

Antonio Huertas

Presidente da MAPFRE

**Apresentação de
resultados anuais**

8 de fevereiro de 2017

MAPFRE
em **2016**

> As contas em um relance:

27.092

RECEITAS
CONSOLIDADAS

+ 1,5%

97,4%

ÍNDICE
COMBINADO
DE NÃO DE
VIDA

- 1,2 p.p

775

LUCRO
LÍQUIDO

+ 9,4%

22.813

PRÊMIOS

+ 2,2%

Milhões de euros

As contas em um relance:

67.882

ATIVOS
TOTAIS

+ 7%

11.444

PATRIMÔNIO
LÍQUIDO

+ 10%

58.872

ATIVOS
GESTIONADOS

+ 7,6%

Milhões de euros

MAPFRE

cresce em seus mercados estratégicos

RE ▼

Prêmios **+13,5%**
Lucros **+22%**

Distribuição de prêmios

28,7%

71,3%

● Espanha ● Exterior

Prêmios/Lucro por região

■ Prêmios ■ Lucro

*Milhões de euros

Um negócio diversificado.

Distribuição de prêmios

Fernando Mata

Diretor Financeiro do Grupo
(CFO)

**Análise detalhada
do resultado**

8 de fevereiro de 2017

MAPFRE
em **2016**

Receitas consolidadas

27.092 M€ em 2016

+1,5%

17.700

Total de prêmios

22.813 M€ (+2,2%)

5.113

3.691

535

+ 1,5%

+ 5%

- 2,1%

- 6,8%

NÃO VIDA

VIDA

FINANCEIROS

**OUTRAS
RECEITAS**

*Milhões de euros

► Seguro direto por ramos

► Prêmios por unidades de negócio

+ 4% - 3%* + 5% + 2% - 2% + 1,7% + 13,5% + 3,2% - 2,5%

AUTOMÓVEIS

GERAIS

VIDA

**SAÚDE E
ACIDENTES**

**OUTROS
NÃO VIDA**

SEGUROS

RE

**GLOBAL
RISKS**

ASSISTÊNCIA

Milhões de euros

*Não inclui resseguro aceito

*Devido a ausência de apólices plurianuais, principalmente no México

Lucro líquido

775 M€ em 2016

+9,4%

Discriminação dos lucros

Milhões de euros

*Inclui outras atividades, despesas de Holding, ajustes por hiperinflação e resultados de atividades cessadas

► Lucro líquido por unidades de negócio

*Milhões de euros

Índice combinado
97,4% em 2016

1.2 pontos percentuais
a menos

Índice combinado por região

ROE

8,8% em 2016

ROE

8% em 2015

Discriminação do ROE por países/unidades

ESPANHA
NÃO VIDA

RE

BRASIL

GLOBAL
RISKS

ESPANHA
VIDA

EUA

Fundos próprios

9.127 M€ em dezembro de 2016

+552m. | **+6,4%**

*Milhões de euros

6

> Balanço do grupo

81% dos investimentos são ativos de renda fixa (38.599 M)

16.950 M€
em dívida pública espanhola

*Milhões de euros

▶ Estrutura do capital

Estrutura do
capital

13.646 M€

84% — Patrimônio Líquido

4% — Dívida subordinada

7% — Dívida sênior

5% — Outra dívida
bancária

Índice de
endividamento

16%

▶ Solvência

Índice de solvência II

200%*

Tier 1

€8.021M (93%)

Tier 2

€606M (7%)

*3er. Trimestre

Ibéria

7.139 M€
em prémios em
2016
+6,6%

▶ Prémios

+ 2,6% **+ 18%** **+ 2,1%** **+ 5,3%** **- 1,1%**

AUTOMÓVEIS

VIDA

GERAIS

SAÚDE E ACIDENTES

OUTROS NÃO VIDA

▶ Poupança administrada

+ 2,3% **+ 4,2%** **+ 30%**

PROVISÕES TÉCNICAS DE VIDA

FUNDOS DE APOSENTADORIA

FUNDOS DE INVESTIMENTOS

América Latina

7.852 M€
em prêmios em 2016

-9,7%

LATAM Sul

LATAM Norte

Internacional

5.603 M€
em prêmios em 2016

+15%

Antonio Huertas

Presidente da MAPFRE

Conclusões e estratégia
Apresentação de resultados anuais
8 de fevereiro de 2017

MAPFRE
em **2016**

Conceitos

do Exercício de 2016

1

**Melhor
rentabilidade**

Lucro

+9,4%

2

**Reforçamos nossa posição nos
mercados estratégicos**

Espanha

Crescimento
muito
rentável

Brasil

mostra
resiliência
à crise

EUA

recuperou a
rentabilidade

3

**Excelente exercício
da MAPFRE RE**

cujo lucro foi
aumentado

+22%

Lucro líquido sem
extraordinários
2015/2016

+41%

*Milhões de euros

Contribuição para o resultado líquido de 2016 por entidades

Suma de principales países supera los **1.000 M€**

Como resultado de tudo isto...

**Aumentamos
a remuneração
para os nossos
acionistas**

Dividendo do exercício:
14,5 centavos por ação
como dividendos dos
resultados de 2016,
11,5% a mais do que no
passado

Em total,

446,5 M€

Payout **57,6%**

2.017 M€

pagos **TOTALMENTE EM
DINHEIRO** aos
acionistas no período
de 2012-2016

Fortalezas financeiras do exercício

Redução dos **Gastos Globais**

(-1,2%)

Posição de **Solvência**

200%

Melhor Índice Combinado

97,4%

Qualidade do Capital

(93% Tier 1)

Redução do nível de **Dívida**

Ratio 16%

Revalorização da bolsa

+25%

(vs -2% Ibex)

Pontos fortes do negócio

Posição de **Liderança**
nos ramos estratégicos

Rentabilidade dos **Investimentos**

Diversificação das **divisas**
Peso das moedas fortes

Estrutura **multicanal**

Estabilidade e
recorrência da área
de resseguros

O futuro da nossa atividade

Estamos preparados para a transformação digital que está por vir

Inovação

carro autônomo, Big Data, Cloud, smart home

Automatização

Mecanização de tarefas, eliminação de redundâncias

Novas tendências

riscos cibernéticos, responsabilidade civil do fabricante, veículo compartilhado

O cliente como beneficiário

mobilidade, novas coberturas, aprendizagem em conjunto, personalização de produtos

Conclusões

Nosso modelo de negócio, e a estratégia de **Foco no crescimento rentável**,
garantizam um crescimento recorrente nos próximos anos

**Estamos
preparados**

para os novos entornos
de **cliente, mercado e
competência**

Sua seguradora de confiança