

UNIDAD REASEGURO

MAPFRE RE ha finalizado el ejercicio 2005 con un aumento destacado de los ingresos y un resultado positivo que puede calificarse de satisfactorio en un contexto general del sector reasegurador marcado por la incidencia de importantes siniestros que han producido cuantiosas pérdidas y consumido los fondos propios de algunas entidades. En este contexto negativo, MAPFRE RE ha mantenido su compromiso con los mercados avalado por sus calificaciones financieras, lo que ha permitido continuar su proceso de consolidación en la actividad, al mismo tiempo que ampliar sus perspectivas de futuro.

ÓRGANOS DE GOBIERNO^(*)

Consejo de Administración	Comisión Directiva	Comité de Cumplimiento
Presidente Ejecutivo D. Andrés Jiménez Herradón	PRESIDENTE	
Vicepresidente D. Matías Salvá Bennasar	VICEPRESIDENTE	PRESIDENTE
Consejero-Director General D. Pedro de Macedo Coutinho de Almeida	VOCAL	
Vocales		
D. Ángel Alonso Batres	VOCAL	
D. Ricardo Blanco Martínez		
D. Donald J. Duello (Shelter Mutual Insurance Company)		
D. Lorenzo Garagorri Olavarrieta		
D. Rolf Mehr (Vaudoise Assurances Holding)		
D. Juan Antonio Pardo Ortiz		
D. George A. Prescott (Ecclesiastical Insurance Office)	VOCAL	
D. Ezio Paolo Reggia ^(**)		
D. Gregorio Robles Monchón		VOCAL
D. Agustín Rodríguez García	VOCAL	VOCAL
D. Francisco Ruiz Risueño		VOCAL
D. Domingo Sugranyes Bickel	VOCAL	
D. Primitivo de Vega Zamora (+)		
Secretario D. Claudio Ramos Rodríguez	SECRETARIO	

^(*) Composición de los órganos de gobierno en la fecha de formulación de las Cuentas Anuales Consolidadas del SISTEMA MAPFRE.

^(**) En representación de SOCIETÀ CATTOLICA DI ASSICURAZIONE.

PRINCIPALES ACTIVIDADES

- A finales del mes de marzo de 2005 se hizo efectiva una ampliación del capital social por importe de 50 millones de euros, que implica un reforzamiento de los fondos propios de la Entidad acorde con el crecimiento de sus ingresos y sus resultados.
- Las empresas de clasificación han renovado el rating de MAPFRE RE: AM Best le ha otorgado una clasificación de A+ con perspectiva positiva, y Standard & Poor's una AA- con perspectiva estable, clasificaciones ambas entre las más elevadas del mercado internacional de reaseguros.
- En septiembre de 2005 MAPFRE RE fue inscrita en el Departamento de Seguros del estado de Nueva York (Estados Unidos) como reasegurador acreditado, con el respaldo de la creación de un "Reinsurance Master Trust" en el propio estado de Nueva York. A lo largo de este mismo año y de 2006 se pretende obtener las oportunas acreditaciones en el resto de los estados de la Unión. Esta nueva plataforma permite potenciar las actividades de MAPFRE RE en este importante mercado.
- En el mes de mayo de 2005, MAPFRE RE ha traspasado a MAPFRE SEGUROS GENERALES su participación en la sociedad MAPLUX RE.
- Se han llevado a cabo los procesos de adaptación de los estados contables a las Normas Internacionales de Información Financiera (N.I.I.F.), formato que se utilizará a partir de ahora para la presentación de las cuentas consolidadas de MAPFRE RE, en sintonía con la entidad matriz CORPORACIÓN MAPFRE.
- Con la colaboración de la consultoría Ernst & Young, se ha desarrollado un avanzado modelo de capital, primero que se elabora dentro del SISTEMA MAPFRE, que se espera constituya una eficaz herramienta de gestión para la suscripción, y para una mejor y eficiente aplicación del capital de acuerdo a los riesgos asumidos.
- El nuevo programa de gestión informática "Condor" entrará en funcionamiento paulatinamente durante 2006, una vez terminados los trabajos de adaptación a la plataforma del SISTEMA MAPFRE.
- Durante este año se ha completado el mapa de riesgos de la entidad, sobre cuyas conclusiones se está trabajando para la mejor identificación, conocimiento y reducción de dichos riesgos.
- En este año se han intensificado las acciones de desarrollo en países de Extremo Oriente, entre los que destacan China y Australia. En Brasil, la publicación de nuevas normas permitirá una actividad directa de nuestra entidad junto a las compañías de ese importante mercado.
- Se han desarrollado acciones específicas para potenciar las actividades en el ramo de Vida y Accidentes, con resultados muy alentadores. Asimismo, sigue desarrollándose de forma satisfactoria la estrecha colaboración técnica con MAPFRE AGROPECUARIA y MAPFRE CAJA SALUD.
- Con la colaboración de ITSEMAP, se han seguido prestando servicios técnicos de inspección de riesgos y formación a las compañías cedentes de Europa, América Latina y Asia. Además, la revista trimestral TREBOL sigue difundiendo artículos y entrevistas de carácter técnico, estableciendo un importante vínculo con los profesionales del sector asegurador en todo el mundo.

Interior del edificio del paseo de Recoletos, 25. Madrid

- Se han impartido internamente diversos cursos de formación, tanto de técnica reaseguradora como de uso de las herramientas informáticas disponibles, lo que redundará en una mejora de la productividad y de la capacitación del personal.

INFORMACIÓN DE ENTIDADES FILIALES

MAPFRE REINSURANCE CORPORATION

El volumen de primas emitidas por esta entidad filial ha alcanzado los 83,7 millones de euros, lo que supone un ligero reducción del 4,1 por 100 respecto al pasado ejercicio. El resultado antes de impuestos arroja una pérdida de 3,7 millones de euros, que se justifica por los importantes siniestros catastróficos que han afectado en los últimos meses del año al sureste de los Estados Unidos. Los fondos propios de la entidad ascienden a 134,8 millones de euros, lo que representa un 16,9 por ciento de incremento sobre los del pasado ejercicio.

	2005
Fondos propios	134,8
Primas devengadas brutas	83,7
Resultados antes de impuestos	(3,7)

CAJA REASEGURADORA DE CHILE E INVERSIONES IBERICAS

Estas dos entidades han aportado un resultado antes de impuestos de un millón de euros. Los fondos propios de ambas sociedades ascienden a 70,8 millones de euros.

PERSPECTIVAS

- Durante la reciente campaña de renovación se ha observado un mantenimiento de las tasas en aquellos negocios no directamente afectados por las recientes catástrofes, un ligero aumento en las zonas afectadas por siniestros catastróficos de mediana intensidad, y un importante aumento en los contratos afectados por los huracanes ocurridos en el sureste de los Estados Unidos, principalmente en los ramos de *property* y energía. También se ha registrado un aumento de las retenciones de las compañías aseguradoras, sostenido por una mayor capitalización.
- El conjunto ofrece un panorama de condiciones suficientes que permiten seguir desarrollando el plan de negocios de la entidad, producir unos resultados crecientes y una rentabilidad adecuada a los accionistas.
- La aplicación de las nuevas normas contables NIIF requerirá especial atención durante 2006 para la correcta interpretación de las informaciones que genere el mercado en estas nuevas bases y su comparación con el ejercicio precedente.
- Se espera que la nueva plataforma de negocio establecida para el mercado de los Estados Unidos produzca los resultados esperados y contribuya positivamente al desarrollo de la entidad.

Sede de MAPFRE RE en el paseo de Recoletos, 25. Madrid

CUENTA DE RESULTADOS NIIF

	2005	2004	% Var. 05/04
REASEGURO ACEPTADO			
Primas aceptadas	1.337,4	1.132,6	18%
Primas imputadas del ejercicio	1.197,4	941,1	27%
Siniestralidad (incluye gastos imputables a prestaciones)	(916,9)	(507,4)	81%
Gastos de explotación y otros gastos técnicos	(350,8)	(296,5)	18%
RESULTADO DEL REASEGURO ACEPTADO	(70,3)	137,1	(151)%
REASEGURO RETROCEDIDO			
Primas y variación provisión primas no consumidas	(362,0)	(301,8)	20%
Prestaciones pagadas y variación provisión prestaciones	351,2	124,8	181%
Comisiones y participaciones	89,2	83,6	7%
RESULTADO DEL REASEGURO RETROCEDIDO	78,4	(93,4)	184%
Otros ingresos y gastos técnicos	(1,2)	(1,1)	7%
RESULTADO DE LA CUENTA TÉCNICA VIDA Y NO VIDA	7,0	42,6	(84)%
Ingresos netos de las inversiones	59,4	32,6	82%
Plusvalías y minusvalías no realizadas en inversiones	0,0	0,0	
Otros ingresos y gastos no técnicos	(12,2)	(3,4)	261%
Resultados de participaciones minoritarias	0,2	0,1	
RESULTADO DEL NEGOCIO DE VIDA Y NO VIDA	54,4	72,0	(24)%
RESULTADO OTRAS ACTIVIDADES	0,0	0,0	
RESULTADO ANTES DE IMPUESTOS Y MINORITARIOS	54,4	72,0	(24)%
Impuesto sobre beneficios	(22,1)	(26,4)	(16)%
Resultado después de impuestos de actividad interrumpida	0,0	0,0	
RESULTADO DESPUÉS DE IMPUESTOS	32,2	45,6	(29)%
Socios externos	0,0	0,0	
RESULTADO DESPUÉS DE IMPUESTOS Y MINORITARIOS	32,3	45,6	(29)%

Millones de euros

RATIOS %		
	2005	2004
Negocio NO VIDA		
Ratio de siniestralidad del reaseguro aceptado	77,6%	51,7%
Ratio de gastos del reaseguro aceptado	30,0%	31,4%
Ratio combinado neto de reaseguro retrocedido.	99,0%	92,5%
Negocio VIDA		
Gastos de explotación netos / Provisiones seguros de vida	12,9%	12,9%

DETALLE DE PRIMAS ACEPTADAS			
	2005	2004	% Var. 05/04
No Vida	1.241,7	1.060,2	17,1%
Vida	95,7	72,4	32,2%
TOTAL	1.337,4	1.132,6	18,1%

Millones de euros

MAGNITUDES BÁSICAS DEL BALANCE (NIIF)			
	2005	2004	%Var. 05/04
Inversiones financieras y tesorería	1.374,3	1.096,1	25,4%
Total activo	2.545,2	1.916,7	32,8%
Patrimonio neto	622,7	537,1	15,9%
ROE	5,2%	8,5%	[38,7]%

Millones de euros

DATOS DE SOLVENCIA Y COBERTURA			
	2005	2004	% Var. 05/04
Provisiones técnicas a cubrir	1.487,4	1.047,0	42,1%
Exceso de activos aptos sobre provisiones	447,0	358,0	24,9%
Cuantía mínima del margen de solvencia (consolidado)	198,1	178,0	11,3%
Margen de solvencia (Consolidado)	608,7	502,6	21,1%
No veces cuantía mínima	3,1	2,8	8,8%

Millones de euros

OTRA INFORMACIÓN			
	2005	2004	% Var. 05/04
Empleados	251	258	[2,7]%
% comisiones sobre primas emitidas reaseguro aceptado	24,5%	23,7%	3,4%
% de gastos de gestión interna sobre primas aceptadas	2,3%	2,6%	[11,5]%
Contratos vigentes a fin de año (incluye op. facultativo)	20.927	19.905	5,1%