periodificació
(Circular 6/1994 del Banc d’Espanya) – 556

Menys: Disponibilitat amb abonament a comptes de periodificació
(Circular 6/1994 del Banc d’Espanya) (556) –

Fons que han quedat disponibles (188) (7)

Saldo al tancament de l’exercici 46 790

La valoració de les carteres de negociació i d’inversió, a 31 de desembre de 1995 i 1994, i els

traspassos que s’hi han produït durant l’exercici, són els següents:

Cartera de negociació. Valor d’adquisició

Milions de pessetes

1995 1994

Lletres del Tresor 7 19.496

Bons de l’Estat 1.197 192

Obligacions de l’Estat 221 42

Total 1.425 19.730

Cartera d’inversió. Valor a preus de mercat

Milions de pessetes

1995 1994

Ordinària A venciment Ordinària A venciment

Bons de l’Estat 372.039 504.338 268.894 362.976

Obligacions de l’Estat 31.801 475 25.424 410

Lletres del Tresor 1.117.259 – 1.080.015 1.854

Altres valors de renda fixa de l’Estat 142 – 38 –

Total 1.521.241 504.813 1.374.371 365.240

La diferència entre el preu de mercat de les lletres del Tresor, bons de l’Estat, obligacions de

l’Estat i altres valors de renda fixa i el seu valor comptable no suposa una minus-vàlua per al

Grup ”la Caixa”, ja que cal tenir en compte els aspectes següents :

– Els rendiments pendents de meritació de les lletres del Tresor ascendeixen a 50.030 milions

de pessetes l’exercici 1995 i a 38.385 milions de pessetes l’exercici 1994. Aquests imports es

presenten a l’epígraf de «Comptes de periodificació» del passiu dels balanços de situació

adjunts.

– D’acord amb la normativa del Banc d’Espanya, la dotació al fons de fluctuació de valors de

la cartera cedida es limita a la part proporcional corresponent al període comprès entre la

finalització de la cessió i el venciment del títol.

35

En l’exercici 1995 no s’han produït traspassos entre carteres. Pel que fa a 1994, es detallen a

continuació:

Milions de pessetes

1994

Altes Baixes Total

Cartera de negociació 192 (27.683) (27.491)

Cartera d’inversió ordinària 27.683 (180.470) (152.787)

Cartera d’inversió a venciment 180.278 – 180.278

Total 208.153 (208.153) –

El traspàs de la cartera d’inversió ordinària a la cartera d’inversió a venciment va ser degut a

l’existència de finançaments vinculats, de termini equiparable a la seva vida residual.

Els criteris de classificació de les carteres establerts pel Grup ”la Caixa”, d’acord amb allò que

disposa la mencionada Circular 6/1994 del Banc d’Espanya, es detallen a la Nota 9.

7) Entitats de crèdit

El detall d’aquests epígrafs de l’actiu i del passiu dels balanços de situació adjunts és el següent:

Així mateix, el detall per moneda, per naturalesa i per terminis de venciment, és el següent:

Per moneda

Milions de pessetes
Actiu

1995 1994

En pessetes 850.917 842.598

En moneda estrangera 1.054.936 1.119.902

Total 1.905.853 1.962.500

Entitats de crèdit (Passiu)

Milions de pessetes

1995 1994

A la vista 17.057 16.550

A termini o amb preavís 1.008.382 1.128.261

Total 1.025.439 1.144.811

Entitats de crèdit (Actiu)

Milions de pessetes

1995 1994

A la vista 68.158 57.835

Altres crèdits 1.837.940 1.905.029

Subtotal 1.906.098 1.962.864

Menys:

Fons de provisió per a

insolvències (245) (245)

Fons de risc-país – (119)

Total 1.905.853 1.962.500

36

Milions de pessetes
Passiu

1995 1994

En pessetes 835.523 904.622

En moneda estrangera 189.916 240.189

Total 1.025.439 1.144.811

Per naturalesa

Milions de pessetes
Actiu

1995 1994

Comptes mutus, efectes rebuts per aplicació i préstecs de valors 23.284 15.617

Comptes a termini 1.737.563 1.764.231

Altres comptes 14.247 9.717

Xecs a càrrec d’entitats de crèdit i d’altres 41.031 42.125

Adquisició temporal d’actius 89.382 130.487

Actius dubtosos nets dels fons de provisió 346 323

Total 1.905.853 1.962.500

Milions de pessetes
Passiu

1995 1994

Comptes mutus i aplicació d’efectes 8.337 10.687

Comptes a termini 463.241 505.066

Altres comptes 19.912 6.125

Banc d’Espanya 266.895 397.123

Cessió temporal d’actius 219.399 165.932

Altres conceptes 47.655 59.878

Total 1.025.439 1.144.811

La totalitat dels saldos amb «Entitats de crèdit» dels exercicis 1995 i 1994 correspon a tercers.

Per terminis de venciment (Actius)

Milions de pessetes

«Altres crèdits» a 31-12-1995
Fins a 3 mesos Entre 3 mesos Entre 1 i 5 anys Més de 5 anys Total Tipus

i 1 any d’interès

Comptes a termini 1.564.626 117.770 36.264 18.903 1.737.563 8,91

Altres comptes 7.842 174 8 1.486 9.510

Adquisició temporal d’actius 49.935 39.447 – – 89.382 9,15

Préstecs de valors – 895 – – 895

Actius dubtosos nets

dels fons de provisió 345 – – – 345

Total 1.622.748 158.286 36.272 20.389 1.837.695

37

Milions de pessetes

«Altres crèdits» a 31-12-1994
Fins a 3 mesos Entre 3 mesos Entre 1 i 5 anys Més de 5 anys Total Tipus

i 1 any d’interès

Comptes a termini 1.442.058 301.710 3.684 16.778 1.764.230 7,89

Altres comptes 8.222 53 – – 8.275

Adquisició temporal d’actius 99.881 28.527 2.079 – 130.487 8,18

Préstecs de valors 374 – – – 374

Actius dubtosos nets

dels fons de provisió 323 – – – 323

Altres 976 – – – 976

Total 1.551.834 330.290 5.763 16.778 1.904.665

Per terminis de venciment (Passius)

Milions de pessetes

«A termini o amb preavís» a 31-12-1995
Fins a 3 mesos Entre 3 mesos Entre 1 i 5 anys Més de 5 anys Total Tipus

i 1 any d’interès

Banc d’Espanya 266.895 – – – 266.895 8,86

Comptes a termini 396.544 46.379 7.292 13.026 463.241 7,97

Altres comptes 55.436 1.615 1.796 – 58.847

Cessió temporal d’actius 202.753 16.615 21 10 219.399 9,09

Total 921.628 64.609 9.109 13.036 1.008.382

Milions de pessetes

«A termini o amb preavís» a 31-12-1994
Fins a 3 mesos Entre 3 mesos Entre 1 i 5 anys Més de 5 anys Total Tipus

i 1 any d’interès

Banc d’Espanya 397.123 – – – 397.123 7,86

Comptes a termini 422.254 81.266 1.546 – 505.066 6,74

Altres comptes 58.291 1.499 350 – 60.140

Cessió temporal d’actius 156.288 8.875 444 325 165.932 7,79

Total 1.033.956 91.640 2.340 325 1.128.261

8) Crèdits sobre clients

A 31 de desembre de 1995 i 1994, la composició dels crèdits sobre clients segons la moneda de

contractació de les operacions és la següent:

Milions de pessetes

1995 1994

Crèdits en pessetes 3.686.271 3.128.090

Crèdits en moneda estrangera 326.739 331.904

Subtotal 4.013.010 3.459.994

Menys: Fons de provisió per a insolvències (96.603) (95.254)

Fons de risc-país (383) –

Subtotal (96.986) (95.254)

Total 3.916.024 3.364.740

38

A 31 de desembre de 1995, 15.425 milions de pessetes del total de «Crèdits sobre clients»

corresponen a empreses del Grup no consolidables, i 2.877 milions de pessetes, a empreses

associades.

Pel que fa a 31 de desembre de 1994, 17.899 milions de pessetes corresponien a empreses del

Grup no consolidables, i 6.735 milions de pessetes, a empreses associades.

A continuació es detalla aquest epígraf dels balanços de situació adjunts, sense deduir els

saldos dels comptes «Fons de provisió per a insolvències» i «Fons de risc-país», atenent al

sector, al termini residual i a la naturalesa de les operacions de crèdit:

Per sectors

Milions de pessetes

1995 1994

Administracions públiques 442.119 364.491

Altres sectors residents 3.206.510 2.725.227

No residents 364.381 370.276

Total 4.013.010 3.459.994

Per terminis residuals

Milions de pessetes

1995 1994

Fins a 3 mesos 230.652 221.730

Entre 3 mesos i 1 any 442.376 408.478

Entre 1 i 5 anys 1.284.001 1.110.820

Més de 5 anys 2.055.981 1.718.966

Total 4.013.010 3.459.994

Per naturalesa

Milions de pessetes

1995 1994

Administració central 85.665 65.113

Administracions territorials 303.870 291.351

Administració de la Seguretat Social 59.442 9.626

Crèdit comercial 130.221 91.364

Deutors amb garantia real 2.172.701 1.905.833

Altres deutors a termini 869.184 699.770

Deutors a la vista i diversos 108.877 111.854

Arrendaments financers 100.127 79.445

Actius dubtosos 182.923 205.638

Total 4.013.010 3.459.994

39

El moviment que s’ha produït durant els exercicis 1995 i 1994 en el saldo del compte «Fons de

provisió per a insolvències», que minora l’epígraf «Crèdits sobre clients» dels balanços de

situació adjunts, es detalla a continuació:

Fons de provisió per a insolvències

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 95.254 102.091

Més: Dotació neta amb càrrec a resultats 35.475 36.707

Variació del perímetre de consolidació 6.576 4.698

Diferències de canvi 97 323

Traspassos des d’altres fons – 2.210

Menys: Cancel·lació per traspassos a crèdits en suspens (20.228) (25.727)

Fons que han quedat disponibles (19.441) (24.714)

Traspàs a d’altres fons (900) –

Altres moviments (230) (334)

Saldo al tancament de l’exercici 96.603 95.254

El moviment que s’ha produït durant els exercicis 1995 i 1994 en el saldo del compte «Fons de

provisió per a risc-país» es detalla a continuació:

Fons de provisió per a risc-país

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici – 83

Més: Dotació neta amb càrrec a resultats 18 –

Variació del perímetre de consolidació 351 –

Traspassos des d’altres fons 38 –

Menys: Utilització de fons – (83)

Fons que han quedat disponibles (21) –

Diferències de canvi (3) –

Saldo al tancament de l’exercici 383 –

En l’exercici 1995, les amortitzacions sense fons, les recuperacions d’actius en suspens i les

dotacions netes totals al fons per a risc-país i a fons per a passius contingents (vegeu Nota 14)

han ascendit a 11.465, 5.409 i 710 milions de pessetes, respectivament. Pel que fa a l’exercici

1994, van ascendir a 13.535, 4.841 i (173) milions de pessetes, respectivament.

A 31 de desembre de 1995 i 1994 no existien crèdits sobre clients de durada indeterminada.

En el quadre que recull la naturalesa de les operacions de crèdit, els béns cedits en règim

d’arrendament financer es reflecteixen al compte «Arrendaments financers» pel principal de les

quotes pendents de venciment, més el valor residual de l’opció de compra, sense incloure les

càrregues financeres ni l’Impost sobre el Valor Afegit.

40

9) Cartera de valors

La composició de la cartera de valors, deduït el fons de fluctuació de valors, a 31 de desembre

de 1995 i 1994, és la següent:

Milions de pessetes

1995

Cartera de Cartera Cartera Cartera de

negociació
d’inversió d’inversió participacions Total
ordinària a venciment permanents

Obligacions i d’altres valors de renda fixa 1.760 99.565 35.099 – 136.424

Accions i d’altres títols de renda variable 206 25.196 – 452 25.854

Participacions – – – 147.823 147.823

Participacions en empreses del grup – – – 220.824 220.824

Total 1.966 124.761 35.099 369.099 530.925

Milions de pessetes

1994

Cartera de Cartera Cartera Cartera de

negociació
d’inversió d’inversió participacions Total
ordinària a venciment permanents

Obligacions i d’altres valors de renda fixa – 102.857 26.980 – 129.837

Accions i d’altres títols de renda variable – 17.147 – 73 17.220

Participacions – – – 87.136 87.136

Participacions en empreses del grup – – – 195.570 195.570

Total – 120.004 26.980 282.779 429.763

El moviment que s’ha produït durant els exercicis 1995 i 1994 en el saldo del compte «Fons de

fluctuació de valors» es detalla a continuació:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 8.843 7.579

Més: Variació del perímetre de consolidació 1.313 352

Dotació neta amb càrrec a resultats de l’exercici 1.297 1.030

Dotació amb càrrec a comptes de periodificació
(Circulars 18/1992 i 6/1994 del Banc d’Espanya) – 1.834

Diferències de canvi – 5

Menys: Disponibilitat amb abonament a comptes de periodificació
(Circular 6/1994 del Banc d’Espanya) (2.339) –

Utilització de fons (232) (844)

Fons que han quedat disponibles (1.207) (1.078)

Traspassos i altres (47) (35)

Saldo al tancament de l’exercici 7.628 8.843

A les Notes 9.1, 9.2, 9.3 i 9.4 es detalla l’evolució que han sofert en els exercicis 1995 i 1994

cadascun dels epígrafs dels balanços de situació adjunts que componen la cartera de valors. Així

mateix, s’informa dels traspassos entre carteres i dels valors de mercat per a les carteres

d’inversió ordinària.

41

En compliment de l’esmentada Circular 6/1994 del Banc d’Espanya, ”la Caixa” i les entitats de

crèdit espanyoles que controla han fixat els criteris següents en relació a la tipologia de carteres

de valors:

a) Cartera de negociació: inclou els valors la finalitat dels quals és beneficiar-se a curt termini

de les variacions en els preus.

b) Cartera d’inversió a venciment: inclou els valors que ”la Caixa” i el seu Grup Financer, amb

capacitat financera per fer-ho, han decidit mantenir fins a la seva amortització, i que

bàsicament es troben vinculats a determinats riscs financers o cobertures del risc de variació

de tipus d’interès.

c) Cartera de participacions permanents: inclou les participacions en empreses del Grup i en

empreses associades, i aquelles que, sense poder ser considerades participacions en

associades, l’Entitat adquireix en concepte d’inversió permanent.

d) Cartera d’inversió ordinària: inclou la resta dels valors no classificats en cap de les categories

anteriors.

9.1) Obligacions i d’altres valors de renda fixa

La cartera d’obligacions i d’altres valors de renda fixa es distribueix de la manera següent:

Milions de pessetes

1995

Cartera Cartera d’inversió Cartera d’inversió Total
de negociació ordinària a venciment

Emissió pública. Cotitzats – 114 1.182 1.296

Emissió pública. No cotitzats – 54 – 54

Altres emissors espanyols. Cotitzats 36 7.634 365 8.035

Altres emissors espanyols. No cotitzats 100 61.423 279 61.802

Altres emissors estrangers. Cotitzats 1.624 20.052 32.522 54.198

Altres emissors estrangers. No cotitzats – 11.183 751 11.934

Subtotal 1.760 100.460 35.099 137.319

Altres periodificacions
(Circular 6/1994 del Banc d’Espanya) – – – –

Menys: Fons de fluctuació de valors – (895) – (895)

Total 1.760 99.565 35.099 136.424

Milions de pessetes

1994

Cartera d’inversió Cartera d’inversió Total
ordinària a venciment

Emissió pública. Cotitzats 1.410 629 2.039

Emissió pública. No cotitzats 57 – 57

Altres emissors espanyols. Cotitzats 7.724 – 7.724

Altres emissors espanyols. No cotitzats 61.583 – 61.583

Altres emissors estrangers. Cotitzats 23.407 26.351 49.758

Altres emissors estrangers. No cotitzats 8.684 – 8.684

Subtotal 102.865 26.980 129.845

Altres periodificacions
(Circular 6/1994 del Banc d’Espanya) 1.834 – 1.834

Menys: Fons de fluctuació de valors (1.842) – (1.842)

Total 102.857 26.980 129.837

42

La rendibilitat mitjana anual de les obligacions i altres valors de renda fixa ha estat d’un

9,68% l’any 1995. L’any 1994 va ser d’un 9,50%.

A 31 de desembre de 1995, el valor de mercat de la cartera d’inversió ordinària és de 102.004

milions de pessetes. L’any 1994 va ser de 103.677 milions de pessetes.

En els exercicis 1995 i 1994 no s’han produït traspassos entre les carteres que afectin l’epígraf

«Obligacions i d’altres valors de renda fixa».

9.2) Accions i d’altres títols de renda variable

Aquest epígraf dels balanços de situació adjunts recull les accions i títols que representen

participacions en el capital d’altres societats per un valor inferior al 20% si aquestes no cotitzen

a Borsa i al 3% si hi cotitzen, com també les participacions en fons d’inversió mobiliària.

Milions de pessetes

1995

Cartera Cartera d’inversió Cartera de
participacions Total

de negociació ordinària permanents

Espanyols. Cotitzats 24 14.394 – 14.418

Espanyols. No cotitzats – 3.732 72 3.804

Estrangers. Cotitzats – 4.311 190 4.501

Estrangers. No cotitzats 184 4.373 284 4.841

Subtotal 208 26.810 546 27.564

Menys: Fons de fluctuació de valors – (1.616) (94) (1.710)

Total 208 25.194 452 25.854

Milions de pessetes

1994

Cartera d’inversió
Cartera de

participacions Total
ordinària

permanents

Espanyols. Cotitzats 9.628 – 9.628

Espanyols. No cotitzats 3.349 73 3.422

Estrangers. Cotitzats 3.151 – 3.151

Estrangers. No cotitzats 2.540 – 2.540

Subtotal 18.668 73 18.741

Menys: Fons de fluctuació de valors (1.521) – (1.521)

Total 17.147 73 17.220

A 31 de desembre de 1995, el valor de mercat de la cartera d’inversió ordinària és de 26.259

milions de pessetes. L’any 1994 va ser de 17.800 milions de pessetes.

GesCaixa I, dependent de ”la Caixa”, és una societat gestora d’institucions d’inversió

col·lectiva que prové de la fusió de GesCaixa I, GesCaixa II, GesCaixa III i GDS-Gestora de

Instituciones de Inversión Colectiva, SA, que forma part del Grup de societats dependents

consolidades relacionat a l’Annex 3.1 i gestiona disset fons d’inversió. Herrero Gestión, SA és

una societat dependent del Grup Herrero que gestiona cinc fons. D’altra banda, CaixaBank

Gestión, SA SGIIC, és una societat dependent de CaixaBank, SA que gestiona dos fons

d’inversió constituïts el 1993. Per últim, Investing Gestión, SA SGIIC és una societat dependent

del Banco de Europa, SA que gestiona quatre fons d’inversió.

43

A 31 de desembre de 1995 i 1994, les participacions del Grup ”la Caixa” en aquests fons

sumen 4.565 milions de pessetes (3.390 dels quals són del Grup Banco Herrero) i 129 milions de

pessetes, respectivament. El patrimoni gestionat en els exercicis 1995 i 1994 és d’1.017.282 i

876.335 milions de pessetes, respectivament.

Els moviments de l’epígraf «Accions i d’altres títols de renda variable» durant els exercicis

1995 i 1994 han estat:

Milions de pessetes

1995 1994

Saldo inicial 18.741 30.233

Compres i ampliacions de capital 4.187 10.653

Variació del perímetre de consolidació 8.384 –

Vendes (4.737) (1.752)

Traspassos i altres 989 (20.393)

Saldo final 27.564 18.741

L’operació més important de l’any 1995 ha estat la incorporació de la cartera de renda

variable del Grup Banco Herrero, de 8.384 milions de pessetes, que correspon bàsicament

a la cartera d’Inversiones Herrero, SA i a la seva participació en Herrero Fondo Internacional,

FIM.

Pel que fa a l’any 1994, les operacions més importants foren: l’adquisició de participacions en

fons d’inversió denominats en divises per un valor de 993 milions de pessetes; l’adquisició

d’accions del Banco Español de Crédito, SA per un valor de 7.480 milions de pessetes; la venda

de participacions en fons d’inversió denominats en pessetes per 1.048 milions de pessetes i la

cessió dels títols de Telefónica de España, SA, al seu valor comptable, a Caixa de Barcelona

Seguros de Vida, SA de Seguros y Reaseguros per 19.024 milions de pessetes com a part de la

transferència del negoci assegurador que es va fer en data 1 de gener de 1994.

A l’Annex 3.3 es detallen: nom, domicili, activitat, percentatge de participació, capital social,

reserves, resultats, cost de la participació i dividends rebuts en l’exercici, de les participacions

directes en accions i d’altres títols de renda variable més significatives.

9.3) Participacions

Aquest epígraf dels balanços de situació adjunts recull els drets sobre el capital d’altres

societats que, sense pertànyer al Grup econòmic, mantenen amb aquest una vinculació durable

i tenen com a finalitat contribuir a l’activitat del Grup, d’acord amb l’apartat 2 de l’article 185 de

la Llei de Societats Anònimes i de l’esmentada Circular 4/1991 del Banc d’Espanya, és a dir,

participacions com a mínim del 20% si no cotitzen a Borsa o del 3% si hi cotitzen.

Milions de pessetes

1995 1994

Espanyoles. Cotitzades 124.235 71.777

Espanyoles. No cotitzades 16.469 13.985

Estrangeres. Cotitzades 7.456 –

Estrangeres. No cotitzades 1.579 2.505

Subtotal 149.739 88.267

Menys: Fons de fluctuació de valors (1.916) (1.131)

Total 147.823 87.136

44

La totalitat de «Participacions» dels exercicis 1995 i 1994 correspon a participacions

permanents.

Els moviments de l’epígraf «Participacions» durant els exercicis 1995 i 1994 han estat:

Milions de pessetes

1995 1994

Saldo inicial 88.267 92.203

Compres i ampliacions de capital 45.020 1.983

Variació del perímetre de consolidació 6.921 –

Vendes (1.401) (3.285)

Traspassos, ajustos de consolidació i altres 10.932 (2.634)

Saldo final 149.739 88.267

Les operacions més importants del 1995 han estat: la compra d’accions de Telefónica de

España, SA per 29.944 milions de pessetes i del Banco Português de Investimento, SGPS, SA

per 7.456 milions de pessetes, com també la incorporació de la cartera de «Participacions» del

Banco Herrero, SA per 6.921 milions de pessetes, i la posterior compra d’accions

d’Hidroeléctrica del Cantábrico, SA per 6.178 milions de pessetes. Cal indicar també el traspàs

dels títols d’Aucat, Autopistes de Catalunya, SA per 1.710 milions de pessetes a l’epígraf de

«Participacions en empreses del grup» a causa de l’increment de participació indirecta; el

traspàs des de l’epígraf de «Participacions en empreses del grup» dels títols de la societat Túnel

del Cadí Concesionaria del Estado, SA per 4.940 milions de pessetes i la posterior ampliació de

capital per 1.146 milions de pessetes.

Pel que fa a 1994, les operacions més importants van ser: la compra a Borsa d’accions de

Sociedad General de Aguas de Barcelona, SA per 938 milions de pessetes i la venda d’accions

d’aquesta mateixa companyia a Hisusa-Holding de Infraestructuras de Servicios Urbanos, SA,

societat participada per ”la Caixa”, per 3.027 milions de pessetes (correspon a la part no

posseïda pel Grup). Cal indicar també el traspàs dels títols de Saba-Sociedad de Aparcamientos

de Barcelona, SA per 4.479 milions de pessetes a l’epígraf de «Participacions en empreses del

grup» a causa d’haver-se incrementat la participació en aquesta societat.

Les empreses en què l’Entitat dominant té participacions directament i indirecta, com a

mínim d’un 20% si no cotitzen a Borsa o d’un 3 % si hi cotitzen, i que no figuren als Annexos

3.1 i 3.2, es detallen als Annexos 3.4 i 3.5.

9.4) Participacions en empreses del grup

Aquest epígraf dels balanços de situació adjunts recull la inversió en societats dependents no

consolidables per no estar la seva activitat directament relacionada amb la del Grup.

Participacions permanents

Milions de pessetes

1995 1994

Espanyoles. Cotitzades 73.439 71.747

Espanyoles. No cotitzades 150.169 127.937

Estrangeres. Cotitzades – –

Estrangeres. No cotitzades 323 235

Subtotal 223.931 199.919

Menys: Fons de fluctuació de valors (3.107) (4.349)

Total 220.824 195.570

45

Els moviments de l’epígraf «Participacions en empreses del grup» durant els exercicis 1995 i

1994 han estat:

Milions de pessetes

1995 1994

Saldo inicial 199.919 189.306

Compres i ampliacions de capital 19.692 19.165

Vendes (1.810) (1.476)

Traspassos, ajustos de consolidació i altres 6.130 (7.076)

Saldo final 223.931 199.919

Les operacions més importants de l’any 1995 han estat: la subscripció de l’ampliació de

capital d’Inmobiliaria Colonial, SA per 15.970 milions de pessetes i de Promociones

Inmobiliarias, SA per 3.000 milions de pessetes, i la venda d’accions a Borsa de la societat

Autopistas Concesionaria Española, SA (ACESA) per 1.083 milions de pessetes. Cal indicar

també el traspàs dels títols de Túnel del Cadí Concesionaria del Estado, SA a l’epígraf de

«Participacions» per 4.940 milions de pessetes a causa de la disminució de la participació en

aquesta societat, així com el traspàs des de l’epígraf de «Participacions» dels títols d’Aucat,

Autopistes de Catalunya, SA.

Pel que fa a 1994, les operacions més importants van ser: l’augment de la participació directa

en Autopistas Concesionaria Española, SA (ACESA) per la compra d’accions a Hisusa-Holding

de Infraestructuras de Servicios Urbanos, SA per import de 3.895 milions de pessetes

(correspon a la part no posseïda pel Grup), amb l’objecte de reestructurar la cartera d’aquest

holding; l’augment de la participació directa en Autopistas Concesionaria Española, SA

(ACESA) per la compra d’accions a Borsa per import de 2.059 milions de pessetes; la

subscripció de l’ampliació de capital de Caixa de Barcelona Seguros de Vida, SA de Seguros y

Reaseguros per 4.394 milions de pessetes, i la subscripció de l’ampliació de capital de

RentCaixa, SA de Seguros y Reaseguros per 8.500 milions de pessetes. Cal indicar també la

venda a Borsa de títols d’Autopistas Concesionaria Española, SA (ACESA) per 868 milions de

pessetes i, finalment, el traspàs des de «Participacions» dels títols de Saba-Sociedad de

Aparcamientos de Barcelona, SA per 4.479 milions de pessetes.

10) Actius immaterials, Fons de comerç de consolidació
i Diferència negativa de consolidació

Actius immaterials

El moviment de despeses amortitzables dels exercicis 1995 i 1994 és el següent:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 301 356

Addicions 143 151

Amortitzacions (112) (206)

Saldo al tancament de l’exercici 332 301

46

47

Fons de comerç de consolidació

El fons de comerç a 31 de desembre de 1995 correspon a l’adquisició, un cop assignades les

plus-vàlues tàcites als corresponents actius, de la societat dependent Banco Herrero, SA i al fons

pendent d’amortitzar de Soteltur, SL.

Pel que fa al fons de comerç a 31 de desembre de 1994, estava format per l’adquisició de les

societats dependents Soteltur, SL i ChipCard, SA, i pel fons pendent d’amortitzar d’Eltec, SA.

Diferència negativa de consolidació

La diferència negativa de consolidació s’ha originat per la primera posada en equivalència de

Telefónica de España, SA.

11) Actius materials

La composició dels comptes de l’immobilitzat i les seves corresponents amortitzacions

acumulades i els moviments que s’hi han produït durant els exercicis de 1995 i 1994 són els següents:

Milions de pessetes

1995

Saldo inicial Altes Baixes Transferències Saldo final

”la Caixa” 286.824 41.882 (17.246) – 311.460

Terrenys i edificis d’ús propi 126.418 7.324 (370) (1.619) 131.753
Valor de l’actiu 145.289 9.409 (488) (1.834) 152.376
Fons d’amortització (18.871) (2.085) 118 215 (20.623)
Altres immobles 89.397 27.015 (16.588) 1.534 101.358
Valor de l’actiu en explotació i en venda 93.105 34.007 (21.418) 2.404 108.098
Valor de l’actiu de l’Obra Social 18.678 248 (208) (538) 18.180
Fons d’amortització d’immobles en explotació (8.875) (463) 2.816 (275) (6.797)
Fons d’amortització dels immobles de l’Obra Social (2.104) (265) 4 (57) (2.422)
Fons especial per a immobles procedents

de regularització de crèdits (11.407) (6.512) 2.218 – (15.701)
Mobiliari, instal·lacions i d’altres 71.009 7.543 (288) 85 78.349
Valor de l’actiu en ús propi i explotació 148.002 22.017 (2.739) 359 167.639
Valor de l’actiu de l’Obra Social 7.465 180 (215) (390) 7.040
Fons d’amortització d’actius en ús propi i explotació (79.161) (14.336) 2.490 (243) (91.250)
Fons d’amortització de l’immobilitzat de l’Obra Social (5.297) (318) 176 359 (5.080)

Societats dependents 22.603 31.409 (1.276) – 52.736

Terrenys i edificis d’ús propi 6.992 17.335 (29) (2.700) 21.598
Valor de l’actiu 8.952 18.825 (44) (2.516) 25.217
Fons d’amortització (1.960) (1.490) 15 (184) (3.619)
Altres immobles 6.044 9.857 (860) 1.623 16.664
Valor de l’actiu 7.481 12.819 (1.247) 1.537 20.590
Fons d’amortització (74) (460) 37 86 (411)
Fons especial per a immobles procedents

de regularització de crèdits (1.363) (2.502) 350 – (3.515)
Mobiliari, instal·lacions i d’altres 9.567 4.217 (387) 1.077 14.474
Valor de l’actiu 20.649 16.401 (1.494) 979 36.535
Fons d’amortització (11.082) (12.184) 1.107 98 (22.061)

Total consolidat 309.427 73.291 (18.522) – 364.196

Milions de pessetes

1994

Saldo inicial Altes Baixes Transferències Saldo final

”la Caixa” 266.989 31.688 (11.853) – 286.824

Terrenys i edificis d’ús propi 125.685 1.194 (86) (375) 126.418
Valor de l’actiu 142.853 3.202 (210) (556) 145.289
Fons d’amortització (17.168) (2.008) 124 181 (18.871)
Altres immobles 70.723 29.380 (11.081) 375 89.397
Valor de l’actiu en explotació i en venda 77.047 36.275 (17.547) (2.670) 93.105
Valor de l’actiu de l’Obra Social 14.946 664 (41) 3.109 18.678
Fons d’amortització d’immobles en explotació (11.636) (577) 3.368 (30) (8.875)
Fons d’amortització dels immobles de l’Obra Social (1.840) (231) 1 (34) (2.104)
Fons especial per a immobles procedents

de regularització de crèdits (7.794) (6.751) 3.138 – (11.407)
Mobiliari, instal·lacions i d’altres 70.581 1.114 (686) – 71.009
Valor de l’actiu en ús propi i explotació 136.922 14.552 (3.242) (230) 148.002
Valor de l’actiu de l’Obra Social 6.868 292 (41) 346 7.465
Fons d’amortització d’actius en ús propi i explotació (68.812) (12.913) 2.560 4 (79.161)
Fons d’amortització de l’immobilitzat de l’Obra Social (4.397) (817) 37 (120) (5.297)

Societats dependents 21.349 3.646 (2.392) – 22.603

Terrenys i edificis d’ús propi 5.209 685 (36) 1.134 6.992
Valor de l’actiu 6.878 972 (36) 1.138 8.952
Fons d’amortització (1.669) (287) – (4) (1.960)
Altres immobles 7.013 1.865 (1.725) (1.109) 6.044
Valor de l’actiu 8.493 2.304 (1.914) (1.402) 7.481
Fons d’amortització (376) (5) 14 293 (74)
Fons especial per a immobles procedents

de regularització de crèdits (1.104) (434) 175 – (1.363)
Mobiliari, instal·lacions i d’altres 9.127 1.096 (631) (25) 9.567
Valor de l’actiu 16.564 4.877 (950) 158 20.649
Fons d’amortització (7.437) (3.781) 319 (183) (11.082)

Total consolidat 288.338 35.334 (14.245) – 309.427

Els beneficis nets per venda d’actius materials corresponents als exercicis 1995 i 1994 han

estat de 17.734 i 16.785 milions de pessetes, respectivament, i es presenten en el capítol de

«Beneficis extraordinaris» dels comptes de pèrdues i guanys adjunts.

12) Dèbits a clients

La composició d’aquest epígraf dels balanços de situació adjunts corresponents a 1995 i 1994,

segons la moneda de contractació de l’operació, és la següent:

Per monedes

Milions de pessetes

1995 1994

Pessetes 6.603.364 5.951.908

Moneda estrangera 442.988 430.384

Total 7.046.352 6.382.292

48

A 31 de desembre de 1995 i 1994, del total de «Dèbits a clients», 405.805 i 418.663 milions de

pessetes, respectivament, corresponen a empreses del Grup i participades no consolidables.

Dins d’aquest epígraf, la rúbrica «Altres dèbits – A termini» recull, fonamentalment, l’import

dels deutes de l’Estat cedits amb compromís de recompra (vegeu Nota 6).

A 31 de desembre de 1995 i de 1994, el detall per sectors és el següent:

Per sectors

Milions de pessetes

1995 1994

Administracions públiques 108.723 94.337

Altres sectors residents 6.192.551 5.615.298

No residents 745.078 672.657

Total 7.046.352 6.382.292

A 31 de desembre de 1995 i de 1994, el detall per naturalesa del saldo que figura registrat a

«Altres sectors residents» s’indica a continuació:

Per naturalesa

Milions de pessetes

1995 1994

Comptes corrents 760.226 706.038

Comptes d’estalvi 1.099.944 1.005.849

Imposicions a termini 2.656.605 2.508.671

Cessió temporal d’actius 1.659.501 1.380.945

Altres comptes 16.275 13.795

Total 6.192.551 5.615.298

El desglossament per venciments dels saldos que figuren registrats a les rúbriques «Dipòsits

d’estalvi – A termini» i «Altres dèbits – A termini» dels balanços de situació adjunts, s’indica a

continuació:

Dipòsits d’estalvi a termini

Milions de pessetes

1995 1994

Fins a 3 mesos 1.196.693 307.972

Entre 3 mesos i 1 any 1.499.958 2.078.178

Entre 1 i 5 anys 569.336 632.788

Més de 5 anys 37.395 36.747

Total 3.303.382 3.055.685

Altres dèbits a termini

Milions de pessetes

1995 1994

Fins a 3 mesos 687.702 200.087

Entre 3 mesos i 1 any 748.718 911.770

Entre 1 i 5 anys 266.790 283.027

Més de 5 anys 25.344 40.505

Total 1.728.554 1.435.389

49

13) Dèbits representats per valors negociables

A 31 de desembre de 1995, el Grup consolidat té pendents de venciment les emissions

següents:

Emeses per ”la Caixa”

Emissió Liquidació Amortització

Import pendent
d’amortització

Data Sèrie
Import nominal Tipus d’interès Data Abonament

a 31-12-95
(milions de pessetes) nominal amortització cupons

(milions
de pessetes)

20-07-93 (*) 1a CEPB (**) 20.000 9,650% 20-07-1996 Trimestral 16.935

20-12-93 2a CEPB (**) 20.000 7,300% 20-12-1996 Trimestral 20.000

07-07-95 3a CEPB (**) 100.000 9,180% 07-07-1998 Trimestral 100.000

30-10-95 4a CEPB (**) 50.000 8,250% 30-10-1998 Trimestral 50.000

15-06-93 IBEX 35 500 Variable 15-06-1996 Opcional cada
6 mesos 418

Total 187.353

(*) Amb amortització opcional.
(**) Cèdules hipotecàries.

Emeses per CaixaBank France

Emissió Liquidació Amortització

Import pendent
d’amortització

Data Sèrie
Import nominal Tipus d’interès Data Abonament

a 31-12-95
(milions de FF) nominal amortització cupons

(milions de FF)
(milions

de pessetes)

30-12-86 – 400,0 8,5% 30-12-1996 Venciment 400,0 9.911

20-08-90 – 82,0 10,0% 20-08-1998 Venciment 82,0 2.020

05-11-90 – 150,0 11,0% 05-11-2000 Venciment 150,0 3.716

18-11-91 – 100,0 9,4% 18-11-2001 Venciment 100,0 2.478

Total 18.125

Emeses per Banco Herrero

Emissió Liquidació Amortització

Import pendent
d’amortització

Data Sèrie
Import nominal Tipus d’interès Data Abonament

a 31-12-95
(milions de pessetes) nominal amortització cupons

(milions
de pessetes)

27-05-91 – 350 12,20% 27-05-1996 Descompte 350

Total 350

50

A 31 de desembre de 1994, el Grup consolidat tenia pendents de venciment les emissions

següents:

Emeses per ”la Caixa”

Emissió Liquidació Amortització

Import pendent
d’amortització

Data Sèrie
Import nominal Tipus d’interès Data Abonament

a 31-12-94
(milions de pessetes) nominal amortització cupons

(milions
de pessetes)

07-07-90 (*) 8a emissió (**) 50.000 10,575% 07-07-1995 Trimestral 46.693

20-07-93 (*) 1a CEPB (**) 20.000 9,650% 20-07-1996 Trimestral 18.537

20-12-93 2a CEPB (**) 20.000 7,300% 20-12-1996 Trimestral 20.000

15-06-93 IBEX 35 500 Variable 15-06-1996 Opcional cada
6 mesos 418

Total 85.648

(*) Amb amortitzacions opcionals.
(**) Cèdules hipotecàries.

Emeses per CaixaBank France

Emissió Liquidació Amortització

Import pendent
d’amortització

Data Sèrie
Import nominal Tipus d’interès Data Abonament

a 31-12-94
(milions de FF) nominal amortització cupons

(milions de FF)
(milions

de pessetes)

30-12-86 – 400,0 8,5% 30-12-1996 Venciment 400,0 9.857

20-08-90 – 135,0 10,0% 20-08-1998 Venciment 135,0 3.327

05-11-90 – 150,0 11,0% 05-11-2000 Venciment 150,0 3.696

18-11-91 – 165,0 9,4% 18-11-2001 Venciment 165,0 4.066

18-12-91 – 35,0 9,4% 18-11-2001 Venciment 35,0 863

23-03-92 – 100,0 9,2% 23-03-2002 Venciment 100,0 2.464

Total 24.273

A 31 de desembre de 1995 i 1994, CaixaLeasing, SA, SAF i Invherleasing SA, SAF tenien

emesos pagarés per 184 i 269 milions de pessetes, respectivament.

D’acord amb les disposicions vigents, ”la Caixa” afecta expressament les hipoteques que

constin inscrites al seu favor en garantia del capital i dels interessos de les emissions de cèdules

hipotecàries.

Els títols propis comprats per ”la Caixa” durant 1995 i 1994 per imports de 695 i d’1 milió de

pessetes, respectivament, estan comptabilitzats a l’epígraf «Obligacions i altres valors de renda

fixa» de l’actiu dels balanços de situació adjunts.

A 31 de desembre de 1995 i 1994, les empreses del Grup consolidables tenen adquirits valors

negociables emesos per ”la Caixa” per un import de 82 milions de pessetes.

51

14) Provisions per a riscs i càrregues

El detall d’aquests fons en els balanços de situació consolidats adjunts és el següent:

Milions de pessetes

1995 1994

Fons de pensionistes 10.241 1.949

Provisió per a impostos 76 –

Altres provisions 60.900 49.320

Total 71.217 51.269

El moviment del fons de pensions durant els exercicis 1995 i 1994 ha estat el següent:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 1.949 219.490

Més: Aportacions netes amb càrrec a resultats de l’exercici 1.119 311

Incorporació fons Banco de Europa – 920

Incorporació fons Banco Herrero 7.527 –

Altres – 33

Menys: Pensions pagades (352) (68)

Fons que han quedat disponibles (2) (162)

Subscripció d’una pòlissa d’assegurança amb RentCaixa, SA

de Seguros y Reaseguros – (218.575)

Saldo al tancament de l’exercici 10.241 1.949

El fons de pensions intern de ”la Caixa” per al personal d’Espanya està cobert per una pòlissa

d’assegurances contractada amb RentCaixa, SA de Seguros y Reaseguros en data 1 de gener de

1994.

A 31 de desembre de 1995 i 1994, els imports de les reserves matemàtiques corresponents a

aquest contracte d’assegurances van ser de 249.099 i 234.539 milions de pessetes,

respectivament.

Les reserves matemàtiques han estat determinades als exercicis 1995 i 1994 segons estudis

actuarials realitzats per actuaris independents, calculats en base al mètode de capitalització

individual, utilitzant taules PEM/F-80 ajustades segons anàlisi de l’experiència pròpia,

certificada per actuari i presentada a la Dirección General de Seguros.

Les hipòtesis més importants utilitzades han estat les següents:

– Taxa de creixement de l’IPC, 2,91%.

– Interès tècnic, el 10% els 59 primers mesos i el 6% la resta. L’any 1994 aquest interès tècnic

havia estat del 9,75% i 6%, respectivament.

– Taxa real de creixement salarial, 1%.

– Taxa real de creixement de les bases de cotització de la Seguretat Social, 0%.

52

Les primes pagades a la companyia d’assegurances durant l’any 1995 ascendeixen a 599

milions de pessetes, que han estat carregats en el compte de pèrdues i guanys de l’exercici 1995.

Pel que fa a l’any 1994, les primes pagades a la companyia d’assegurances van pujar a 222.738

milions de pessetes, 4.163 dels quals corresponien a l’import carregat al compte de pèrdues i

guanys de l’exercici 1994.

Els pagaments per complements de pensions dels exercicis 1995 i 1994 han suposat 10.477 i

10.140 milions de pessetes, respectivament, i han estat reemborsats per RentCaixa, SA de

Seguros y Reaseguros.

Els saldos a 31 de desembre de 1995 i 1994 corresponen als fons necessaris per atendre els

compromisos per pensions causades i reconèixer els riscs meritats per pensions no causades del

personal de les oficines del Principat d’Andorra, CaixaBank, SA, Banco de Europa, SA i Banco

Herrero, SA, i han estat determinats segons estudis actuarials realitzats per actuaris

independents, calculats en base al mètode de capitalització individual.

En l’apartat «Altres provisions», s’inclouen fons especials en relació amb els conceptes

següents:

Milions de pessetes

1995 1994

Fons per a passius contingents 2.662 1.530

Provisions per a operacions de futur – 895

Altres fons específics 45.898 35.274

Fons Obra Social no computable per a recursos propis 12.340 11.621

Total 60.900 49.320

Els anys 1995 i 1994, els moviments en «Altres provisions» han estat els següents:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 49.320 46.698

Més: Variació del perímetre de consolidació 765 695

Dotacions netes amb càrrec a resultats de l’exercici 11.690 13.897

Traspassos i d’altres 2.132 84

Menys: Fons que han quedat disponibles (1.583) (5.687)

Utilització de fons, traspassos i d’altres (1.424) (6.367)

Saldo al tancament de l’exercici 60.900 49.320

La partida «Dotacions netes amb càrrec a resultats de l’exercici» de l’any 1995 correspon,

bàsicament, a les dotacions per cobrir contingències diverses que puguin produir-se en el futur.

Aquesta partida, l’any 1994 corresponia bàsicament a les dotacions a fons per a contingències

fiscals (vegeu Nota 27.4) i a la part no materialitzada en immobles de l’Obra Social.

53

15) Fons per a riscs generals

El moviment del «Fons per a riscs generals» durant els exercicis 1995 i 1994 ha estat el

següent:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 268 327

Menys: Traspàs a fons especials específics – (9)

Previsió llibertat d’amortització RDL 2/1985 (vegeu Nota 18) (43) (49)

Previsió llibertat d’amortització Llei 12/1988 (vegeu Nota 18) (1) (1)

Saldo al tancament de l’exercici 224 268

16) Passius subordinats

Les característiques principals de les emissions d’obligacions subordinades de caràcter

perpetu (sense venciment), que corresponen íntegrament a ”la Caixa”, són les següents:

Data d’emissió Import Abonament Tipus d’interès
(milions de pessetes) cupons

Octubre 1985 3.000 Mensual 11,5% el primer any i variable la resta

Novembre 1985 2.000 Mensual 11,5% el primer any i variable la resta

Març 1988 7.500 Mensual 10,5% els setze primers mesos i variable la resta

Maig-juny 1988 34.000 Mensual 10,5% els dos primers anys i variable la resta

Febrer 1991 43.000 Mensual 12,0% els dos primers anys i variable la resta

Total 89.500

Aquests títols són al portador i de 100.000 pessetes nominals cadascun.

A 31 de desembre de 1995 i 1994 no hi ha cap títol pignorat.

Cap de les empreses del Grup ”la Caixa” no té adquirides obligacions subordinades emeses

per ”la Caixa”.

El tipus d’interès mitjà anual resultant d’aquestes emissions ha estat del 8,37% l’any 1995 i del

9,93% l’any 1994.

Els interessos meritats els anys 1995 i 1994 per les diferents emissions de deute subordinat són:

Emissió

Milions de pessetes

1995 1994

Octubre 1985, de 3.000 milions de pessetes 222 278

Novembre 1985, de 2.000 milions de pessetes 146 189

Març 1988, de 7.500 milions de pessetes 776 691

Maig-juny 1988, de 34.000 milions de pessetes 2.948 3.609

Febrer 1991, de 43.000 milions de pessetes 3.397 4.120

Total 7.489 8.887

54

17) Interessos minoritaris

El moviment que s’ha produït durant els exercicis 1995 i 1994 en el saldo d’aquest capítol dels

balanços de situació consolidats adjunts és el següent:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 29.835 25.092

Ampliacions de capital 75 –

Benefici net de l’exercici anterior 5.771 5.618

Dividends satisfets a minoritaris (2.353) (2.193)

Variacions en la composició del Grup i en els percentatges

de participació (vegeu Nota 2) 13.193 1.202

Diferències de canvi 383 –

Altres moviments 3 116

Saldo al tancament de l’exercici 46.907 29.835

Participació en beneficis de l’exercici 6.233 5.771

Total 53.140 35.606

La composició del saldo a 31 de desembre de 1995 correspon principalment a Crèdit

Andorrà, SA, Banco Herrero, SA i CaixaBank Monaco, SAM. A 31 de desembre de 1994,

corresponia bàsicament a Crèdit Andorrà, SA.

18) Reserves

A continuació es detallen la composició d’aquest epígraf dels balanços de situació adjunts de

”la Caixa” i el moviment que s’hi ha produït durant els exercicis 1995 i 1994:

Milions de pessetes

1995 1994

”la Caixa”

Saldo a l’inici de l’exercici 294.967 271.570

Aplicació Circular 11/1993 del Banc d’Espanya – (1.039)

Aplicació de l’excedent de l’exercici anterior 32.304 24.386

Traspàs-Previsió llibertat amortització RDL 2/1985 (vegeu Nota 15) 43 49

Traspàs-Previsió llibertat amortització Llei 12/1988 (vegeu Nota 15) 1 1

Altres 311 –

Saldo al tancament de l’exercici 327.626 294.967

A 31 de desembre de 1995 i 1994, la totalitat de reserves de ”la Caixa” correspon a «Altres

reserves». A 31 de desembre de 1995, inclou 464 milions de pessetes corresponents a reserves

per a inversió a la Comunitat Autònoma de Canàries (vegeu Nota 5).

Segons que es determina en la Norma 4a de la Circular 5/1993 del Banc d’Espanya, del 26 de

març, els grups consolidables d’entitats de crèdit han de mantenir en tot moment un volum

suficient de recursos propis per cobrir la suma de les exigències per risc de crèdit, en funció dels

actius, compromisos i altres comptes d’ordre que presentin aquest risc; per risc de canvi, en

funció de la posició global neta en divises, i per risc de mercat de la cartera de negociació. Els

recursos propis són suficients sempre que es mantingui un coeficient de solvència no inferior al

55

8% i aquest coeficient de solvència es defineix com el quocient entre els recursos propis del

Grup i els riscs abans indicats, ponderats de la manera que s’estableix en la mencionada

Circular.

Aquesta Circular constitueix el desenvolupament final, en l’àmbit de les entitats de crèdit, de

la legislació sobre recursos propis i supervisió en base consolidada de les entitats financeres a

partir de la Llei 13/1992, de l’1 de juny, del Reial Decret 1343/1992, del 6 de novembre, i de

l’Ordre Ministerial del 30 de desembre de 1992. S’hi estableix també que el deute subordinat

constitueix un recurs propi de segona categoria, i que és computable com a tal la part que no

excedeixi del 50% dels recursos propis bàsics, com també que la totalitat de recursos propis de

segona categoria no excedeixi del 100 % dels recursos propis bàsics en la part que aquest excés

no s’hagi eliminat per la primera limitació esmentada.

A 31 de desembre de 1995 i 1994, el Grup ”la Caixa” compleix amb aquest requisit legal.

19) Reserves i/o pèrdues en societats consolidades

Els quadres següents, a 31 de desembre de 1995 i 1994, mostren l’aportació addicional de

reserves de les societats del Grup consolidades per integració global i proporcional i per posada

en equivalència.

Reserves en societats consolidades per integració global i proporcional

Milions de pessetes

1995

Reserves de Reserves per
Pèrdues en consolidació diferències de

Reserves de societats menys pèrdues conversió en Total
consolidació consolidades en societats moneda

consolidades estrangera

BuildingCenter, SA 314 – 314 – 314

Caifor, SA 166 – 166 – 166

CaixaBank Monaco, SAM 72 – 72 853 925

CaixaLeasing, SA 524 – 524 – 524

Crèdit Andorrà, SA 11.483 – 11.483 – 11.483

GesCaixa I, SA, SGIIC 442 – 442 – 442

Hisusa-Holding de

Infraestructuras de Servicios

Urbanos, SA 1.213 – 1.213 – 1.213

HODEFI, SAS – – – 72 72

TecnoCaixa, SA 257 – 257 – 257

Altres societats i ajustos

de consolidació (732) (108) (840) – (840)

Total 13.739 (108) 13.631 925 14.556

56

Milions de pessetes

1994

Reserves de Reserves per
Pèrdues en consolidació diferències de

Reserves de societats menys pèrdues conversió en Total
consolidació consolidades en societats moneda

consolidades estrangera

BuildingCenter, SA 106 – 106 – 106

Caifor, SA 112 – 112 – 112

CaixaBank France – (3.867) (3.867) 4.622 755

CaixaBank Monaco, SAM 287 – 287 752 1.039

CaixaLeasing, SA 892 – 892 – 892

Crèdit Andorrà, SA 9.829 – 9.829 – 9.829

GesCaixa I, SA, SGIIC 442 – 442 – 442

Hisusa-Holding de

Infraestructuras de Servicios

Urbanos, SA 850 – 850 – 850

TecnoCaixa, SA 135 – 135 – 135

Altres societats i ajustos

de consolidació 2.267 (1.049) 1.218 – 1.218

Total 14.920 (4.916) 10.004 5.374 15.378

Reserves en societats consolidades per posada en equivalència

Milions de pessetes

1995

Reserves de Pèrdues en

consolidació societats Total
consolidades

Autopistas Concesionaria Española, SA (ACESA) 2.598 – 2.598

Caixa de Barcelona Seguros de Vida, SA de Seguros

y Reaseguros 883 – 883

Edicions 62, SA 238 – 238

Gas Natural, SA, SDG 10.650 – 10.650

Inmobiliaria Colonial, SA 992 – 992

RentCaixa, SA de Seguros y Reaseguros 203 – 203

SegurCaixa, SA de Seguros y Reaseguros 38 – 38

Sociedad General de Aguas de Barcelona, SA 2.152 – 2.152

VidaCaixa, SA de Seguros y Reaseguros 1.136 – 1.136

Altres societats i ajustos de consolidació (4.801) (69) (4.870)

Total 14.089 (69) 14.020

57

Milions de pessetes

1994

Reserves de Pèrdues en

consolidació societats Total
consolidades

Autopistas Concesionaria Española, SA (ACESA) 725 – 725

Caixa de Barcelona Seguros de Vida, SA de Seguros

y Reaseguros – (3.661) (*) (3.661)

Edicions 62, SA 202 – 202

Eltec, SA 50 – 50

Gas Natural, SA, SDG 6.208 – 6.208

GDS-Pensiones, SA de Seguros y Reaseguros 565 – 565

Inmobiliaria Colonial, SA – – –

RentCaixa, SA de Seguros y Reaseguros 150 – 150

SegurCaixa, SA de Seguros y Reaseguros – (34) (*) (34)

Sociedad General de Aguas de Barcelona, SA 1.493 – 1.493

VidaCaixa, SA de Seguros y Reaseguros – (2.174) (*) (2.174)

Altres societats i ajustos de consolidació (3.462) (483) (3.945)

Total 5.931 (6.352) (421)

(*) Com a conseqüència del registre de les minus-vàlues de la cartera de renda fixa en les companyies d’assegurances, segons Ordre
Ministerial del 28-12-1992, per import de 7.932 milions de pessetes.

Els moviments que s’han produït en reserves i pèrdues en les societats consolidades durant els

exercicis 1995 i 1994 han estat els següents:

Milions de pessetes

1995 1994

Per integració
Per posada

Per integració
Per posadaglobal i

en equivalència
global i

en equivalènciaproporcional proporcional

Saldo a l’inici de l’exercici 10.004 (421) 10.087 8.074

Aplicació dels resultats de l’exercici anterior 2.549 9.260 (5.489) 2.691

Dividends complementaris repartits en anys anteriors (1.923) (4.187) (470) (3.248)

Dividends complementaris repartits durant l’any 436 5.704 1.923 4.187

Aplicació Circular 11/1993 del Banc d’Espanya – – (798) (2.092)

Registre de les diferències de valoració de la cartera

de renda fixa en les companyies d’assegurances

(segons Ordre Ministerial del 28-12-1992) – 7.174 – (7.932)

Variació en les participacions, ajustos de consolidació

i altres moviments 2.565 (3.510) 4.751 (2.101)

Saldo al tancament de l’exercici 13.631 14.020 10.004 (421)

Del saldo que figura registrat a l’epígraf «Reserves en societats consolidades» dels balanços de

situació consolidats adjunts, a 31 de desembre de 1995 i 1994, 10.071 i 9.493 milions de

pessetes, respectivament, pertanyen a reserves restringides.

58

20) Comptes d’ordre

A 31 de desembre de 1995 i 1994, aquest epígraf dels balanços de situació adjunts inclou,

entre d’altres, els principals compromisos i contingències contrets en el curs normal de les

operacions, amb el detall següent:

Milions de pessetes

1995 1994

Passius contingents

Actius afectes a diverses obligacions 5.731 2.959

Fiances, avals i caucions 263.330 146.018

Altres passius contingents 9.352 9.326

Subtotal 278.413 158.303

Compromisos

Disponibles per tercers 1.031.717 829.548

Altres compromisos 21.990 61.881

Subtotal 1.053.707 891.429

Total 1.332.120 1.049.732

21) Obra Social

D’acord amb les normes de presentació del balanç de situació, els actius i passius afectes a

l’Obra Social de ”la Caixa” es classifiquen en els epígrafs següents:

Concepte Epígraf dels balanços

– Immobilitzat afecte a l’Obra Social – Actius materials

– Altres actius afectes a l’Obra Social – Crèdits sobre clients

– Fons de l’Obra Social que finança – Altres passius

els immobles afectes a l’Obra Social

– Fons de l’Obra Social menys despeses de – Provisions per a riscs i càrregues. Altres

manteniment i menys finançament provisions

d’immobles

La part del fons de l’Obra Social que figura a l’epígraf «Altres passius» dels balanços de

situació adjunts, forma part dels recursos propis de ”la Caixa” (vegeu Nota 18).

En el quadre següent figuren els saldos dels actius de l’Obra Social a 31 de desembre

de 1995 i 1994.

59

Milions de pessetes

1995 1994

Cost valorat Amortització Valor net Cost valorat Amortització Valor net

Immobilitzat afecte 25.220 (7.502) 17.718 26.143 (7.401) 18.742

Immobles 18.180 (2.422) 15.758 18.678 (2.104) 16.574

Mobiliari i instal·lacions 7.040 (5.080) 1.960 7.465 (5.297) 2.168

Altres actius 155 145

Total 17.873 18.887

El concepte «Altres actius» correspon a diversos comptes d’efectiu afectes a l’Obra Social.

La despesa d’amortització de l’immobilitzat, que es determina seguint criteris idèntics que els

indicats per a la resta de l’immobilitzat de ”la Caixa”, ha ascendit a 584 milions de pessetes l’any

1995 i a 1.061 milions de pessetes l’any 1994 (vegeu Nota 4 c5).

El fons de l’Obra Social que, com s’ha mencionat anteriorment, es distribueix entre els

epígrafs «Altres passius» i «Altres provisions» dels balanços de situació adjunts, presenta, a 31

de desembre de 1995 i 1994, els saldos següents:

Composició del Fons Obra Social

Milions de pessetes

1995 1994

Dotació i reserves per regularització de béns afectes 31.226 34.731

Altres passius 1.779 5.214

Menys: Despeses de manteniment (8.561) (11.750)

Saldo al tancament de l’exercici 24.444 28.195

El concepte «Altres passius» correspon a obligacions contretes per l’Obra Social pendents de

pagament.

Els moviments del fons abans de la liquidació de les despeses de manteniment dels exercicis

1995 i 1994 han estat els següents:

Milions de pessetes

1995 1994

Saldo a l’inici de l’exercici 34.731 28.399

Més: Dotació al fons d’acord amb l’aplicació de l’excedent

de l’exercici anterior 8.630 15.010

Menys: Despeses de manteniment de l’exercici anterior (11.750) (8.614)

Altres moviments (385) (64)

Saldo al tancament de l’exercici 31.226 34.731

22) Operacions en moneda estrangera

Seguint els criteris de valoració definits a la Nota 4 c2, a continuació s’indica el total del

balanç en moneda estrangera que, a 31 de desembre de 1995 i 1994, presenta el Grup

consolidat:

60

Milions de pessetes

1995 1994

Total actiu en moneda estrangera 1.670.159 1.492.530

Total passiu en moneda estrangera 684.372 708.174

23) Operacions amb derivats financers

A continuació es detallen les operacions de ”la Caixa” a termini no vençudes, a 31 de

desembre de 1995 i 1994, per a la cobertura de risc de canvi, de tipus d’interès i de mercat:

Operació Tipus de risc Moneda

Milions

Tipus d’operació
que cobreix

de pessetes

1995

Compres de divisa fins a 2 dies Cobertura De canvi Divisa 531.486
Compres de divisa fins a 2 dies Comercial De canvi Divisa 2.506
Vendes de divisa fins a 2 dies Cobertura De canvi Divisa 1.073.537
Vendes de divisa fins a 2 dies Comercial De canvi Divisa 8.718
Compres a termini de divisa Cobertura De canvi Divisa 124.029
Compres a termini de divisa Comercial De canvi Divisa 2.753
Vendes a termini de divisa Cobertura De canvi Divisa 501.553
Vendes a termini de divisa Comercial De canvi Divisa 7.181
Compres a termini de deute Cobertura D’interès Pesseta 570.325
Vendes a termini de deute Cobertura D’interès Pesseta 558.904
Permutes financeres Cobertura D’interès Pesseta 148.356
Permutes financeres Cobertura D’interès Divisa 29.995
Opcions comprades sobre divises Cobertura De canvi Divisa 1.051
Opcions emeses sobre divises Cobertura De canvi Divisa 1.051
Opcions comprades sobre valors Cobertura De mercat Pesseta 395

Opcions emeses sobre valors Comercial De mercat Pesseta 1.040

Total 3.562.880

Operació Tipus de risc Moneda

Milions

Tipus d’operació
que cobreix

de pessetes

1994

Compres a termini de divisa Cobertura De canvi Divisa 181.736
Compres a termini de divisa Comercial De canvi Divisa 4.958
Vendes a termini de divisa Cobertura De canvi Divisa 1.152.522
Vendes a termini de divisa Comercial De canvi Divisa 8.550
Fra’s de negociació - compres Comercial D’interès Pesseta 66.600
Fra’s de cobertura - compres Cobertura D’interès Pesseta 5.320
Fra’s de negociació - vendes Comercial D’interès Pesseta 70.500
Fra’s de cobertura - vendes Cobertura D’interès Pesseta 21.320
Futurs (MEFFSA) –Mibor– venuts Comercial D’interès Pesseta 4.450
Futurs (MEFFSA) –Mibor– comprats Comercial D’interès Pesseta 8.500
Compres a termini de deute Comercial D’interès Pesseta 25.709
Vendes a termini de deute Comercial D’interès Pesseta 1.530

Total 1.551.695

Les posicions obertes per les operacions indicades en els quadres anteriors no suposen cap

risc significatiu de tipus d’interès, ni de canvi, ni de mercat.

61

24) Arrendaments financers

A continuació es presenten els balanços agregats, a 31 de desembre de 1995 i 1994, de les

companyies de leasing del Grup ”la Caixa”.

Balanç agregat de les companyies de leasing del Grup ”la Caixa”

Milions de pessetes
Actiu

1995 1994

Caixa i dipòsits en bancs centrals 23 28
Entitats de crèdit 467 3.263
Crèdits sobre clients 96.867 83.467
Actius immaterials 12 32
Actius materials 2.375 759
Altres actius 2.294 1.382
Comptes de periodificació 43 8

Total actiu 102.081 88.939

Milions de pessetes
Passiu

1995 1994

Entitats de crèdit 74.955 71.455
Dèbits a clients 560 690
Dèbits representats per valors negociables 184 268
Altres passius 12.372 6.241
Comptes de periodificació 3.650 5.823
Beneficis de l’exercici 1.104 327
Capital subscrit 4.600 3.500
Reserves en societats consolidades 4.656 635

Total passiu 102.081 88.939

Els arrendaments financers concedits per ”la Caixa” estan comptabilitzats a l’epígraf «Crèdits

sobre clients» (vegeu Nota 8).

25) Despeses de personal

La composició d’aquesta rúbrica dels comptes de pèrdues i guanys adjunts corresponent als

exercicis 1995 i 1994, és la següent:

Milions de pessetes

1995 1994

Sous i salaris 99.258 91.918
Càrregues socials 18.240 20.693
Altres despeses 4.552 5.112

Total 122.050 117.723

62

En l’exercici 1995, la plantilla mitjana del Grup ha estat de 15.067 empleats, mentre que l’any

1994 va ser de 13.813 empleats. La seva distribució per categories professionals és la següent:

Plantilla

1995 1994

Directius 232 196

Caps 1.424 1.233

Directors 2.712 2.397

Sots-directors 2.670 2.352

Titulats, tècnics i informàtics 925 480

Administratius 6.015 5.500

Subalterns i oficis diversos 292 290

Plantilla no fixa 797 1.365

Total 15.067 13.813

L’Entitat té subscrit amb determinats empleats un acord, denominat «Permís Especial amb

Sou», fonamentat en l’article 45.1.a) de l’Estatut dels Treballadors, la finalitat del qual és

suspendre el contracte de treball per acord mutu entre les parts, de forma temporal, mantenint

el treballador la seva condició d’empleat. Durant aquesta situació, l’empleat percep un

percentatge del seu salari, gratificacions i qualsevol altra prestació que li correspongui d’acord

amb la seva categoria professional, com també els increments per antiguitat o per aplicació de

convenis col·lectius successius. L’empleat continua donat d’alta a la Seguretat Social i al Règim

de Previsió de Personal de l’Entitat i s’efectuen les cotitzacions i retencions pertinents. Dins de

l’esmentat acord, s’ha pactat amb cada empleat una edat de jubilació, que sol ser anterior a

l’habitual de 65 anys.

Les característiques anteriors permeten considerar que la situació descrita no és jurídicament

equiparable a la situació de prejubilació, que implica l’extinció del contracte de treball i el pas

del treballador a una situació de pensionista que és irreversible. Per aquest motiu, els

pagaments que es realitzen en cada exercici es consideren com a despeses corrents.

El cost total actualitzat dels compromisos de pagaments futurs per aquests acords, calculat

considerant el nivell dels salaris actuals, puja uns 7.200 milions de pessetes. Com que el

calendari de pagaments es concentra d’una manera important en els tres exercicis vinents, la

Direcció de l’Entitat, d’acord amb el Banc d’Espanya, ha decidit de procedir a la cobertura

íntegra d’aquests compromisos durant els pròxims 36 mesos, amb la qual cosa s’accelera

lleugerament el reconeixement de la despesa respecte a la seva meritació habitual.

Els compromisos per pensions d’aquests empleats, fins i tot els futurs encara no meritats, fins

a l’edat pactada de jubilació, estan totalment coberts pel fons corresponent a 31 de desembre de

1995.

63

26) Resultats extraordinaris

A continuació es detalla la composició dels crebants i dels beneficis extraordinaris

corresponents als exercicis 1995 i 1994:

Crebants extraordinaris

Milions de pessetes

1995 1994

Crebants d’exercicis anteriors 2.014 1.024

Altres dotacions a fons especials 17.855 12.684

Recuperació d’altres fons específics (4.070) (4.780)

Pèrdues en participacions permanents 53 47

Pèrdues per alienació d‘immobilitzat 225 13

Altres crebants 3.682 3.574

Total 19.759 12.562

La partida «Altres dotacions a fons especials» de l’exercici 1995 correspon, bàsicament, a les

dotacions efectuades per immobles procedents de regularització de crèdits i a d’altres

contingències diverses. Aquesta mateixa partida de l’exercici 1994 corresponia, bàsicament, a

dotacions efectuades per immobles procedents de regularització de crèdits i a dotacions per a

contingències fiscals.

La partida «Recuperació d’altres fons específics» de l’exercici 1995 correspon a la recuperació

de fons per immobles procedents de regularització de crèdits, no necessaris al tancament de

l’exercici. Aquesta mateixa partida corresponent a 1994 conté, bàsicament, la recuperació de

fons per immobles procedents de regularització de crèdits, no necessaris al tancament de

l’exercici.

Beneficis extraordinaris

Milions de pessetes

1995 1994

Beneficis en vendes d’immobilitzacions financeres 379 –

Beneficis per alienació d’immobilitzat 17.959 16.798

Beneficis d’exercicis anteriors 1.417 955

Altres productes 2.360 5.070

Total 22.115 22.823

La partida «Beneficis nets per alienació d’immobilitzat» correspon a vendes d’immobles en

renda i d’immobles procedents de regularització de crèdits, l’import de les quals no és

significatiu, a nivell individual, en cap cas.

27) Situació fiscal

27.1) Impost sobre Societats

De conformitat amb la normativa mercantil i les disposicions del Banc d’Espanya, l’Impost

sobre Societats corresponent al resultat comptable ha estat registrat com a despesa en el

compte de pèrdues i guanys de l’exercici, atenent al principi de la meritació.

64

Com a conseqüència de les divergències existents entre les normes comptables i les

tributàries, l’impost corresponent al resultat comptable no coincideix amb l’import de la

liquidació tributària que determina la quota a satisfer a la Hisenda Pública; això condueix a

comptabilitzar l’impost sobre beneficis anticipat, per l’excés d’impost pagat pel que fa a l’impost

meritat, i el diferit, per l’excés de l’impost sobre beneficis meritat pel que fa a l’impost a pagar.

En aquest sentit, els comptes de pèrdues i guanys adjunts dels exercicis 1995 i 1994 inclouen la

partida corresponent a l’Impost sobre Societats, que puja a 14.166 i 12.083 milions de pessetes,

respectivament.

Només han estat objecte de comptabilització com a impostos anticipats els que es preveu que

seran recuperats abans de transcórrer el termini de 10 anys, a comptar des de la data de la seva

activació.

La conciliació entre la quota de l’Impost sobre Societats que s’obté del resultat comptable i

l’import de l’Impost imputat a l’exercici és la següent:

Milions de pessetes

1995 1994

Quota de l’Impost (35% del benefici) 26.817 22.916

Augments (disminucions) per diferències permanents (6.708) (5.836)

a) Dotacions/prestacions Fons de Pensions (2.729) (2.037)

b) Dotacions Obra Social (4.252) (3.020)

c) D’altres conceptes 273 (779)

Quota de l’Impost sobre la base imposable fiscal 20.109 17.080

Deduccions, bonificacions i d’altres (5.943) (4.998)

Impost sobre Societats imputat a l’exercici 14.166 12.082

Pel que fa a dotacions a fons de pensions per cobrir els compromisos amb el personal, la xifra

anticipada d’impostos que podrà ser recuperada en els propers anys puja a 59.381 i 61.995

milions de pessetes a 31 de desembre de 1995 i 1994, respectivament, dels quals, d’acord amb

les normes fixades pel Banc d’Espanya, només han estat comptabilitzats 22.814 milions de

pessetes a 31 de desembre de 1995 i 1994, que figuren a l’epígraf «Altres actius» dels balanços

de situació adjunts. Les diferències, 36.567 i 39.181 milions de pessetes, respectivament, no han

estat reconegudes comptablement. Per fer front a les prestacions compromeses, durant

l’exercici 1994 es va contractar una pòlissa d’assegurances amb l’asseguradora RentCaixa, SA de

Seguros y Reaseguros.

A la declaració de l’Impost sobre Societats corresponent a l’exercici 1995, es realitzarà un

ajust negatiu net de la base imposable corresponent a increments patrimonials comptabilitzats i

no cobrats per la venda d’accions i d’immobles amb preu ajornat. Al balanç tancat a 31 de

desembre de 1995, s’ha comptabilitzat la xifra de 2.931 milions de pessetes en concepte

d’estimació d’impostos diferits derivats d’aquest ajust negatiu net. La xifra comptabilitzada al

tancament de l’exercici 1994 va ser de 1.295 milions de pessetes, i el saldo d’impostos diferits

acumulat a 31 de desembre de 1995 per aquests dos conceptes és de 6.302 milions de pessetes.

Així mateix, a la declaració de l’Impost sobre Societats, s’efectuarà la disminució de la base

imposable, en concepte de diferència temporal per l’acceleració d’amortitzacions autoritzada

pel RDL 3/1993, del 26 de febrer, i pels rendiments meritats no vençuts procedents d’actius

financers amb rendiment implícit. Al balanç tancat a 31 de desembre de 1995, s’ha

comptabilitzat la xifra de 2.293 milions de pessetes en concepte d’estimació d’impostos diferits

derivats d’aquests ajustos negatius nets. La xifra comptabilitzada al tancament de l’exercici

1994, per aquests dos conceptes i per la llibertat d’amortització per a les inversions generadores

d’ocupació, regulada pel RDL 7/1994, del 20 de juny, va ser de 1.973 milions de pessetes, i el

saldo d’impostos diferits acumulats a 31 de desembre de 1995 per aquests conceptes és de 9.181

milions de pessetes.

65

L’Entitat té participació en d’altres societats que tributen per l’Impost sobre Societats dins del

règim de Transparència Fiscal i ha optat pel criteri d’imputar-se en el mateix exercici la base

imposable positiva i la resta de conceptes imputables.

27.2) Consolidació fiscal

D’acord amb allò que autoritza la Llei 5/1990, del 29 de juny, la Caixa d’Estalvis i Pensions de

Barcelona va sol·licitar, per als exercicis 1991 a 1993, el règim de tributació consolidada en

l’Impost sobre Societats. En l’exercici 1994 es va sol·licitar la pròrroga de l’esmentat règim per

als exercicis 1994 a 1996. La composició del Grup consolidat per a la tributació en l’Impost

sobre Societats dels exercicis 1995 i 1994 figura a l’Annex 4.

”la Caixa” té la intenció de mantenir el règim de tributació consolidat en l’Impost sobre

Societats en els propers exercicis.

27.3) Operacions sotmeses a règim fiscal especial

Durant 1994, a l’empara de la Llei 29/1991, ”la Caixa” va participar com a accionista en

operacions de fusió i de bescanvi de valors i ha realitzat la segregació de la seva branca

d’activitat asseguradora.

27.4) Altra informació fiscal

L’Entitat té pendent d’inspecció fiscal 5 exercicis.

L’Administració Tributària ha notificat al Grup ”la Caixa” les liquidacions practicades pels

exercicis 1986 a 1989, per les operacions d’assegurances «Llibreta 2000 SM» i «Llibreta KD»,

aquesta última en la seva modalitat de «a capital reservat», per un import de 38.771 milions de

pessetes entre quotes i interessos de demora, així com altres liquidacions de menor significació.

”la Caixa” i la resta d’entitats afectades hi han manifestat la seva disconformitat amb la

interposició dels recursos adients. En els balanços de situació adjunts figura la provisió que

s’estima suficient per cobrir aquests riscs.

Com a conseqüència de les diferents interpretacions possibles que es poden donar a la

normativa fiscal aplicable a les operacions realitzades per entitats financeres, poden existir

determinats passius fiscals de caràcter contingent que no són susceptibles de quantificació

objectiva. La direcció de l’Entitat i els seus assessors estimen que les provisions existents a

l’epígraf «Provisions per a riscs i càrregues» són suficients per a la cobertura dels passius

contingents esmentats.

28) Retribucions i altres prestacions
als Òrgans de Govern de ”la Caixa”

L’article 27 dels Estatuts de ”la Caixa” estableix que el càrrec de membre del Consell

d’Administració o de les Comissions Executiva, de Control o d’Obres Socials, té caràcter

honorífic i gratuït i que no pot originar percepcions distintes de les dietes per assistència i

desplaçament establertes per l’Assemblea General, sense perjudici dels límits màxims

autoritzats amb caràcter general per la Conselleria d’Economia i Finances de la Generalitat de

Catalunya.

L’import de les dietes i altres remuneracions meritades pels membres del Consell

d’Administració de ”la Caixa” ha estat, el 1995, de 204,5 milions de pessetes. El 1994 es van

satisfer 184,2 milions de pessetes per aquests conceptes. Aquests imports inclouen les

retribucions salarials dels membres del Consell d’Administració que, a la vegada, són empleats

de l’Entitat, i les dietes rebudes pels consellers que ho són d’empreses filials o associades de

”la Caixa”.

66

L’import de les primes pagades el 1995 per assegurances contractades ha estat de 17,8 milions

de pessetes. El 1994 aquest import va ser de 12,3 milions de pessetes.

D’altra banda, l’import dels crèdits concedits el 1995 als membres del Consell d’Administració

ha estat de 3 milions de pessetes, xifra que l’any 1994 va ser de 67 milions de pessetes. La

situació a 31 de desembre de 1995 i 1994 és la següent:

Milions de pessetes

1995 1994

Capital Capital
Tipus d’interès

Capital Capital
Tipus d’interès

concedit pendent concedit pendent

Préstecs amb garantia real – 7 Entre el 4% i el 12% 65 75 Entre el 9% i el 13%

Altres préstecs 3 27 Entre el 5% i el 13,75% 2 35 Entre el 9% i el 13%

Total 3 34 67 110

29) Distribució de la xifra de negoci

D’acord amb les dades dels comptes de pèrdues i guanys adjunts, la distribució dels productes

per categories d’activitat financera és la següent:

Milions de pessetes

1995 1994

Espanya Estranger Total Espanya Estranger Total

Banc d’Espanya 984 – 984 96 – 96

Entitats de crèdit 102.220 37.051 139.271 140.952 30.948 171.900

Inversions creditícies 357.831 32.356 390.187 334.307 32.637 366.944

Valors de renda fixa 204.139 6.049 210.188 125.787 4.395 130.182

Certificats del Banc d’Espanya 8.304 – 8.304 8.998 – 8.998

Valors d’administracions públiques 188.126 – 188.126 109.207 – 109.207

Valors d’entitats de crèdit 3.563 – 3.563 3.597 – 3.597

Valors d’altres sectors residents 3.729 – 3.729 3.831 – 3.831

Valors de no residents 417 6.049 6.466 154 4.395 4.549

Valors de renda variable 311 72 383 179 633 812

D’accions i d’altres títols de renda variable 179 33 212 172 633 805

De participacions 132 39 171 7 – 7

Total 665.485 75.528 741.013 601.321 68.613 669.934

67

Pel que fa referència a la distribució del volum d’activitat, atès que totes les oficines de la

xarxa territorial del Grup ”la Caixa” ofereixen a la seva clientela tota la gamma de productes i

serveis, s’adjunta la classificació de les oficines per comunitats autònomes i a l’estranger, a 31

de desembre de 1995 i 1994, com a representativa de l’esmentada distribució:

Distribució geogràfica del volum d’activitat

Comunitat Autònoma
1995 1994

Nombre d’oficines % Nombre d’oficines %

Catalunya 1.652 56,58 1.630 64,66

Balears 158 5,41 149 5,91

Andalusia 122 4,18 92 3,65

Aragó 38 1,30 29 1,15

Astúries 135 4,62 14 0,56

Canàries 55 1,88 51 2,02

Cantàbria 29 0,99 25 0,99

Castella i Lleó 91 3,12 54 2,14

Castella-La Manxa 38 1,30 38 1,51

Extremadura 15 0,51 7 0,28

Galícia 46 1,58 31 1,23

Madrid 262 8,97 174 6,90

Múrcia 23 0,79 21 0,83

Navarra 14 0,48 10 0,40

País Basc 40 1,37 28 1,11

La Rioja 11 0,38 6 0,24

Comunitat Valenciana 123 4,21 91 3,61

Total oficines a Espanya 2.852 97,67 2.450 97,19

Andorra 19 0,66 19 0,75

França 47 1,61 51 2,02

Mònaco 1 0,03 1 0,04

Portugal 1 0,03 – –

Total oficines 2.920 100,00 2.521 100,00

68

30) Quadres de finançament

Es presenten a continuació els quadres de finançament del Grup ”la Caixa” corresponents als

exercicis 1995 i 1994:

Milions de pessetes
Origen de fons

1995 1994

1. Recursos generats de les operacions 96.771 79.514

2. Aportacions externes al capital – –

3. Títols subordinats emesos (increment net) – –

4. Finançament menys inversió en Banc d’Espanya
i ECA (variació neta) – 49.440 (a)

5. Inversió creditícia (disminució neta) – –

6. Títols de renda fixa (disminució neta) – 46.451 (b)

7. Títols de renda variable no permanent (disminució neta) – 11.492 (c)

8. Creditors (increment net) 664.060 478.150 (d)

9. Emprèstits (increment net) 95.822 8.723

10. Venda d’inversions permanents 40.359 41.309

10.1 Venda de participacions en empreses del grup
i associades 4.103 10.279

10.2 Venda d’elements d’immobilitzat material
i immaterial 36.256 31.030

11. Altres conceptes actius menys passius (variació neta) 49.886 –

Total 946.898 715.079

Milions de pessetes
Aplicació de fons

1995 1994

1. Recursos aplicats en les operacions – –

2. Reemborsament de participacions en el capital – –

3. Títols subordinats emesos (disminució neta) – –

4. Inversió menys finançament al Banc d’Espanya
i ECA (variació neta) 178.597 –

5. Inversió creditícia (increment net) 573.244 369.416

6. Títols de renda fixa (increment net) 7.474 –

7. Títols de renda variable no permanent (increment net) 8.823 –

8. Creditors (disminució neta) – –

9. Emprèstits (disminució neta) – –

10. Adquisició d’inversions permanents 178.760 88.342

10.1 Compra de participacions en empreses del grup
i associades 64.712 25.205

10.2 Compra d’elements d’immobilitzat material
i immaterial 114.048 63.137

11. Altres conceptes actius menys passius (variació neta) – 257.321 (e)

Total 946.898 715.079

S’han considerat com orígens i aplicacions les variacions de perímetre (vegeu Nota 2).
(a) Correspon a la transferència del negoci assegurador: (112.734) milions de pessetes, i a l’increment net de la inversió menys finançament al

Banc d’Espanya i ECA: 63.294 milions de pessetes.
(b) Correspon a la transferència del negoci assegurador: (81.193) milions de pessetes, i a l’increment net de la cartera de renda fixa: 34.742

milions de pessetes.
(c) Correspon a la transferència del negoci assegurador: (19.024) milions de pessetes, i a l’increment net de la cartera de renda variable: 7.532

milions de pessetes.
(d) Correspon a la transferència del negoci assegurador: (218.993) milions de pessetes, i a l’increment net de creditors: 697.143 milions de

pessetes.
(e) Correspon a l’import del Fons de Pensions del personal de ”la Caixa” adscrit al territori espanyol que va ser traspassat a la societat filial

RentCaixa, SA de Seguros y Reaseguros: 218.575 milions de pessetes, i a d’altres conceptes: 38.746 milions de pessetes.

69

Conciliació entre el resultat comptable i els recursos generats de les operacions:

Milions de pessetes

1995 1994

Resultat comptable 62.454 53.390

Amortitzacions 26.421 23.759

Variació neta fons fluctuació de valors 860 (98)

Dotació neta al fons d’insolvències 16.744 11.485

Dotació neta a fons especials 9.359 8.902

Benefici net per venda d’immobilitzat (17.734) (16.785)

Benefici net per venda de participacions (1.333) (1.139)

Recursos generats de les operacions 96.771 79.514

31) Esdeveniments més importants produïts després del tancament
de l’exercici 1995

Adquisició d’una participació del capital del Banco Granada Jerez, SA

El Banc d’Espanya ha autoritzat, en data 12 de gener de 1996, l’adquisició del 60% del capital

del Banco Granada Jerez, SA, per un total d’11.700 milions de pessetes.

Les dades més significatives del Banco Granada Jerez, SA a 31 de desembre de 1994 són les

següents:

Milions de pessetes

Actius totals 175.000

Cartera de crèdits 65.731

Dipòsits de clients 149.437

Benefici net 781

70

71

Annexos de la Memòria

Pàgina

72 Annex 1
Balanços de situació i comptes de pèrdues i guanys de ”la Caixa”,
a 31 de desembre de 1995 i 1994, abans de l’aplicació de l’excedent

76 Annex 2
Quadres de finançament de ”la Caixa” dels exercicis 1995 i 1994

78 Annex 3.1
Societats consolidades pels mètodes d’integració global i
proporcional

80 Annex 3.2
Societats consolidades pel procediment de posada en equivalència

83 Annex 3.3
Accions i d’altres títols de renda variable

83 Annex 3.4
Participacions

84 Annex 3.5
Participacions indirectes del Grup ”la Caixa”

88 Annex 4
Empreses que consoliden fiscalment

Annex 1

Balanços de situació
a 31 de desembre de 1995 i 1994, abans de l’aplicació de l’excedent,
en milions de pessetes

CAIXA D’ESTALVIS I PENSIONS DE BARCELONA (”la Caixa”)

Actiu

1995 1994

Caixa i dipòsits en bancs centrals 68.841 192.459
Caixa 48.975 40.707
Banc d’Espanya 17.940 150.871
Altres bancs centrals 1.926 881

Deutes de l’Estat 2.068.435 1.925.141

Entitats de crèdit 1.647.720 1.763.676
A la vista 51.989 50.942
Altres crèdits 1.595.731 1.712.734

Crèdits sobre clients 3.237.277 2.877.828

Obligacions i d’altres valors de renda fixa 73.730 72.283
D’emissió pública 168 1.467
Altres emissors 73.562 70.816

Accions i d’altres títols de renda variable 11.719 13.054

Participacions 135.631 95.843
En entitats de crèdit 7.417 467
Altres participacions 128.214 95.376

Participacions en empreses del grup 312.070 232.742
En entitats de crèdit 74.498 43.137
Altres 237.572 189.605

Actius immaterials 42 42
Despeses de constitució – –
Altres despeses amortitzables 42 42

Actius materials 311.460 286.824
Terrenys i edificis d’ús propi 131.753 126.418
Altres immobles 101.358 89.397
Mobiliari, instal·lacions i d’altres 78.349 71.009

Capital subscrit no desemborsat – –
Dividends passius reclamats no desemborsats – –
Resta – –

Accions pròpies – –

Altres actius 88.500 121.477

Comptes de periodificació 97.219 85.753

Pèrdues de l’exercici – –

Total 8.052.644 7.667.122

Comptes d’ordre 1.286.806 1.044.282

72

Passiu

1995 1994

Entitats de crèdit 1.002.371 1.066.479
A la vista 12.630 19.709
A termini o amb preavís 989.741 1.046.770

Dèbits a clients 6.067.413 5.778.121
Dipòsits d’estalvi 4.437.193 4.371.963

A la vista 1.795.718 1.763.333
A termini 2.641.475 2.608.630

Altres dèbits 1.630.220 1.406.158
A la vista 16.742 43.176
A termini 1.613.478 1.362.982

Dèbits representats per valors negociables 187.435 85.730
Bons i obligacions en circulació 187.435 85.730
Pagarés i d’altres valors – –

Altres passius 67.868 87.865

Comptes de periodificació 192.467 159.166

Provisions per a riscs i càrregues 73.728 63.592
Fons de pensionistes 981 898
Provisió per a impostos – –
Altres provisions 72.747 62.694

Fons per a riscs generals 224 268

Beneficis de l’exercici 43.512 40.934

Passius subordinats 89.500 89.500

Fons de dotació 500 500

Primes d’emissió – –

Reserves 327.626 294.967

Reserves de revaloració – –

Resultats d’exercicis anteriors – –

Total 8.052.644 7.667.122

73

Comptes de pèrdues i guanys
Exercicis anuals acabats el 31 de desembre de 1995 i 1994,
en milions de pessetes

CAIXA D’ESTALVIS I PENSIONS DE BARCELONA (”la Caixa”)

Deure

1995 1994

Interessos i càrregues assimilades 484.636 451.045

Comissions pagades 6.876 6.146

Pèrdues per operacions financeres – –

Despeses generals d’administració 153.999 146.362
Despeses de personal 105.096 104.805

De les quals: Sous i salaris 86.710 82.884
Càrregues socials 14.554 17.995

De les quals: Pensions 599 4.163
Altres despeses administratives 48.903 41.557

Amortització i sanejament d’actius materials
i immaterials 17.693 16.282

Altres càrregues d’explotació 2.132 2.757

Amortització i provisions per a insolvències
(net de fons disponibles) 19.577 16.864

Sanejament d’immobilitzacions financeres
(net de fons disponibles) 6.587 871

Crebants extraordinaris 15.559 11.816

Dotació al fons per a riscs generals – –

Beneficis abans d’impostos 41.209 39.246
Impost sobre Societats (2.303) (1.688)
Benefici de l’exercici 43.512 40.934

Total 748.268 691.389

74

Haver

1995 1994

Interessos i rendiments assimilats 647.125 597.468
Dels quals: de la cartera de renda fixa 196.882 124.664

Rendiment de la cartera de renda variable 20.538 21.305
D’accions i d’altres títols de renda variable 103 181
De participacions 5.468 4.286
De participacions en el grup 14.967 16.838

Comissions percebudes 56.603 50.569

Beneficis per operacions financeres 2.987 884

Fons d’insolvència disponibles – –

Fons de sanejament d’immobilitzacions
financeres disponibles – –

Altres productes d’explotació 733 46

Beneficis extraordinaris 20.282 21.117

Pèrdues abans d’impostos – –

Pèrdues de l’exercici – –

Total 748.268 691.389

75

Annex 2

Els quadres de finançament de ”la Caixa” corresponents als exercicis 1995 i 1994 es presenten

a continuació:

Milions de pessetes
Origen de fons

1995 1994

1. Recursos generats de les operacions 78.094 62.795

2. Aportacions externes al capital – –

3. Títols subordinats emesos (increment net) – –

4. Finançament menys inversió en Banc d’Espanya
i ECA (variació neta) 32.997 117.492 (a)

5. Inversió creditícia (disminució neta) – –

6. Títols de renda fixa (disminució neta) – 61.220 (b)

7. Títols de renda variable no permanent (disminució neta) 1.440 11.614 (c)

8. Creditors (increment net) 289.292 390.664 (d)

9. Emprèstits (increment net) 101.705 8.286

10. Venda d’inversions permanents 53.483 34.219

10.1 Venda de participacions en empreses del grup
i associades 19.780 6.512

10.2 Venda d’elements d’immobilitzat material
i immaterial 33.703 27.707

11. Altres conceptes actius menys passius (variació neta) 29.458 –

Total 586.469 686.290

Milions de pessetes
Aplicació de fons

1995 1994

1. Recursos aplicats en les operacions – –

2. Reemborsament de participacions en el capital – –

3. Títols subordinats emesos (disminució neta) – –

4. Inversió menys finançament al Banc d’Espanya
i ECA (variació neta) – –

5. Inversió creditícia (increment net) 374.459 338.080

6. Títols de renda fixa (increment net) 1.447 –

7. Títols de renda variable no permanent (increment net) – –

8. Creditors (disminució neta) – –

9. Emprèstits (disminució neta) – –

10. Adquisició d’inversions permanents 210.563 84.778

10.1 Compra de participacions en empreses del grup
i associades 144.689 29.794

10.2 Compra d’elements d’immobilitzat material
i immaterial 65.874 54.984

11. Altres conceptes actius menys passius (variació neta) – 263.432 (e)

Total 586.469 686.290

(a) Correspon a la transferència del negoci assegurador: (112.734) milions de pessetes, i al decrement net del finançament menys inversió en
Banc d’Espanya i ECA: 4.758 milions de pessetes.

(b) Correspon a la transferència del negoci assegurador: (81.193) milions de pessetes, i a l’increment net de la cartera de renda fixa: 19.973
milions de pessetes.

(c) Correspon a la transferència del negoci assegurador: (19.024) milions de pessetes, i a l’increment net de la cartera de renda variable: 7.410
milions de pessetes.

(d) Correspon a la transferència del negoci assegurador: (218.993) milions de pessetes, i a l’increment net de creditors: 609.657 milions de pessetes.
(e) Correspon a l’import del Fons de Pensions del personal de ”la Caixa” adscrit al territori espanyol que va ser traspassat a la societat filial

RentCaixa, SA de Seguros y Reaseguros: 218.575 milions de pessetes, i a d’altres conceptes: 44.857 milions de pessetes.

76

Conciliació entre el resultat comptable i els recursos generats de les operacions:

Milions de pessetes

1995 1994

Resultat comptable 43.512 40.934

Amortitzacions 21.987 20.679

Variació neta fons fluctuació de valors 6.587 870

Dotació neta al fons d’insolvències 15.781 9.573

Dotació neta a fons especials 8.294 8.330

Benefici net per venda d’immobilitzat (16.457) (15.854)

Benefici net per venda de participacions (1.610) (1.737)

Recursos generats de les operacions 78.094 62.795

77

78

Annex 3.1

Societats consolidades pels mètodes d’integració global i proporcional

Milions de pessetes %
Denominació Domicili Parti-

social i activitat cipació Capital Reserves Resultats
Cost de Dividends

directa social
la parti- rebuts en
cipació l’exercici

Banco de Europa, SA 81,065 6.946 (92) (355) 5.268 –
(Grup) (G) (**)

Activitat: banca

Banco Herrero, SA 80,227 3.847 32.417 4.785 44.324 –
(Grup) (G) (C)

Activitat: banca

BuildingCenter, SA (G) 99,999 1.000 314 143 1.000 –
Activitat: administració
de finques

Caifor, SA 50 12.165 3.112 4.098 6.143 1.770
(Grup) (P)

Activitat: societat de cartera

CaixaBank, SA 99,999 7.671 720 58 8.477 –
(Grup) (G) (**)

Activitat: banca

CaixaBank Monaco, SAM 50,092 3.864 199 208 1.964 –
(Grup) (G)

Activitat: banca

CaixaFactoring, SA 99,667 300 152 82 298 70
Entidad de Financiación (G)

Activitat: factoring

CaixaLeasing, SA, SAF (G) 99,999 3.000 96 451 3.030 774
Activitat: arrendament financer

Corporación Hipotecaria 100 750 183 (124) 842 –
Central, SA, SCH (G)

Activitat: crèdit hipotecari

Corporación Hipotecaria 70 500 45 10 350 6
Mutual, SA, SCH (G)

Activitat: crèdit hipotecari

Crèdit Andorrà, SA (G) 32,61 10.000 29.278 6.631 3.720 1.198
Activitat: banca

Euroleasing 50,002 500 175 48 250 15
Inmobiliario, SA, SAF (G)

Activitat: arrendament financer

FinanciaCaixa, SAF (G) 99,967 300 35 44 308 29
Activitat: financera

FinanciaCaixa 2, SAF (G) 99,667 300 21 24 299 14
Activitat: financera

GDS-CUSA 99,998 300 278 645 1.215 –
Entidad de Financiación, SA (G)

Activitat: financera

GDS-Grupo de Servicios, SA (G) 100 810 28 152 816 –
Activitat: serveis de consultoria
i administració

GDS-Sociedad de Crédito 99,981 540 635 501 1.695 –
Hipotecario, SA (G)

Activitat: crèdit hipotecari

Rosselló, 214
08008 Barcelona

Fruela, 11
33007 Oviedo

Av. Diagonal, 532
08006 Barcelona

Av. Diagonal, 477
08036 Barcelona

Av. Diagonal, 427 bis
08036 Barcelona

9, Bd. d’Italie
98000 Montecarlo

Av. Diagonal, 615
08028 Barcelona

Av. Diagonal, 615
08028 Barcelona

Serrano, 89
28006 Madrid

Bruc, 72-74
08009 Barcelona

Av. Meritxell, 80
56000 Andorra la Vella

Av. Diagonal, 615
08028 Barcelona

Av. Diagonal, 621-629
08028 Barcelona

Av. Diagonal, 621-629
08028 Barcelona

Av. Diagonal, 615
08028 Barcelona

Av. Diagonal, 613
08028 Barcelona

Av. Diagonal, 621-629
08028 Barcelona

79

GesCaixa I, SA 99,962 2.620 526 1.950 2.702 1.960
Sociedad Gestora de
Instituciones de Inversión
Colectiva (G)

Activitat: gestora IIC

HipoteCaixa, SA 99,999 1.150 586 843 2.634 –
Sociedad de Crédito
Hipotecario (G)

Activitat: crèdit hipotecari

Hisusa - Holding de 49 22.590 54.873 3.726 43.600 1.323
Infraestructuras de Servicios
Urbanos, SA
(Grup) (P)

Activitat: societat de cartera

HODEFI, SAS 99,998 32.140 – (195) 31.962 –
(Grup) (G) (**)

Activitat: societat de cartera

Inverban SVB, SA (P) 50 2.134 1.013 127 1.637 –
Activitat: societat de valors
i borsa

Inverban Gestión, 50 150 7 8 56 –
Sociedad Gestora
de Instituciones de
Inversión Colectiva, SA (P)

Activitat: gestora IIC

MediCaixa, SA (G) 99,995 20 5 3 21 –
Activitat: serveis financers

Soteltur, SL 50 5.099 150 394 2.077 –
(Grup) (P)

Activitat: explotació hotelera

TecnoCaixa, SA 90,1 1.010 200 330 910 –
(Grup) (G)

Activitat: serveis informàtics

(**) Societats amb participació indirecta (vegeu Annex 3.5).
(C) Societats que cotitzen a Borsa.
(G) Consolidades per integració global.
(P) Consolidades per integració proporcional.

Aribau, 192-198
08036 Barcelona

Av. Diagonal, 621-629
08028 Barcelona

Príncipe de Vergara, 110
28004 Madrid

46 bis/46 ter rue Jacques
Dulud et 10 bis rue Ancelle
92200 Neuilly Sur Seine

Serrano, 39
28001 Madrid

Av. Diagonal, 530
08006 Barcelona

Av. Diagonal, 621-629
08028 Barcelona

Modolell, 50
08021 Barcelona

Av. Diagonal, 530
08006 Barcelona

Milions de pessetes %
Denominació Domicili Parti-

social i activitat cipació Capital Reserves Resultats
Cost de Dividends

directa social
la parti- rebuts en
cipació l’exercici

80

Annex 3.2

Societats consolidades pel procediment de posada en equivalència

Milions de pessetes %
Denominació Domicili Parti-

social i activitat cipació Capital Reserves Resultats
Cost de Dividends

directa social
la parti- rebuts en
cipació l’exercici

Aucat, Autopistes de 25 6.841 – – 1.577 –
Catalunya, SA (**)

Concessionària de la
Generalitat de Catalunya

Activitat: explotació d’autopistes

Autopistas Concesionaria 33,758 108.998 17.134 22.220 58.469 5.477
Española, SA (ACESA) (**)

(Grup) (C)

Activitat: explotació d’autopistes

Baqueira Beret, SA (C) 11,717 1.567 554 324 268 –
Activitat: esport de neu (*) (*)

CaixaRenting, SA 99 100 (1) (36) 62 –
Activitat: leasing operatiu
(arrendament de béns mobles)

Caixa de Barcelona 99,999 12.000 959 4.096 6.000 1.800
Seguros de Vida, SA
de Seguros y Reaseguros
(Grup)

Activitat: assegurances

ChipCard, SA 26,652 188 (80) 4 29 –
Activitat: sistemes de targetes (*)

mecàniques

Edicions 62, SA 24,52 207 972 27 59 4
Activitat: editorial (*)

Eltec, SA 10 120 963 (209) 349 –
Activitat: manteniment (**) (*)

equips informàtics

Eurosuministros, SA 100 3.090 (1.764) 95 1.421 –
Societat inactiva

Gas Natural, SDG, SA 25,489 22.389 130.055 36.424 38.271 1.665
(Grup) (C)

Activitat: distribució de gas

GDS-Correduría 67 5 1 114 21 72
de Seguros, SA

Activitat: corredoria
d’assegurances

GDS-Foment 100 3.100 (828) 7 2.279 –
Immobiliari, SA

Activitat: finançament de
promocions

Inforsistem, SA 25 25 21 32 6 1
Activitat: serveis de reproducció
i distribució de documents

IGR Ingeniería y Gestión 25,5 100 20 107 31 –
de Redes, SA (**)

Activitat: informàtica

Tuset, 5-11
08006 Barcelona

Gal·la Placídia, 1
08006 Barcelona

Salardú-Vall d’Aran
25598 Lleida

Av. Diagonal, 615
08028 Barcelona

Av. Diagonal, 477
08036 Barcelona

Gustavo Fernández
Balbuena, 15
28002 Madrid

Provença, 278
08008 Barcelona

Rambla Marina, 478
08907 Hospitalet de
Llobregat

Av. Diagonal, 530
08006 Barcelona

Av. Portal de l’Àngel, 20-22
08002 Barcelona

Aribau, 192-198
08006 Barcelona

Av. Diagonal, 621-629
08028 Barcelona

Ciències, 153-155
08908 Hospitalet de
Llobregat

Ciències, 153-155
08908 Hospitalet de
Llobregat

81

Milions de pessetes %
Denominació Domicili Parti-

social i activitat cipació Capital Reserves Resultats
Cost de Dividends

directa social
la parti- rebuts en
cipació l’exercici

Inmobiliaria Colonial, SA 99,862 28.626 67.063 2.730 106.048 2.173
(Grup)

Activitat: promoció i
arrendament immobiliari

Inverbroker, SA 100 10 1.462 92 1.428 –
Activitat: serveis

Promociones 99,912 5.134 472 (46) 5.555 –
Inmobiliarias, SA

Activitat: arrendament
immobiliari

RentCaixa, SA de Seguros 99,999 10.000 232 805 10.034 70
y Reaseguros

Activitat: assegurances

Saba-Sociedad de Aparcamientos 24,064 2.258 6.734 1.208 4.479 234
de Barcelona, SA (C) (**)

Activitat: explotació
d’aparcaments

Sociedad General de Aguas 1,655 21.573 52.154 8.464 2.163 55
de Barcelona, SA (**)

(Grup) (C)

Activitat: societat de serveis

Telefónica de España, SA 2,085 469.735 976.793 60.147 29.944 588
(Grup) (C) (**) (a) (a)

Activitat: telecomunicacions

TGT-Tecnología y Gestión 24,001 132 9 34 32 –
Telefónica, SA (**) (*) (*)

Activitat: serveis telefònics
d’atenció al client

Túnel del Cadí Concesionaria 35,391 17.584 105 – 4.721 –
del Estado, SA

Activitat: explotació túnel del Cadí

VidaCaixa, SA de Seguros 20 10.100 1.592 4.493 2.022 1.050
y Reaseguros (**)

(Grup)
Activitat: assegurances

(*) Últimes dades disponibles en el moment de redactar aquesta Memòria.
(**) Societats amb participació indirecta (vegeu Annex 3.5).
(a) Dades a 30-06-95.
(C) Societats que cotitzen a Borsa.

Av. Diagonal, 530
08006 Barcelona

Paseo de la Castellana, 51
28046 Madrid

Av. Diagonal, 621-629
08028 Barcelona

Av. Diagonal, 477
08036 Barcelona

Passeig de Gràcia, 54
08007 Barcelona

Pg. Sant Joan, 39-41
08009 Barcelona

Gran Vía, 28
29013 Madrid

Esteve Terradas, 7
08023 Barcelona

Av. Josep Tarradellas, 8
08029 Barcelona

Av. Diagonal, 477
08036 Barcelona

82

A continuació es relacionen aquelles empreses posades en equivalència en què ”la Caixa” té

participació directa i l’efecte patrimonial de les quals en els estats consolidats és poc

significatiu:

Administración Comunitaria y Propiedad Inmobiliaria, SA; Arcadia Aventura, SA; Caixa Instant,

SA; Caixa Assistance, SA; Caixa Estel, SA; Caixa Holding, SA; CaixaBroker, SA; CaixaBusiness, SA;

CaixaCard, SA; CaixaCenter, SA; CaixaConsulting, SA; CaixaCorp, SA; CaixaDiagonal, SA;

CaixaJocs, SA; CaixaJove, SA; CaixaJunior, SA; CaixaLife, SA; CaixaLine, SA; CaixaMail, SA;

CaixaMarket, SA; CaixaMatic, SA; CaixaMatica, SA; CaixaMediterrania, SA; CaixaMoney, SA;

CaixaNetwork, SA; CaixaPodium, SA; CaixaRecord, SA; CaixaSenior, SA; CaixaSport, SA;

CaixaStart, SA; CaixaTeam, SA; CaixaTotal, SA; CaixaTrust, SA; CaixaVida, SA; CanalCaixa, SA;

CastellanaCaixa, SA; ClubCaixa, SA; CrediCaixa, SA; Crosselling, SA; ElectroniCaixa, SA; Estusa,

Estudis i Assessoraments, SA; Federació de Caixes Catalanes, SA; FidoCaixa, SA; FinancialCaixa,

SA; FinCaixa, SA; GDS-Comercio Internacional, SA; GDS-Tecnogestión, SA; GestiCaixa, SA;

Gestora de Facturaciones y Cobros, SA; GestorCaixa, SA; GrupCaixa Card, SA; GrupCaixa Dos,

SA; GrupCaixa, SA; InterCaixa, SA; InverCaixa, SA; La Caixa dels Olímpics, SA; La Caixa

Olímpica, SA; Layetana de Aparcamientos, SA; MerchantCaixa, SA; Mercuri, SA; MultiCaixa, SA;

Multimar Caixa Correduría de Seguros, SA; MundiCaixa, SA; OlympiCaixa, SA; PromoCaixa, SA;

RedCaixa, SA; ServiCaixa, SA; TeleCaixa, SA; TotCaixa, SA; TradeCaixa, SA; TravelCaixa, SA i

VideoCaixa, SA.

83

Annex 3.3

Accions i d’altres títols de renda variable

Milions de pessetes %
Denominació

Domicili
Parti-

social i activitat cipació Capital Reserves Resultats
Cost de Dividends

directa social
la parti- rebuts en
cipació l’exercici

Autopista 10,051 10.526 (3.035) (1.067) 599 –
Terrassa-Manresa, SA (*) (*)

(AUTEMA)
Activitat: explotació
d’autopistes

Banco Español de 1,291 245.064 (12.418) 11.166 6.510 –
Crédito, SA (C) (*) (*)

Activitat: banca

Confederación Española 15,22 5.000 27.582 3.312 761 76
de Cajas de Ahorro (*) (*)

Activitat: coordinació
entre caixes d’estalvi

(*) Últimes dades disponibles en el moment de redactar aquesta Memòria.
(C) Societats que cotitzen a Borsa.

Gran Via de les Corts
Catalanes, 680
08010 Barcelona

Paseo de la Castellana, 7
28046 Madrid

Alcalá, 27
28014 Madrid

Annex 3.4

Participacions

Milions de pessetes %
Denominació

Domicili
Parti-

social i activitat cipació Capital Reserves Resultats
Cost de Dividends

directa social
la parti- rebuts en
cipació l’exercici

Banco Português de 9,288 46.282 16.960 7.050 7.417 –
Investimento, SGPS, SA (C)

Activitat: banca

Ibérica de Autopistas, SA (C) 6,07 6.770 4.995 2.460 671 –
Activitat: explotació
d’autopistes

Miquel y Costas & 4,6 1.492 2.114 312 72 3
Miquel, SA (C) (*)

Activitat: paperera

(*) Últimes dades disponibles en el moment de redactar aquesta Memòria.
(C) Societats que cotitzen a Borsa.

Rua Tenente Valadim, 274
4200 Porto (Portugal)

Pío Baroja, 6
28009 Madrid

Tuset, 10
08006 Barcelona

84

Annex 3.5

Participacions indirectes del Grup ”la Caixa”

A continuació es detallen les societats en les quals ”la Caixa” té participació indirecta:

Milions de pessetes
Denominació social

Domicili

Participació

Capital Reserves Resultatsi activitat

indirecta
del Grup
”la Caixa”

Autopistas Concesionaria 7,899 108.998 17.134 22.220
Española, SA (ACESA) (a)

(Grup) (C) (PE)

Activitat: explotació d’autopistes

Aucat, Autopistes de Catalunya, SA 11,081 6.841 – –
Concessionària de la Generalitat
de Catalunya (PE)

Activitat: explotació d’autopistes

Saba-Sociedad de Aparcamientos 28,974 2.258 6.734 1.208
de Barcelona, SA (C) (PE)

Activitat: explotació d’aparcaments

Banco de Europa, SA 0,489 6.946 (92) (355)
(Grup) (G)

Activitat: banca

Investing Gestión, SA 81,554 100 6 4
Sociedad Gestora de Instituciones
de Inversión Colectiva (G)

Activitat: gestora IIC

Banco Herrero, SA (G)

Ballerton Corporation, NV (G) 80,227 4 – –
Activitat: tenidora d’accions

Banco Herrero Internacional, LTD (G) 80,227 607 971 10
Activitat: banca

Banco Mapfre, SA (C) 6,779 17.253 6.790 635
Activitat: banca (*)

Colinas de Nueva Andalucía, SA (PE) 80,226 175 75 (2)
Activitat: immobiliària

Correduría de Seguros Grupo 52,148 10 23 25
Herrero, SA (PE)

Activitat: corredoria d’assegurances

Hels Brokers, SA (G) 80,227 600 601 (18)
Activitat: instrumental, adjudicació
immobilitzat

Herrero Gestión, SA, SGIIC (G) 80,227 100 582 383
Activitat: societat gestora d’IIC

Herrero Pensiones, SGFP (G) 80,227 125 1 20
Activitat: societat gestora de fons
de pensions

Herrero Servicios Telefónicos, SA (G) 80,227 28 120 12
Activitat: mediació operacions
financeres per telèfon

Herrero Sociedad de Crédito 80,227 250 751 132
Hipotecario (G)

Activitat: societat de crèdit hipotecari

Hidroeléctrica del Cantábrico, SA (C) 6,066 37.732 53.418 11.280
Activitat: elèctrica (*) (*) (*)

Gal·la Placídia, 1
08006 Barcelona

Tuset, 5-11
08006 Barcelona

Passeig de Gràcia, 54
08007 Barcelona

Rosselló, 214
08008 Barcelona

Rosselló, 214
08008 Barcelona

Curaçao
Antilles Holandeses

Nassau
Bahamas

Gobelas, 41-43
28023 Madrid

Fruela, 11
33007 Oviedo

Fruela, 11
33007 Oviedo

Serrano, 71
28006 Madrid

Serrano, 71
28006 Madrid

Fruela, 11
33007 Oviedo

Serrano, 71
28006 Madrid

Fruela, 11
33007 Oviedo

Plaza de la Gesta, 2
33007 Oviedo

85

Milions de pessetes
Denominació social

Domicili

Participació

Capital Reserves Resultatsi activitat

indirecta
del Grup
”la Caixa”

Industrias Hidroeléctricas y 80,227 60 662 50
Mineras, SA (G)

Activitat: tenidora d’accions

Inmobiliaria Asturiana, SA (C) (PE) 31,607 33 686 136
Activitat: immobiliària

Inmobiliaria Betoun, SA (G) 80,227 50 3 (48)
Activitat: instrumental, adjudicació
immobilitzat

Inmobiliaria Tietar, SA (G) 80,227 225 325 56
Activitat: instrumental, adjudicació
immobilitzat

Inversiones Herrero, SA (C) (G) 30,476 857 6.028 927
Activitat: societat d’inversió
mobiliària

Invherleasing, SA, SAF (G) 80,227 1.100 5.540 605
Activitat: leasing

Naranjos del Mar, SA (G) 80,226 125 75 (26)
Activitat: instrumental, adjudicació
immobilitzat

Promociones y Financiaciones 80,227 575 33 7
Herrero, SA (G)

Activitat: tenidora d’accions

Valores Mobiliarios Herrero, SA (C) (G) 80,155 600 879 185
Activitat: societat d’inversió mobiliària

Caifor, SA (P)

AgenCaixa, SA (PE) 50 100 27 21
Activitat: agència d’assegurances

SegurCaixa, SA de Seguros 39,875 5.000 552 650
y Reaseguros (PE)

Activitat: assegurances

VidaCaixa, SA de Seguros 40 10.100 1.592 4.493
y Reaseguros
(Grup) (PE)

Activitat: assegurances

CaixaBank, SA 0,001 7.671 720 58
(Grup) (G)

Activitat: banca

CaixaBank Gestión, SA , SGIIC (G) 100 100 25 5
Activitat: gestora IIC

CaixaBank Monaco, SAM (G)

Caixa Investment Management, SAM (G) 49,841 25 2 51
Activitat: gestora IIC

Caixa Management 50,092 12 1 193
Luxembourg, SA, SGIIC (G)

Activitat: gestora IIC

Gas Natural, SDG, SA

Compañía Española de Gas, SA 25,107 2.397 5.072 1.232
Activitat: gas

Fruela, 11
33007 Oviedo

Fruela, 11
33007 Oviedo

Fruela, 11
33007 Oviedo

Serrano, 71
28006 Madrid

Fruela, 11
33007 Oviedo

Cimadevilla, 8
33003 Oviedo

Fruela, 11
33007 Oviedo

Suárez Riva, 8
33007 Oviedo

Fruela, 11
33007 Oviedo

Av. Diagonal, 477
08036 Barcelona

Av. Diagonal, 477
08036 Barcelona

Av. Diagonal, 477
08036 Barcelona

Av. Diagonal, 427 bis
08036 Barcelona

Aribau, 198
08036 Barcelona

9, Bd. d’Italie
98000 Montecarlo

2, Bd. Royal
99999 Luxembourg

València

86

Enagas, SA 23,195 105.176 (2.036) 9.497
Activitat: gas

Gas Andalucía, SA 17,052 1.069 1.404 100
Activitat: gas

Gas Castilla-La Mancha, SA 24,215 1.150 (164) 73
Activitat: gas

Gas Natural Internacional, LTD 25,489 4.220 995 149
Activitat: societat de cartera

Sociedad Catalana de Estudios 25,489 1.575 3.564 975
Financieros, SA

Activitat: societat de cartera

HODEFI, SAS
(Grup) (G)

Activitat: societat de cartera

CaixaBank France (G) 99,994 21.006 1.756 15
Activitat: banca

Opafi, Omnium de Participation 99,325 298 (71) 14
et Financement, SA (G)

Activitat: financera

Sodemi, SARL (G) 100 9.234 – 2
Activitat: immobiliària

SNC Caixa Gestión, SGIIC (G) 99,981 12 – 461
Activitat: gestora IIC

Inmobiliaria Colonial, SA (PE)

Grand Península Comercial, SA (PE) 69,982 1.106 – –
Activitat: explotació turística

Grand Península Resort, SA (PE) 69,982 3.085 – –
Activitat: explotació turística

Plaça Vella, SA (PE) 87,479 500 1 (1)
Activitat: explotació d’aparcament

Port Aventura, SA (PE) 33,15 15.810 (4.213) (72)
Activitat: explotació parc
temàtic

Servicios Urbanos, Mantenimientos 99,861 300 17 109
y Aparcamientos, SA (G)

Activitat: serveis

Societat d’Aparcaments 91,871 800 18 7
de Terrassa, SA (PE)

Activitat: aparcaments

Sociedad General de Aguas 23,364 21.573 52.154 8.464
de Barcelona, SA (a)

(Grup) (C) (PE)

Activitat: societat de serveis

Aquagest, Promoción Técnica y 25,019 6.350 877 420
Financiera de Abastecimientos
de Agua, SA (PE)

Activitat: aigua potable

Auxiliar de Canalizaciones, SA 25,019 400 1.190 213
(ACSA) (PE)

Activitat: enginyeria i construcció

Madrid

Sevilla

Guadalajara

Dublín

Barcelona

46bis/46 ter rue Jacques
Dulud et 10 bis rue Ancelle
92200 Neuilly Sur Seine

142, Bd. Malesherbes
75017 París

142, Bd. Malesherbes
75017 París

142, Bd. Malesherbes
75017 París

142, Bd. Malesherbes
75017 París

Av. Diagonal, 530
08006 Barcelona

Av. Diagonal, 530
08006 Barcelona

Pantà, 20
08221 Terrassa

Autovia de Salou/Vila-seca,
km 2. Aptat. 90
43480 Vila-seca. Tarragona

Aribau, 192-198
08036 Barcelona

Pantà, 20
08221 Terrassa

Pg. Sant Joan, 39-41
08009 Barcelona

Marqués de la Ensenada, 14
28004 Madrid

Manso Casanovas, s/n
08025 Barcelona

Milions de pessetes
Denominació social

Domicili

Participació

Capital Reserves Resultatsi activitat

indirecta
del Grup
”la Caixa”

Agbar Mantenimiento, SA (PE) 25,019 1.325 370 (44)
Activitat: manteniment i serveis

Agbar Salud, SA (PE) 25,019 1.965 658 930
Activitat: salut

Compañía de Seguros Adeslas, SA 24,714 2.017 2.355 1.036
(ADESLAS) (PE)

Activitat: salut

Eltec, SA (PE) 21,267 120 963 (209)
Activitat: manteniment equips (*)

informàtics

Ingeniería y Gestión de Redes, SA (PE) 6,129 100 20 107
Activitat: informàtica

SAUR, Sociedad de Abastecimientos 25,019 700 1.387 390
Urbanos y Rurales, SA (PE)

Activitat: aigua potable

TGT-Tecnología y Gestión 19,01 132 9 34
Telefónica, SA (PE) (*) (*)

Activitat: serveis telefònics d’atenció
al client

Soteltur, SL (P)

Hotel Oasis de Lanzarote, SA (PE) 48,42 1.408 (71) 129
Activitat: explotació hotelera

Promociones Inmobiliarias 50 1.260 (237) 55
Modelo, SA (PE)

Activitat: explotació hotelera

Renteguise, SA (PE) 50 1.561 (1.100) 225
Activitat: explotació hotelera

TecnoCaixa, SA (G)

Caixa Information System, SA (G) 89,987 99 (63) 88
Activitat: serveis informàtics

Telefónica de España, SA 1,997 469.735 976.793 60.147
(Grup) (C) (PE) (b) (d) (d)

Activitat: telecomunicacions

Amper, SA (PE) 0,627 6.977 (1.747) 846
Activitat: equips i sistemes de
telecomunicació

Hispasat, SA (PE) 1,021 20.000 (3.795) 3.631
Activitat: explotació de satèl·lits de
telecomunicacions

Telefónica Internacional 3,111 119.009 2.314 (18.931)
de España, SA (PE)

Activitat: telecomunicacions

Telefónica Servicios Móviles, SA (PE) 4,082 3.440 580 1.063
Activitat: telecomunicacions

(*) Últimes dades disponibles en el moment de redactar aquesta Memòria.
(a) Participació bàsicament a través d’Hisusa-Holding de Infraestructuras de Servicios Urbanos, SA.
(b) Participació a través de Caixa de Barcelona Seguros de Vida, SA de Seguros y Reaseguros.
(C) Societats que cotitzen a Borsa.
(d) Dades a 30.06.95.
(G) Consolidades per integració global.
(P) Consolidades per integració proporcional.
(PE) Consolidades per posada en equivalència.

87

Berguedà, 20-24
08029 Barcelona

Pg. Sant Joan, 43
08009 Barcelona

Santa Engracia, 12
28010 Madrid

Rambla Marina, 478
08907 Hospitalet de Llobregat

Ciències, 153-155
08908 Hospitalet de Llobregat

Diputació, 353
08009 Barcelona

Esteve Terradas, 7
08023 Barcelona

Av. del Mar, s/n
Costa Teguise (Lanzarote)
35509 Las Palmas

Av. del Mar, s/n
Costa Teguise (Lanzarote)
35509 Las Palmas

Av. del Mar, s/n
Costa Teguise (Lanzarote)
35509 Las Palmas

9, Bd. d’Italie
98000 Montecarlo

Gran Vía, 28
29013 Madrid

María de Molina, 37
28006 Madrid

Gobelas, 41-45
28023 Madrid

Jorge Manrique, 12
28006 Madrid

Plaza de la Independencia, 6
28001 Madrid

Milions de pessetes
Denominació social

Domicili

Participació

Capital Reserves Resultatsi activitat

indirecta
del Grup
”la Caixa”

A continuació es relacionen aquelles empreses en què ”la Caixa” té participació indirecta i

l’efecte patrimonial de les quals en els estats consolidats és poc significatiu:

Integració global

BuildingCenter, SA; CaixaFactoring, SA, Entidad de Financiación; CaixaLeasing, SA, SAF;

FinanciaCaixa, SAF; FinanciaCaixa 2, SAF; GDS-CUSA Entidad de Financiación, SA;

GDS-Sociedad de Crédito Hipotecario, SA; GesCaixa I, SA, SGIIC; HipoteCaixa, SA, SCH i

MediCaixa, SA.

Posada en equivalència

CaixaRenting, SA; Caixa de Barcelona Seguros de Vida, SA de Seguros y Reaseguros;

Cegipro, SNC; Inmobiliaria Sil, SA; Inmobiliaria Ulla, SA; Inmobiliaria Ysoba, SA; Promociones

Inmobiliarias, SA; RentCaixa, SA de Seguros y Reaseguros; Sofinep, Société Financière

d’Etudes et de Placement, SA i Sogal, SARL.

88

Annex 4

Empreses que consoliden fiscalment

La composició del Grup consolidat per a la tributació en l’Impost sobre Societats de l’exercici

1995 és la següent:

BuildingCenter, SA

Caixa d’Estalvis i Pensions de Barcelona (entitat dominant)

Caixa de Barcelona Seguros de Vida, SA de Seguros y Reaseguros

CaixaBank Gestión, SA, SGIIC

CaixaBank, SA

CaixaFactoring, SA

CaixaLeasing, SA, SAF

CaixaRenting, SA

GDS-CUSA, Entidad de Financiación, SA

GDS-Foment Immobiliari, SA

GDS-Sociedad de Crédito Hipotecario, SA

GesCaixa I, SA, SGIIC

HipoteCaixa, SA, SCH

Inmobiliaria Colonial, SA

MediCaixa, SA

PromoCaixa, SA

RentCaixa, SA de Seguros y Reaseguros

Servicios Urbanos, Mantenimientos y Aparcamientos, SA

Societat d’Aparcaments de Terrassa, SA

TecnoCaixa, SA

89

Informe de gestió
del Grup consolidat ”la Caixa”

Es presenten a continuació les dades i els fets més rellevants de l’exercici 1995, de manera

que puguin apreciar-se l’evolució recent i les perspectives futures previsibles per al Grup

”la Caixa”.

Evolució de l’activitat

Durant 1995, el Grup ”la Caixa” ha obtingut uns resultats molt positius, en un exercici que

s’ha caracteritzat per un fort programa d’expansió territorial de l’entitat matriu –que ha obert

200 oficines– i per la incorporació del Banco Herrero, SA al Grup.

Aquests bons resultats queden perfectament reflectits en el creixement del 18,1% del benefici

net atribuït al Grup, que s’ha situat en 56.221 milions de pessetes, i també en l’evolució dels

principals marges del compte de resultats escalar. Així, el marge financer ha crescut un 12,9%,

gràcies sobretot a la contenció del cost mitjà dels recursos i al creixement de la cartera de

crèdits. El marge ordinari s’ha incrementat en un 13,8% i, en haver augmentat de forma

moderada les despeses d’explotació (un 7,2%), el marge d’explotació ho ha fet en un 30,4%.

Del compte de resultats, destaca també el bon ritme de creixement de les comissions per

serveis prestats, un concepte que, a diferència del marge financer, no està condicionat per

l’evolució dels tipus d’interès i, per tant, depèn únicament de la gestió. Així mateix, cal incidir en

l’aportació al benefici de les societats consolidades per posada en equivalència, que demostra la

importància estratègica tant de les filials asseguradores i immobiliàries –que complementen

l’activitat financera del Grup–, com de les participacions en empreses d’infrastructures i serveis

públics, de rendibilitat satisfactòria i dotades de gran seguretat.

D’altra banda, s’han aplicat criteris de gran prudència en les dotacions per a insolvències, que

s’han incrementat un 11,1% malgrat la disminució del saldo de deutors dubtosos en el balanç.

D’aquesta manera, s’ha aconseguit millorar la ratio de cobertura d’aquests deutors dubtosos,

que ha passat del 46,3% al 53%.

La mateixa evolució del compte de resultats s’observa en les principals xifres de negoci, les

quals, d’altra banda, confirmen la destacada posició que el Grup ”la Caixa” està adquirint dins

del sector bancari espanyol.

Els actius totals consolidats ascendien a 9.207.465 milions de pessetes, la qual cosa representa

un increment de l’activitat global del 8,8% respecte de l’exercici anterior.

Pel que fa als recursos captats per les entitats de crèdit del Grup, s’ha registrat un saldo de

7.341.864 milions de pessetes, 759.882 milions més que a finals de 1994. Els creixements més

importants s’han concentrat en les modalitats d’estalvi a termini i les cessions de deute públic a

clients. D’altra banda, el total de reserves matemàtiques constituïdes a finals de 1995 per les

filials asseguradores de ”la Caixa”, que consoliden per posada en equivalència, era de 863.190

milions de pessetes.

En el capítol de les inversions, destaca en primer lloc l’evolució positiva de la cartera de

crèdits. A 31 de desembre de 1995, els crèdits sobre clients ascendien a 3.916.024 milions de

pessetes, 551.284 milions més –un 16,4%– que a finals de l’exercici anterior. Es tracta d’un

creixement molt sòlid ja que gairebé la meitat correspon a crèdits amb garantia real. A més, el

saldo de deutors en situació de mora ha disminuït un 11%, amb la consegüent reducció de la

ratio de morositat, que ha passat del 5,94% al 4,56%.

90

També cal destacar la variació de la cartera de renda variable, que ha augmentat en 94.576

milions de pessetes, un 31,5% en termes relatius. Al voltant d’una tercera part d’aquesta variació

correspon a l’increment de la participació de ”la Caixa” a Telefónica de España, SA. Part de la

resta de l’augment s’explica per la incorporació al Grup del Banco Português de Investimento, SA

i de les societats participades del Banco Herrero, SA (principalment Hidroeléctrica del

Cantábrico, SA), i també per una ampliació de capital a Inmobiliaria Colonial, SA.

A 31 de desembre de 1995, el patrimoni net consolidat de ”la Caixa” ascendia a 412.923

milions de pessetes, 54.880 milions més que a la fi de l’exercici anterior. A la mateixa data, els

recursos propis computables consolidats, calculats segons que estableix la normativa vigent

sobre el coeficient de solvència, ascendien a 535.128 milions de pessetes, un 13% més que a

finals de 1994, i superaven àmpliament el nivell mínim exigit.

Altres aspectes

Tal i com s’ha comentat, el procés d’expansió emprès per tot el territori espanyol constitueix

un dels aspectes més remarcables de la trajectòria del Grup ”la Caixa” durant l’exercici 1995.

A finals de l’exercici, el grup bancari de ”la Caixa” comptava amb una xarxa de 2.920 oficines,

de les quals 2.592 eren de l’entitat matriu i la resta, dels bancs filials: Banco Herrero, SA (204),

CaixaBank, SA (30), Banco de Europa, SA (32), CaixaBank France (47), Crèdit Andorrà, SA, (14)

i CaixaBank Monaco, SAM (1). En conjunt, la xarxa s’ha ampliat en 399 oficines.

Novament, un altre aspecte clau de l’exercici ha estat la utilització dels recursos tecnològics,

sempre en constant progressió, per al disseny de nous productes i serveis, especialment pel que

fa als mitjans de pagament i a la utilització de canals de distribució alternatius. Així, ”la Caixa”

està liderant la introducció de la Targeta Moneder en el sistema financer espanyol, que

actualment ja funciona a les ciutats de Granollers, Girona i Tarragona i al recinte de la

Universitat Autònoma de Barcelona. També al llarg de l’exercici, ”la Caixa” ha continuat

potenciant els diferents serveis de banca electrònica (home banking) que ofereix als seus clients

i ha engegat un nou servei de banca telefònica, tot amb la intenció de facilitar al màxim l’accés

dels clients als seus productes i serveis. Amb el mateix objectiu, s’ha continuat ampliant la xarxa

de terminals d’autoservei. A finals de desembre, hi havia en funcionament 3.319 caixers

automàtics i 638 terminals d’informació ServiCaixa, per la qual cosa les altes de l’exercici han

estat, respectivament, de 215 i 42.

Les inversions en tecnologia també s’orienten cap a la mecanització, al nivell més alt possible,

de les tasques administratives, amb la finalitat d’alliberar-ne recursos humans per poder-los

dedicar al desenvolupament d’activitats comercials – de més contingut professional–, que, en

definitiva, són les principals generadores del creixement i la rendibilitat del Grup. Per això

mateix, l’augment de la base de clients i la seva vinculació constitueixen objectius primordials

per als propers anys, per a l’acompliment dels quals es continuarà insistint en la qualitat de

servei, la formació del personal, la innovació de productes i el desenvolupament tecnològic com

a eixos estratègics bàsics.

Fets posteriors al tancament

El 25 de gener de 1996 ha tingut lloc la signatura, per part del Consell d’Administració, dels

Comptes anuals i l’Informe de gestió del Grup consolidat ”la Caixa” referits a l’exercici anual

acabat el 31 de desembre de 1995. En data 12 de gener de 1996, el Banc d’Espanya ha autoritzat

l’adquisició del 60% del capital del Banco Granada Jerez, SA, per un total d’11.700 milions de

pessetes.

Obra Social de ”la Caixa”

Òrgans de Govern, Informe d’activitats de la
Fundació ”la Caixa” i estats financers de
l’Obra Social de Caixa d’Estalvis i Pensions
de Barcelona corresponents a l’exercici de 1995

Patronat de la Fundació ”la Caixa”
a 31 de desembre de 1995

Comissió d’Obres Socials
a 31 de desembre de 1995

92

President

Josep-Joan Pintó Ruiz

Secretari-Conseller General

Ricard Fornesa Ribó

Vice-secretari

Pere Esteve Abad

Vocals

Joan Antolí Segura

Pilar Carrera Castillón

Josep M. Fañanàs Vizcarra

Maria Teresa de Miguel Gasol

Joaquim de Nadal Caparà

Manuel Raventós Negra

Joan Vilalta Boix

Direcció General

Director General

Josep Vilarasau Salat

Director Adjunt

Alejandro Plasencia García

President

Josep-Joan Pintó Ruiz

Vice-president

Josep Vilarasau Salat

Secretari

Ricard Fornesa Ribó

Vice-secretari

Pere Esteve Abad

Vocals

Joan Antolí Segura

Pilar Carrera Castillón

Josep M. Fañanàs Vizcarra

Maria Teresa de Miguel Gasol

Joaquim de Nadal Caparà

Alejandro Plasencia García

Manuel Raventós Negra

Joan Vilalta Boix

Director General

Lluís Monreal Agustí

La Fundació ”la Caixa”, gestora de l’Obra Social de la Caixa d’Estalvis i Pensions

de Barcelona, és una institució de mecenatge que centra les seves activitats a cobrir

les noves necessitats sorgides de la ràpida transformació de la societat i, com a con-

seqüència d’aquests canvis, a pal̇ liar els dèficits de serveis i recursos que s’originen

en l’oferta de les institucions públiques o privades.

La Fundació, en aquests cinc anys que han transcorregut des de la seva creació,

ha iniciat un procés de renovació de les seves estructures professionals per tal

d’orientar-les cap als reptes de l’any 2000, que sens dubte han d’exigir una nova sen-

sibilitat per aplegar totes les innovacions que una societat com l’actual genera.

En el decurs de l’any han estat especialment significatives les activitats dutes a

terme mitjançant el programa educatiu d’informació i prevenció contra la sida ano-

menat Sida. Saber ajuda, que un any després de la seva aplicació ha arribat ja al 87%

dels alumnes de secundària de Catalunya i al 70% de tots els centres de secundària

d’Espanya. Importants, alhora, les actuacions de recerca científica per lluitar contra

la progressió de la malaltia gràcies a la creació, a primers de gener del 1995, de la

Fundació Privada Institut de Recerca de la Sida-Caixa (IRSI-Caixa), fruit d’un con-

veni de col̇ laboració entre la Generalitat de Catalunya i la Fundació ”la Caixa”.

També cal assenyalar la sensible intensificació de les activitats de la Fundació a

tot Espanya amb exposicions itinerants, iniciatives culturals, socials i mediambien-

tals i remarcar la celebració dels primers quinze anys d’existència del Museu de la

Ciència de Barcelona. En el camp de les arts plàstiques, l’exhibició de la gran exposi-

ció dedicada a l’art europeu de postguerra va significar una de les iniciatives més

ambicioses que ha dut a terme la Fundació. La mostra va comportar, al mateix

temps, l’ampliació del Centre Cultural de la Fundació ”la Caixa” a Barcelona,

que s’ha convertit, d’aquesta manera, en un nou espai polivalent per oferir

exposicions simultànies i diversos serveis culturals.

A destacar, a més, els cursos universitaris de l’Escola d’Infermeria

Santa Madrona, que cada any forma prop de cinquanta professionals, i

el màster en Administració i Gestió d’Infermeria, que el 1995 va dur a

terme la seva cinquena edició.

El 1995, la Fundació ”la Caixa” va programar 2.165 activitats a 623

poblacions espanyoles i 14 d’estrangeres que van tenir un total de

3.736.460 participants. Els usuaris dels serveis que la Fundació ofe-

reix a través dels seus 192 espais permanents (Museu de la Ciència,

centres culturals, xarxa de biblioteques i esplais) van arribar a

2.997.528. Així, doncs, un total de 6.733.988 usuaris van gaudir direc-

tament de les activitats i els serveis de la Fundació.

Informe d’activitats de la Fundació ”la Caixa”
93

94

Les actuacions de la Fundació en

l’àmbit artístic es desenvolupen en qua-

tre línies bàsiques: l’art actual, l’art

experimental, la visió de les avantguar-

des històriques a través d’exposicions

antològiques d’autor i les dedicades a

cultures del passat i a períodes concrets

de la història de l’art. Les exposicions es

converteixen en un element de dinamit-

després del diluvi, que va ser presenta-

da a Barcelona entre els mesos de

maig i juliol per commemorar el 50è

aniversari de la fi de la segona guerra

mundial i que va ser inaugurada per la

reina Sofia.

Es tracta d’un dels projectes més

ambiciosos que la Fundació ha realit-

zat fins ara, tant per l’abast i diversitat

Arts plàstiques: una gran manifestació de
l’art europeu de postguerra

zació cultural a través de les activitats

complementàries que s’organitzen pa-

ral˙lelament i que inclouen conferèn-

cies, cursos, debats, concerts, tallers

educatius i publicacions.

D’entre les diverses exposicions que

ha realitzat enguany la Fundació ”la

Caixa” destaca la que porta per títol

Europa de postguerra. 1945-1965. Art

d’obres que es van exhibir com, sobre-

tot, perquè ha estat el primer intent

d’aproximació global a la producció

artística d’un període en el qual es van

posar les bases per a la construcció de

l’Europa actual. La mostra va aplegar

un total de 527 obres entre pintures,

escultures, fotografies i peces d’arqui-

tectura i disseny, que es van distribuir

en tres sales d’exposicions: Centre

Cultural, la Sala Catalunya i la Sala

Sant Jaume.

Europa de postguerra. 1945-
1965. Art després del diluvi
ha estat l’exposició més
ambiciosa presentada fins
ara per la Fundació.

La reina Sofia va presi-
dir la inauguració de la
mostra. Visió d’una de
las sales del Centre Cultural
de Barcelona, que aplegava
les obres pictòriques i les
escultures. A la sala Sant
Jaume es van presentar les
seccions d’arquitectura i
disseny, amb peces com
aquest Biscuter Voisin.

3

2

1

1

2

3

95

Una altra exposició amb un gran èxit

de públic va ser Els moai de l’illa de

Pasqua. Art i cultures dels Mars del Sud,

que es va presentar al Centre Cultural

de Barcelona els mesos d’octubre i

novembre. La mostra pretenia explicar

la cultura màgica i gairebé desconegu-

da de Rapa Nui, de l’illa de Pasqua, i

també la dinàmica de les migracions

que, al llarg de dos mil anys, van dur a

la colonització de les illes del Pacífic.

Un moai original, escultura antro-

pomòrfica de tres tones i més de tres

metres d’alçària, va ser l’estrella d’un

recorregut que incloïa un total de 250

objectes d’epòques i usos diversos.

L’exposició Els moai de l’illa
de Pasqua. Art i cultures dels
Mars del Sud, presentada al
Centre Cultural de
Barcelona, mostrava peces
significatives de la cultura de
Rapa Nui. Un moai autèn-
tic de l’illa de Pasqua es va
poder contemplar per pri-
mer cop a Espanya. Proa
de canoa, procedent de les
illes Trobriand. Figura
femenina, també de l’illa de
Pasqua.

3

2

1

D’altra banda, la sala d’exposicions

de la Fundació ”la Caixa” a Madrid va

presentar per primera vegada a Es-

panya una mostra retrospectiva de

l’artista nord-americà Malcom Morley,

una de les grans figures de la pintura

contemporània

Remarcar, per últim, l’exposició

produïda per la Fundació ”la Caixa”

Regards Croisés, que CaixaBank de

França, filial de ”la Caixa”, va presen-

tar a París i altres ciutats franceses

amb una selecció de peces de la Col̇ lecció

d’Art Contemporani de la Fundació.

Al llarg de 1995, 34 exposicions d’art

han comptat amb 344.662 visitants.

1

2

3

96

La divulgació social del coneixement

de la música és un aspecte prioritari de

les activitats de la Fundació a través

d’actuacions formatives destinades a

preparar el públic escolar per a l’audi-

ció i el coneixement dels instruments, i

mitjançant l’impuls d’activitats per afa-

vorir l’estudi de la teoria musical i de la

interpretació, com també la potencia-

ció dels joves intèrprets. En el decurs

de l’any han destacat sobretot la nova

El foment de la cultura musical

edició del programa de formació de

músics a l’Stage Europeu de Música de

Cambra i el Curs Internacional de

Música Fundació ”la Caixa” Auditori

de Múrcia sobre La veu i els instru-

ments al llarg de la història, que va tenir

lloc a Múrcia la primera quinzena de

setembre.

L’oferta musical de la Fundació ”la

Caixa” es completa amb concerts itine-

rants, cursos i cicles celebrats a dife-

La conservació, l’estudi i la difusió

del patrimoni fotogràfic espanyol i in-

ternacional, entès com un element sin-

gular del patrimoni cultural, és també

una de les tasques que la Fundació

duu a terme i que es reflecteix en di-

verses exposicions i publicacions i en

la convocatòria anual de les beques i

els premis FotoPres, certamen que ha

contribuït a promoure la valoració del

fotoperiodisme al nostre país.

Al llarg de l’any es van programar

les exposicions dels artistes Oriol Mas-

pons, Ricard Terré, Francisco Gómez i

Pla Janini, en el marc d’un cicle foto-

La fotografia, un mitjà d’expressió
artística i documental

gràfic dedicat a recuperar i valorar

l’obra dels fotògrafs més representa-

tius dels anys trenta als setanta a

Espanya i que tindrà noves edicions

en exercicis successius.

Durant 1995, s’han presentat 72 ex-

posicions de fotografia que han rebut

341.677 visitants.

La sèrie Esclavos del
Gran Sol, del fotògraf
Ricky Dávila, va obtenir
el primer premi del certa-
men FotoPres’95.
La mostra Les dones fotò-
grafes a la República de
Weimar. 1919-1933 va
oferir una visió de con-
junt de la producció
fotogràfica femenina en
aquest període de la
història alemanya. Re-
producció del catàleg de
l’exposició. Les artis-
tes Mandello, Besnyö i
Auerbach van assistir a la
inauguració.

3

2

1

3

2

1

97

Promoció i divulgació de la lectura
i dels multimèdia

La xarxa de biblioteques de la

Fundació ”la Caixa”, alhora que fo-

menta la promoció i l’estímul de la lec-

tura, organitza microespais expositius

itinerants, anomenats micres, sobre

escriptors i temes literaris, i promou

dues col˙leccions específiques: «Guies

de lectura», dedicada al públic adult, i

«Els meus llibres», per a nens, que pre-

tenen aproximar la creació literària al

gran públic. A més, cada estiu promou

a diverses ciutats de Catalunya i les

Balears un programa de lleure i lectu-

ra a través del servei de Bibliopiscines.

Al llarg de l’any va continuar el pro-

cés de la transferència de biblioteques

de la Fundació a la xarxa de lectura

pública de Catalunya i les Illes Balears

mitjançant la signatura de 29 acords

de municipalització, 16 dels quals amb

ajuntaments de Catalunya i 13 de les

Illes. Les 75 biblioteques de què dis-

posa la Fundació han comptat amb

1.341.883 usuaris.

D’altra banda, la Mediateca, l’espai

multimèdia instal˙lat al Centre

Cultural de Barcelona, ja ha rebut la

visita de més de 100.000 persones des

de la seva inauguració l’abril de 1994 ,

i ha estat al llarg de l’any l’escenari de

taules rodones i de cicles de tertúlies

obertes a la discussió artística i a les

manifestacions del videoart.

rents ciutats espanyoles i amb dos

concerts especials, ja tradicionals, que

tenen lloc en grans sales de concert,

com són els concerts de Nadal i de

Setmana Santa.

La Fundació ha organitzat 116 con-

certs, amb 35.207 participants i 20 ta-

llers i activitats per a escolars, que han

comptat amb 7.004 participants. En

total, la Fundació ha promogut 136 acti-

vitats musicals, amb 42.211 espectadors.

El tradicional concert
de Nadal va apostar aquest
any per la incorporació del
públic a la interpretació: gai-
rebé 200 persones es van
afegir als 270 membres de
corals que van interpretar El
Messies, de Händel, al Palau
de la Música de Barcelona,
sota la direcció d’Edmon
Colomer. La basílica de
Santa Maria del Mar de
Barcelona va acollir La
Passió segons Sant Mateu, de
Bach, en versió escènica de
Jonathan Miller.

3

21

3

1

2

98

Museu de la Ciència: quinze anys
d’activitats

El Museu de la Ciència de Barcelona,

inaugurat de manera provisòria el 22 de

desembre de 1980 i ja oficialment l’1 de

juny del 1981, acaba, doncs, de complir

els seus primers quinze anys d’existèn-

cia. En el decurs d’aquests anys ha estat

visitat per més de 5 milions de persones,

i de les seves 32 exposicions dutes a

terme, tres han aconseguit una extraor-

dinària repercussió entre el públic. Es

tracta de les exposicions El retorn dels

dinosaures, 600 milions d’anys de viatge

submarí i Amazònia, l’últim paradís.

El Planetari ha presentat
com a novetat un tracta-
ment informatitzat de
seqüències d’imatges que
permeten simular vols
rasants per damunt d’acci-
dents geogràfics de diversos
astres. A la mostra
Atrapats en ambre, el visi-
tant del Museu de la Ciència
podia contemplar insectes
atrapats dins de peces
d’ambre de 40 milions
d’anys d’antiguitat. La
pedra «Jorge Caridad», que
mostrava un formiguer oli-
gocè atrapat en plena activi-
tat, era la peça més singular
de l’exposició.

3

2

1

D’altra banda, aquest any ha suscitat

molt d’interès l’exposició Atrapats en

ambre, en la qual destacava la presència

d’una peça anomenada «Jorge Cari-

dad», que mostra un formiguer de fa 40

milions d’anys en plena activitat i que té

una gran vàlua científica, ja que els

insectes pertanyen a un gènere descone-

gut fins ara.

Dins del procés de renovació de les

instal˙lacions del Museu, l’any 1995 es

van renovar les sales de Mecànica i

Percepció i es van crear nous mòduls al

Clik dels Nens, alhora que el Planetari

oferia un nou programa.

Com de costum, els programes de

divulgació científica s’han desenvolupat

a través dels cicles Els Vespres del Museu

i Els Cursos del Museu, que han tingut

lloc a la seu permanent a Barcelona i

mitjançant itineracions d’exposicions

per tot Espanya.

Les activitats científiques de la Fun-

dació a tot el territori espanyol han

comptat amb la participació de

423.822 persones, mentre que el Museu,

a Barcelona, n’ha rebut 367.013.

1

2

99

En aquests darrers anys, la Funda-

ció ”la Caixa” ha promogut diverses

activitats dedicades a lluitar contra la

propagació d’aquesta malaltia, des de

tres perspectives diferents: la investi-

gació, l’atenció al malalt i la prevenció.

Així, el desembre de 1993 es va inau-

gurar el primer Laboratori de Retro-

virologia creat a Catalunya; més enda-

vant, el 1994, es va signar un conveni

amb l’Hospital Clínic de Barcelona per

a la creació d’un servei assistencial

d’atenció hospitalària diürna a domici-

li per a malalts afectats de la sida; el

novembre del mateix any es va presen-

La lluita contra la sida: eix central de la
intervenció social de la Fundació

tar el programa Sida. Saber ajuda, diri-

git a divulgar la prevenció entre tots

els estudiants de secundària d’Espa-

nya, i el gener de 1995 es va constituir

la Fundació Privada Institut de Recer-

ca de la Sida-Caixa (IRSI-Caixa) com a

resultat de la col˙laboració de la

Fundació amb el Departament de

Sanitat i Seguretat Social de la

Generalitat de Catalunya.

Per a la gent gran, la Fundació ha

posat a la seva disposició un ampli

ventall d’activitats participatives i inte-

gradores per millorar la seva qualitat

de vida, a través de cursos, audicions,

visites comentades i programes de vo-

luntariat de divulgació cultural.

El programa educa-
tiu Sida. Saber Ajuda fa
arribar la prevenció con-
tra la malaltia als joves
d’entre 14 i 18 anys. El
70% dels alumnes de
secundària de tot
Espanya ja hi tenen accés.

Aquesta iniciativa de la
Fundació ha merescut el
premi «Mecenatge» ator-
gat per Economics i
Winterthur. A la fotogra-
fia, el conseller de Treball
de la Generalitat de
Catalunya, Ignasi
Farreres, lliura el premi
al director general de ”la
Caixa”, Josep Vilarasau.

3

21

1

2

3

100

Els recursos educatius de la Fun-

dació ”la Caixa” es dirigeixen al públic

escolar en el camp de l’educació artísti-

ca, musical, científica i mediambiental,

tot facilitant el contacte directe amb

l’obra d’art, la participació en el concert

i l’experimentació científica. Tallers,

audicions, espais i visites guiades aju-

den a crear aquest contacte directe

amb l’objectiu de desenvolupar actituds

i valors al voltant de la creativitat, la

sensibilitat i la responsabilitat. La

Fundació fa extensiva la seva tasca al

professorat, mitjançant cursos de for-

mació i d’actualització de coneixe-

ments, seminaris temàtics i trobades

per a l’intercanvi d’experiències. També

s’organitzen activitats per a la família.

Entre els recursos per a la innovació

pedagògica destaquen, sobretot, les

Àmplia difusió dels recursos educatius

A més, la xarxa d’esplais de Cata-

lunya també porta a terme una políti-

ca de dinamització mitjançant l’adap-

tació de la gent gran a la cultura de les

noves tecnologies; projectes que afa-

voreixen les relacions intergeneracio-

nals com ara la multiculturalitat i el

«Joc viscut»; el foment de l’associa-

ment a través de la formació dels pro-

pis socis en tècniques de gestió dels

esplais; i la promoció de la solidaritat

a través del projecte de voluntariat

social «La gent gran solidària», dut a

terme en col˙laboració amb la Creu

Roja de Barcelona.

En termes globals, la Fundació ”la

Caixa” ha impulsat 743 activitats a tot

Espanya, que han comptat amb

1.855.176 participants. A més, s’han

d’afegir a aquestes xifres 19.080 activi-

tats per a gent gran realitzades a la

xarxa d’esplais i als centres culturals

de la Fundació, que han comptat amb

962.072 participants.

D’entre les diverses
activitats desenvolupades
per la Fundació per millorar
la qualitat de vida de la gent
gran, s’inclouen visites
comentades a les exposi-
cions del Centre Cultural.
La Fundació també organit-
za visites per a escolars.

Les «Motxilles mediam-
bientals» són uns recursos
educatius de la Fundació
que donen a conèixer el
medi natural, ja sigui rural
o urbà.

3

21

1

2

3

101

Un repte dels nostres temps: el medi ambient

La Fundació pretén tractar els te-

mes de medi ambient des d’una pers-

pectiva global per tal d’estimular

l’apropament a la natura, el coneixe-

ment i el respecte al medi natural als

nens i a les seves famílies. La divulga-

ció sobre l’entorn natural i urbà i so-

bre la complexitat del món en què

vivim i la interrelació entre els dife-

rents elements que el componen, ha

centrat la preocupació pel medi am-

bient de les exposicions que han itine-

rat per la geografia espanyola al llarg

de l’any. Així, l’exposició interactiva La

Sal de la Vida, inaugurada a Huelva el

mes d’octubre i que el desembre va

començar la seva itineració per les ciu-

tats espanyoles amb paisatges salins, o

«Maletes pedagògiques», sobre diver-

sos temes, i les «Motxilles mediam-

bientals», dedicades a la difusió de la

protecció i conservació del medi am-

bient, que al llarg de l’any han estat

distribuïdes per 157 poblacions de tot

el país.

La xarxa d’equipaments de què dis-

posa la Fundació en aquest camp in-

clou el programa «Laboratori de les

Arts» i la instal˙lació «Clik dels Nens»,

dos espais dedicats a apropar les arts

plàstiques, la música i la ciència als

més petits per mitjà de tallers i de mò-

duls interactius.

Durant l’any 1995, la Fundació ha

realitzat 630 activitats educatives tem-

porals amb 188.570 participants.

l’exposició Anem al bosc, dedicada a

conèixer la riquesa del bosc mediterra-

ni, que s’ha presentat en una quinzena

de poblacions catalanes i ha aplegat a

més de 50.000 visitants. També les

«Motxilles mediambientals», dissenya-

des per al treball de camp per edats

Salamanca ha estat la
primera ciutat que ha acollit
l’exposició Viure les ciutats
històriques, una selecció
d’imatges pertanyents al
projecte «Patrimoni 2001»
que ofereix al visitant una
panoràmica d’algunes ciu-
tats històriques mundials.

L’exposició itinerant La
sal de la vida mostra com un
element tan comú com la sal
és imprescindible per a la
vida i, per tant, està present
a totes les cultures del món.

2

1

1

2

102

Una Fundació en fort procés de creixement

Any rere any, les activitats i els ser-

veis de la Fundació es van estenent a

més localitats del territori espanyol.

Així, l’any 1995, 623 ciutats han rebut

les seves actuacions, cosa que és un bon

indicador del propòsit de la Fundació

d’assumir les creixents demandes

socials i culturals del nostre país.

La versió itinerant de l’exposició

Amazònia, l’últim paradís és la més

emblemàtica de totes les activitats que

la Fundació realitza actualment per tot

Espanya i ja ha estat visitada per

358.513 persones des que es va inau-

gurar a Pamplona, el març de 1994.

entre els 8 i els 18 anys, han contribuït

a la tasca d’apropar els escolars al món

rural i natural arreu del país. L’escas-

setat dels recursos hídrics i els proble-

mes de desertització han estat presents

en cicles i seminaris que han tingut

lloc, sobretot, a les Illes Balears.

Dins l’àrea de la sostenibilitat i de la

conservació del llegat històric dels po-

bles, cal fer esment de l’exposició Viure

les ciutats històriques, promoguda per

la UNESCO i produïda per la Funda-

ció, que va ser inaugurada a Sala-

manca el mes d’octubre i va oferir una

selecció d’imatges aplegades en el pro-

grama «Patrimoni 2001» d’indrets i

monuments que formen part del patri-

moni cultural i estètic de la humanitat,

així com del II Simposium sobre espais

naturals en àrees metropolitanes i peri-

urbanes, que es va dur a terme al

Museu de la Ciència el mes d’octubre.

Les 55 activitats realitzades en

aquesta àrea han comptat amb

419.974 participants.

Durant 1995 ha visitat sis ciutats

espanyoles.

També ha començat un programa

d’exposicions itinerants per diverses

ciutats de França.

La versió itinerant de
l’exposició Amazònia,
l’últim paradís és la més
emblemàtica de les activi-
tats que la Fundació realit-
za per tot Espanya.

La Fundació ha
començat un programa
d’exposicions itinerants
per diverses ciutats de
França, patrocinat pel
banc filial francès
CaixaBank. A la fotografia,
cartell de la mostra
Patrimoine 2001, que pre-
sentava una col.lecció de
les millors fotos realitza-
des per a aquest projecte.

2

1

1

2

103

Dins de la convocatòria del 1995 del

programa de beques per a ampliació

d’estudis a l’estranger es van atorgar

80 beques per a la realització de cur-

sos de postgrau als Estats Units, Gran

Bretanya i Alemanya.

La cerimònia de lliurament d’aques-

tes beques va comptar amb la pre-

sència dels reis d’Espanya, cosa que

va demostrar una vegada més, el seu

suport a iniciatives que contribuei-

xen a elevar el nivell científic i cultu-

ral del país, que és l’objectiu principal

d’aquests programes.

El nombre total de beques concedi-

des és ja de 750, de les quals 500 ho

han estat per cursar estudis de post-

grau als Estats Units, 160 a Gran Bre-

tanya, 60 a França i 30 a Alemanya.

Amb aquesta són ja 14 les generacions

d’estudiants que han tingut l’oportuni-

tat d’ampliar els seus estudis en alguna

de les universitats estrangeres de més

prestigi.

Beques per a ampliació d’estudis
de postgrau a l’estranger

Altres ajuts i premis

D’altra banda, en col̇ laboració amb

la Fundación Ortega y Gasset, i dins

del Programa «Joan Maragall», s’ha

afavorit la investigació amb 61

beques i s’han concedit 11 beques de

docència. En l’àmbit de la fotografia i

dins del certamen FotoPres ’95, es van

concedir 4 beques, una de les quals,

instituïda per la Fundació ”la Caixa”.

Els reis d’Espanya van
presidir l’acte de lliurament
de les beques de la
Fundació ”la Caixa” corres-
ponents a la darrera convo-
catòria, la número catorze,
d’aquest programa.

El «Directori de Becaris»
conté els currículums de
totes aquelles persones que
han obtingut una beca de la
Fundació ”la Caixa” per a
ampliació d’estudis de post-
grau a l’estranger.

3

21

1

2

3

104

Estats financers de l’Obra Social

Liquidació del pressupost Pressupost de l’Obra Social
de l’Obra Social per al 1996
Exercici 1995, en milions de pessetes en milions de pessetes

Programes Programes

Socials 2.337 Socials 2.215

Culturals 2.111 Culturals 2.254

Educatius 893 Educatius 842

Ciència 851 Ciència 4.576

Medi ambient 143 Medi ambient 409

Altres 2.226 Altres 1.852

Total 8.561 Total 12.148

Relació d’actius i passius de l’Obra Social
a 31 de desembre de 1995, després de la liquidació de l’exercici i abans de l’aplicació

de l’excedent, en milions de pessetes

Actiu

Circulant 10.380

Disponible 149

Comptes a cobrar 8

Altres aplicacions ”la Caixa” 10.223

Fix 17.717

Immobilitzat 25.219

Solars i immobles 18.180

Mobiliari i instal·lacions 7.039

Fons d’amortització (7.502)

Immobles (2.423)

Mobiliari i instal·lacions (5.079)

Total 28.097

Passiu

Circulant 5.431

Despeses diferides a pagar 2.437

Altres comptes a pagar 24

Fundació ”la Caixa” 2.970

Recursos propis de l’Obra Social 22.666

Fons de l’Obra Social 4.949

Reserves de l’Obra Social 17.717

Total 28.097

Proposta d’acords de l’Assemblea General

En data 22 de febrer de 1996 se sotmetran a l’aprovació de l’Assemblea General de ”la Caixa”

els acords següents:

1r Nomenament d’interventors/escrutadors.

2n Aprovació de l’informe de gestió, de la memòria, balanç i compte de resultats, tant

individuals com consolidats, com també de la gestió del Consell d’Administració i de

l’aplicació dels resultats.

3r Aprovació de la memòria, dels estats financers i pressupost de l’Obra Social, de l’obra nova

i de la gestió i liquidació corresponents.

4t Designació de membres dels òrgans de govern.

5è Modificació dels articles 2 i 4, i Annex, del Reglament de procediment per a la designació

dels membres dels òrgans de govern, per a la seva adaptació a l’actual implantació de

l’Entitat.

6è Autorització al Consell d’Administració perquè pugui acordar l’emissió de qualsevol tipus

de valors, de renda fixa o variable.

7è Tributació per l’Impost sobre Societats en el Règim dels Grups de Societats.

8è Aprovació de les línies generals del pla d’actuació anual de l’Entitat financera.

9è Delegació de facultats per a l’execució d’acords.

105

DADES D’IDENTIFICACIÓ

CAIXA D’ESTALVIS I PENSIONS DE BARCELONA, ”la Caixa”, es va constituir el 27 de juliol de 1990
per la fusió de la Caixa d’Estalvis i Mont de Pietat de Barcelona, fundada el 1844, i la Caixa de Pensions per
a la Vellesa i d’Estalvis de Catalunya i Balears, fundada el 1904.

Figura inscrita amb el número 1 al Registre de Caixes d’Estalvis de Catalunya de la Direcció General de
Política Financera del Departament d’Economia i Finances de la Generalitat de Catalunya.

El 16 de novembre de 1990 va ser inscrita, amb el número 3003, al Registre Mercantil de Barcelona, al
tom 20397, foli 1, full n.B-5614, inscripció 1a. Pel que fa al Registre Especial de Caixes Generals d’Estalvi
Popular del Banc d’Espanya, li correspon el número de codificació 2100.

Els Estatuts de ”la Caixa” han estat aprovats pel Departament d’Economia i Finances de la Generalitat de
Catalunya. Es poden consultar al mateix Departament, al Banc d’Espanya i al domicili social de l’Entitat.

El Consell d’Administració convoca l’Assemblea General Ordinària dins del primer semestre natural de
l’any. L’anunci de la convocatòria es publica al «Boletín Oficial del Estado», al «Diari Oficial de la
Generalitat de Catalunya» i, com a mínim, en un diari d’àmplia difusió en l’àmbit d’actuació de l’Entitat, en
el termini i condicions establerts als Estatuts de ”la Caixa”. Així mateix, pot convocar l’Assemblea General
Extraordinària sempre que ho estimi convenient, d’acord amb el que disposen els Estatuts, i dins dels
mateixos terminis i condicions establerts per a l’Assemblea General Ordinària.

”la Caixa” és membre del Fons de Garantia de Dipòsits de les Caixes d’Estalvis.

Domicili social: Avinguda Diagonal, 621-629 - 08028 BARCELONA
Núm. d’identificació fiscal: G 58 89999/8
Telèfon: (93) 404 60 00. Telefax: (93) 339 57 03
Tèlex: 52.623-CAVEA E i 50.321-CAIX E
Adreça a Internet: http://la caixa.datalab.es

106

CEGE Creaciones Gráficas, S.A.
Ciutat d’Asunción, 42
D. L.: B. 5545-1996

