

INFORME DE GESTIÓN INDIVIDUAL

EJERCICIO 2007

MAPFRE, S.A.

INFORME DE AUDITORÍA

* * * *

MAPFRE, S.A.
Cuentas Anuales e Informe de Gestión
correspondientes al ejercicio anual terminado
el 31 de diciembre de 2007

INFORME DE AUDITORÍA DE CUENTAS ANUALES

A los Accionistas de
MAPFRE, S.A.

1. Hemos auditado las cuentas anuales de MAPFRE, S.A., que comprenden el balance de situación al 31 de diciembre de 2007, y la cuenta de pérdidas y ganancias y la memoria correspondientes al ejercicio anual terminado en dicha fecha, cuya formulación es responsabilidad de los Administradores de la Sociedad. Nuestra responsabilidad es expresar una opinión sobre las citadas cuentas anuales en su conjunto, basada en el trabajo realizado de acuerdo con las normas de auditoría generalmente aceptadas, que requieren el examen, mediante la realización de pruebas selectivas, de la evidencia justificativa de las cuentas anuales y la evaluación de su presentación, de los principios contables aplicados y de las estimaciones realizadas.
2. De acuerdo con la legislación mercantil, los Administradores presentan, a efectos comparativos, con cada una de las partidas del balance, de la cuenta de pérdidas y ganancias y del cuadro de financiación, además de las cifras del ejercicio 2007, las correspondientes al ejercicio anterior. Nuestra opinión se refiere exclusivamente a las cuentas anuales del ejercicio 2007. Con fecha 7 de febrero de 2007, emitimos nuestro informe de auditoría acerca de las cuentas anuales del ejercicio 2006 en el que expresamos una opinión favorable.
3. La Sociedad ha realizado transacciones significativas con algunas de las sociedades del GRUPO MAPFRE. La información sobre estas transacciones se muestra en los apartados 8 y 14 de la memoria.
4. En nuestra opinión, las cuentas anuales del ejercicio 2007 adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera de MAPFRE, S.A. al 31 de diciembre de 2007 y de los resultados de sus operaciones y de los recursos obtenidos y aplicados durante el ejercicio anual terminado en dicha fecha y contienen la información necesaria y suficiente para su interpretación y comprensión adecuada, de conformidad con principios y normas contables generalmente aceptados que guardan uniformidad con los aplicados en el ejercicio anterior.

5. El informe de gestión adjunto del ejercicio 2007 contiene las explicaciones que los Administradores consideran oportunas sobre la situación de MAPFRE, S.A., la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales. Hemos verificado que la información contable que contiene el citado informe de gestión concuerda con la de las cuentas anuales del ejercicio 2007. Nuestro trabajo como auditores se limita a la verificación del informe de gestión con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables de la Sociedad.

INSTITUTO DE
CENSORES JURADOS
DE CUENTAS DE ESPAÑA

Miembro ejerciente:
ERNST & YOUNG, S.L.

AÑO 2008 Nº 01/08/0062
IMPORTE COLEGIAL: 88,00 EUR

Este informe está sujeto a la tasa
aplicable establecida en la
Ley 44/2002 de 22 de noviembre.

ERNST & YOUNG, S.L.
(Inscrita en el Registro Oficial de
Auditores de Cuentas con el N° S0530)

Manuel Martínez Pedraza

7 de febrero de 2008

CUENTAS ANUALES

INFORME DE GESTIÓN

EJERCICIO 2007

MAPFRE, S.A.

CUENTAS ANUALES

EJERCICIO 2007

Balance de situación

Cuenta de pérdidas y ganancias

Memoria

MAPFRE, S.A.

BALANCE DE SITUACIÓN AL 31 DE DICIEMBRE DE 2007 Y 2006

ACTIVO	2007	2006
INMOVILIZADO	5.369.052	1.519.008
Gastos de establecimiento	<u>11.284</u>	<u>7.533</u>
Inmovilizaciones inmateriales.....	<u>577</u>	<u>342</u>
Aplicaciones informáticas	1.235	791
Amortizaciones	(658)	(449)
Inmovilizaciones materiales.....	<u>441</u>	<u>167</u>
Otras instalaciones, utillaje y mobiliario.	694	485
Otro inmovilizado	305	152
Amortizaciones	(558)	(470)
Inmovilizaciones financieras.....	<u>5.356.750</u>	<u>1.510.966</u>
Participaciones en empresas del Grupo	4.998.655	1.468.015
Créditos a empresas del Grupo.....	37.692	35.518
Participaciones en empresas asociadas	281.162	27.717
Cartera de valores a largo plazo	87.904	2
Otros créditos	205	30
Depósitos y fianzas constituidos	36	23
Provisiones	(48.904)	(20.339)
GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS..	2.614	617
ACTIVO CIRCULANTE	546.288	173.610
Deudores	<u>73.082</u>	<u>30.245</u>
Empresas del Grupo.....	21.832	8.432
Deudores varios.....	36	20
Personal.....	818	3
Administraciones Públicas.....	50.396	21.790
Inversiones financieras temporales.....	<u>132.102</u>	<u>135.605</u>
Créditos a empresas del Grupo.....	130.562	111.055
Otros créditos	2.469	25.479
Provisiones	(929)	(929)
Tesorería	<u>340.676</u>	<u>7.707</u>
Ajustes por periodificación.....	<u>428</u>	<u>53</u>
TOTAL GENERAL	5.917.954	1.693.235

Miles de Euros

MAPFRE, S.A

BALANCE DE SITUACIÓN AL 31 DE DICIEMBRE DE 2007 Y 2006

PASIVO	2007	2006
FONDOS PROPIOS	4.786.569	1.325.736
Capital suscrito.....	<u>227.533</u>	<u>119.450</u>
Prima de emisión.....	<u>3.338.720</u>	<u>18.439</u>
Reservas	<u>901.500</u>	<u>879.884</u>
Reserva legal.....	45.506	23.890
Otras reservas	855.841	855.841
Diferencias por ajuste del capital a euros	153	153
Resultados de ejercicios anteriores.....	<u>194.197</u>	<u>227.101</u>
Remanente	194.197	227.101
Pérdidas y ganancias	<u>261.138</u>	<u>128.642</u>
Dividendo a cuenta entregado en el ejercicio.....	<u>(136.519)</u>	<u>(47.780)</u>
INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS	10.187	114
Diferencias positivas de cambio	114	114
Otros ingresos a distribuir en varios ejercicios.....	10.073	--
PROVISIONES PARA RIESGOS Y GASTOS	8.492	8.492
Otras provisiones	8.492	8.492
ACREEDORES A LARGO PLAZO	1.005.579	275.291
Emisiones de obligaciones y otros valores negociables	<u>975.000</u>	<u>275.000</u>
Obligaciones no convertibles	975.000	275.000
Otros acreedores.....	<u>30.369</u>	<u>81</u>
Otras deudas	30.369	81
Desembolsos pendientes sobre acciones no exigidos.....	<u>210</u>	<u>210</u>
De empresas del Grupo.....	210	210
ACREEDORES A CORTO PLAZO	107.127	83.602
Emisiones de obligaciones y otros valores negociables	<u>25.970</u>	<u>7.801</u>
Intereses de obligaciones y otros valores	25.970	7.801
Deudas con entidades de crédito.....	--	<u>56.590</u>
Préstamos y otras deudas	--	56.498
Deudas por intereses.....	--	92
Deudas con empresas del Grupo y asociadas.....	<u>63.589</u>	<u>11.938</u>
Deudas con empresas del Grupo	63.589	11.938
Acreedores comerciales.....	<u>1.510</u>	<u>1.138</u>
Deudas por compras o prestación de servicios	1.510	1.138
Otras deudas no comerciales.....	<u>16.058</u>	<u>6.135</u>
Administraciones públicas	11.478	3.612
Remuneraciones pendientes de pago	4.580	2.523
TOTAL GENERAL	5.917.954	1.693.235

Miles de Euros

MAPFRE, S.A.**CUENTAS DE PÉRDIDAS Y GANANCIAS DE LOS EJERCICIOS TERMINADOS EL 31 DE DICIEMBRE DE 2007 Y 2006**

DEBE	2007	2006	HABER	2007	2006
GASTOS.....	60.047	11.302	INGRESOS.....	34.210	1.619
Gastos de personal.....	<u>39.279</u>	<u>5.834</u>			
Sueldos, salarios y asimilados.....	24.888	3.661			
Cargas sociales.....	14.391	2.173			
Dotaciones para amortizaciones de inmovilizado.....	<u>3.665</u>	<u>1.998</u>	Otros ingresos de explotación.....	<u>34.210</u>	<u>1.619</u>
Otros gastos de explotación.....	<u>17.103</u>	<u>3.470</u>	Ingresos accesorios y otros de gestión corriente.....	34.210	1.619
Servicios exteriores.....	17.102	3.470			
Tributos.....	1	--			
BENEFICIOS DE EXPLOTACIÓN	--	--	PÉRDIDAS DE EXPLOTACIÓN	25.837	9.683
Gastos financieros y gastos asimilados	<u>36.963</u>	<u>17.092</u>	Ingresos de participaciones en capital.....	<u>315.558</u>	<u>141.252</u>
Por deudas con empresas del Grupo	1.122	--	En empresas del Grupo.....	306.168	133.266
Por deudas con terceros y gastos asimilados.....	35.841	17.092	En empresas asociadas.....	7.185	7.986
Variación de las provisiones de inversiones financieras.....	17.766	--	En empresas fuera de Grupo.....	2.205	--
Diferencias negativas de cambio.....	<u>1.762</u>	<u>12</u>	Ingresos de otros valores negociables y de créditos del activo inmovilizado.....	<u>11.171</u>	<u>3.690</u>
			De empresas del Grupo.....	3.063	3.085
			En empresas fuera del Grupo.....	8.108	605
			Otros intereses e ingresos asimilados	<u>10.264</u>	<u>4.504</u>
			De empresas del Grupo.....	5.174	60
			Otros intereses.....	5.090	4.444
			Diferencias positivas de cambio.....	<u>172</u>	--
RESULTADOS FINANCIEROS POSITIVOS	280.674	132.342	RESULTADOS FINANCIEROS NEGATIVOS	--	--
BENEFICIOS DE LAS ACTIVIDADES ORDINARIAS	254.837	122.659	PÉRDIDAS DE LAS ACTIVIDADES ORDINARIAS	--	--
Variación de las provisiones de inmov. inmat., material y cartera de control ...	<u>15.022</u>	<u>(116)</u>	Beneficios en enajenación de inmovilizado.....	530	--
Pérdidas procedentes del inmovilizado	--	<u>252</u>	Ingresos extraordinarios.....	--	<u>7</u>
Gastos extraordinarios	<u>4</u>	38	Ingresos y beneficios de otros ejercicios.....	--	--
RESULTADOS EXTRAORDINARIOS POSITIVOS.....	--	--	RESULTADOS EXTRAORDINARIOS NEGATIVOS	14.496	167
BENEFICIOS ANTES DE IMPUESTOS	240.341	122.492	PÉRDIDAS ANTES DE IMPUESTOS	--	--
Impuesto sobre sociedades.....	(20.797)	(6.150)			
RESULTADO DEL EJERCICIO (Beneficio)	261.138	128.642	RESULTADO DEL EJERCICIO (Pérdidas)	--	--

Miles de Euros

MAPFRE, S.A.

M E M O R I A

EJERCICIO 2007

1. ACTIVIDAD DE LA EMPRESA

MAPFRE, S.A., (en adelante la Sociedad) es una sociedad anónima y que tiene como actividad principal la inversión de sus fondos en activos, mobiliarios e inmobiliarios.

El domicilio social se encuentra en Madrid, Paseo de Recoletos, 25.

La Sociedad es filial de CARTERA MAPFRE, S.L., Sociedad Unipersonal, (en adelante CARTERA MAPFRE) controlada 100 por 100 por FUNDACIÓN MAPFRE. Por tanto forma parte del GRUPO MAPFRE, integrado por MAPFRE, S.A. y diversas sociedades con actividad en los sectores asegurador, mobiliario, financiero, inmobiliario y de servicios.

2. BASES DE PRESENTACIÓN DE LAS CUENTAS ANUALES

La imagen fiel resulta de la aplicación de las disposiciones legales en materia contable, sin que, a juicio de los Administradores, resulte necesario incluir informaciones complementarias; se han aplicado los principios contables admitidos con carácter general.

No existen causas que impidan la comparación de las cuentas anuales del ejercicio con las del precedente.

3. DISTRIBUCIÓN DE RESULTADOS

El Consejo de Administración de la Sociedad ha propuesto para su aprobación por la Junta General de Accionistas la siguiente distribución de resultados y remanente:

BASES DE REPARTO	IMPORTE
Pérdidas y Ganancias	261.138.320,90
Remanente	194.197.329,64
TOTAL	455.335.650,54
DISTRIBUCIÓN	IMPORTE
A dividendos	323.899.089,97
A remanente	131.436.560,57
TOTAL	455.335.650,54

Datos en Euros

La distribución de dividendos prevista en esta propuesta cumple con los requisitos y limitaciones establecidos en la normativa legal y en los estatutos sociales.

Durante el ejercicio 2007 la Sociedad ha repartido un dividendo a cuenta por importe total de 136.519.449,78 euros, que se presenta en el pasivo dentro del epígrafe "Dividendo a cuenta entregado en el ejercicio".

El importe total del dividendo complementario del ejercicio 2007 incluye el dividendo a pagar en las nuevas acciones correspondientes a la ampliación de capital descrita en la nota 9.

Se reproduce a continuación el estado de liquidez formulado por el Consejo de Administración para la distribución.

CONCEPTO	FECHA DEL ACUERDO 15-10-2007
Tesorería disponible en la fecha del acuerdo	425.250
Aumentos de tesorería previstos a un año	778.994
(+) Por operaciones de cobro corrientes previstas	366.494
(+) Por operaciones financieras	412.500
Disminuciones de tesorería previstas a un año	(966.500)
(-) Por operaciones de pago corrientes previstas	(67.000)
(-) Por operaciones financieras previstas	(899.500)
Tesorería disponible a un año	237.744

Miles de euros

4. NORMAS DE VALORACIÓN

Se indican a continuación los criterios contables aplicados en relación con las siguientes partidas:

a) Gastos de establecimiento

Se capitalizan íntegramente en el momento en que se devengan, amortizándose de forma lineal en un plazo de 5 años, de acuerdo con las disposiciones legales aplicables.

b) Inmovilizaciones inmateriales

Las aplicaciones informáticas se valoran por su precio de adquisición o coste de producción y se amortizan en función de su vida útil en un plazo máximo de cuatro años, a partir de la terminación de los proyectos de implantación de nuevas aplicaciones y de su entrada en explotación.

c) Inmovilizaciones materiales

El inmovilizado material está valorado a su precio de adquisición. La amortización se calcula linealmente de acuerdo con la vida útil estimada de los diferentes activos.

d) Inmovilizaciones financieras

d.1.) Participaciones en empresas del Grupo y asociadas

Las participaciones en el capital de sociedades del Grupo y asociadas se presentan por su precio de adquisición o por su valor teórico contable corregido, en su caso, en el importe de las plusvalías tácitas existentes en el momento de la adquisición que subsistan al cierre del ejercicio, si éste fuese inferior.

Las correcciones valorativas resultantes de la aplicación del criterio de valoración expuesto en el párrafo precedente se efectúan con cargo a resultados.

Las participaciones en el capital de sociedades del Grupo, cuyo desembolso se ha efectuado mediante aportaciones no dinerarias, se contabilizan por el valor correspondiente a los elementos patrimoniales aportados incrementado por los gastos inherentes a la operación, siempre que el importe resultante no supere el valor de mercado de la participación.

Las suscripciones de capital en moneda extranjera con desembolso parcial, se registran al contravalor existente en la fecha de su suscripción, considerando la diferencia de cambio que se produzca hasta el instante en que se haga efectivo el desembolso como mayor o menor valor del coste de la inversión.

Cuando en el precio de adquisición de participaciones en empresas del Grupo o asociadas se tomaron en consideración plusvalías tácitas no imputables a elementos patrimoniales concretos, dichas plusvalías se provisionan linealmente en el plazo de veinte años, salvo en la parte de las mismas que se vaya recuperando con incrementos posteriores de los fondos propios de cada sociedad participada. Este plazo de veinte años es congruente con el carácter de la permanencia de estas inversiones, que se considera contribuirán a la obtención de ingresos para la Sociedad durante un plazo igual o superior al indicado. Cuando se producen hechos que permiten dudar razonablemente de la subsistencia al cierre del ejercicio de la plusvalía tácita considerada, total o parcialmente, se dota la correspondiente provisión por la depreciación existente.

d.2) Cartera de valores

La cartera de valores se presenta por su precio de adquisición o por su valor de realización, si éste fuera inferior.

El precio de adquisición incluye los gastos inherentes a la inversión realizada y excluye, en el caso de los valores de renta fija, los intereses devengados y no vencidos en el momento de la compra, sin exceder del valor de reembolso.

d.3) Conversión de valores negociables en moneda extranjera

La conversión en moneda nacional de los créditos y valores de renta fija se realiza aplicando el tipo de cambio vigente en la fecha de la operación. Al cierre del ejercicio se valora al tipo de cambio vigente en

ese momento. Las diferencias de cambio positivas y negativas de cada valor se clasifican en función del ejercicio de vencimiento y de la moneda.

Como norma general las diferencias positivas no realizadas que se produzcan en cada grupo no se integran en los resultados, y se recogen en el pasivo del balance como "Ingresos a distribuir en varios ejercicios". Sin embargo, las diferencias negativas que se producen en cada grupo se imputan a resultados.

No obstante, las diferencias positivas no realizadas pueden llevarse a resultados cuando, para cada grupo homogéneo, se hayan imputado a resultados de ejercicios anteriores o del propio ejercicio diferencias negativas de cambio, por el importe que resulte de minorar dichas diferencias positivas por las diferencias negativas reconocidas en resultados de ejercicios anteriores.

Las diferencias positivas diferidas en ejercicios anteriores se imputan a resultados del ejercicio en que vencen o se cancelan anticipadamente los correspondientes créditos o valores de renta fija, o en la medida en que se van reconociendo diferencias de cambio negativas por igual o superior importe en cada grupo homogéneo.

e) Ingresos a distribuir en varios ejercicios

Los ingresos a distribuir en varios ejercicios se presentan por el importe recibido neto de las imputaciones a resultados, que se realizan anualmente con un criterio financiero.

f) Créditos no comerciales

Los créditos no comerciales a corto y largo plazo se valoran por su importe nominal, incluidos al cierre del ejercicio los intereses devengados a esta fecha.

g) Compromisos por pensiones y obligaciones similares

La Sociedad ha procedido a cubrir los compromisos contraídos con el personal activo y con sus pensionistas por complemento de pensiones con pólizas de seguro colectivas que cubren los riesgos de indemnización por jubilación y complementos de jubilación y viudedad.

h) Otras provisiones para riesgos y gastos

Se han dotado provisiones para cubrir posibles responsabilidades futuras calculadas en función de la evaluación actual del riesgo.

i) Deudas

Figuran en el balance por su valor de reembolso, la diferencia entre dicho valor y la cantidad recibida figura separadamente en el balance en el epígrafe "Gastos a distribuir en varios ejercicios", y se imputan anualmente a resultados con un criterio financiero.

j) Permutas financieras

En las permutas financieras de intercambio de flujos, se reconocen las cantidades devengadas por las operaciones principales, contabilizando el importe del crédito a cobrar en el epígrafe "Otros Créditos" con

abono a "Otros intereses" de la cuenta de Pérdidas y Ganancias. Los importes a pagar se recogen en el epígrafe de "Emisiones de obligaciones y otros valores negociables".

k) Impuesto sobre beneficios

Se ha contabilizado la carga fiscal imputable al ejercicio por impuesto sobre el beneficio, una vez considerado el efecto de la normativa fiscal aplicable como consecuencia de la tributación en régimen de declaración consolidada.

l) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera se registran al tipo de cambio vigente en la fecha en que se realizan.

Al cierre del ejercicio, se aplican los siguientes criterios en relación con los saldos existentes:

*Tesorería: se valora al tipo de cambio vigente al cierre del ejercicio, registrándose la diferencia, tanto positiva como negativa, en la cuenta de resultados.

*Créditos y débitos: se valoran al tipo de cambio vigente al cierre del ejercicio, imputándose las diferencias negativas que se producen a resultados y recogiendo las diferencias positivas en el pasivo del balance, como "Ingresos a distribuir en varios ejercicios", en la medida que éstas no hayan podido llevarse a resultados para compensar diferencias negativas en grupos de moneda y vencimientos homogéneos.

m) Ingresos y gastos

Los ingresos y gastos se han valorado según lo dispuesto en el Plan General de Contabilidad.

5. GASTOS DE ESTABLECIMIENTO

En el cuadro siguiente se detalla el movimiento de este epígrafe en el ejercicio 2007:

PARTIDAS	SALDO INICIAL	ADICIONES	AMORTIZAC.	SALDO FINAL
Gastos ampliación de capital	7.533	7.118	(3.367)	11.284
TOTAL NETO	7.533	7.118	(3.367)	11.284

Miles de Euros

Las adiciones en "Gastos de ampliación de capital" corresponden, básicamente a la ampliación de capital descrita en la nota 9.

6. INMOVILIZACIONES INMATERIALES

En el cuadro siguiente se detalla el movimiento de este epígrafe en el ejercicio 2007:

PARTIDAS	SALDO INICIAL	ENTRADAS	SALIDAS	SALDO FINAL
Aplicaciones informáticas	791	444	--	1.235
Amortización acumulada	(449)	(209)	--	(658)
TOTAL NETO	342	235	--	577

Miles de Euros

El coeficiente anual de amortización es del 25%.

7. INMOVILIZACIONES MATERIALES

En el cuadro siguiente se detalla el movimiento de este epígrafe en el ejercicio 2007:

PARTIDAS	SALDO INICIAL	ENTRADAS	SALIDAS	SALDO FINAL
Otras instalaciones, utillaje y mobiliario	485	209	--	694
Otro inmovilizado	152	153	--	305
TOTAL COSTE	637	362	--	999
Amortización acumulada	(470)	(88)	--	(558)
TOTAL NETO	167	274	--	441

Miles de Euros

La partida "Otro inmovilizado" incluye Elementos de transporte y Equipos para proceso de información.

Los coeficientes anuales de amortización de las inmovilizaciones materiales son los siguientes:

GRUPOS DE ELEMENTOS	% DE AMORTIZACIÓN
Elementos de transporte	16
Mobiliario e instalaciones	10
Equipos para proceso de información	25

8. INMOVILIZACIONES E INVERSIONES FINANCIERAS

El cuadro siguiente refleja los movimientos de estas partidas en el ejercicio 2007:

PARTIDAS	SALDO INICIAL	ENTRADAS	SALIDAS	SALDO FINAL
INMOVILIZACIONES FINANCIERAS				
Participaciones en empresas del Grupo	1.468.015	3.612.568	(81.928)	4.998.655
Créditos a empresas del Grupo	35.518	25.979	(23.805)	37.692
Participaciones en empresas asociadas	27.717	395.411	(141.966)	281.162
Cartera de valores a largo plazo	2	137.648	(49.746)	87.904
Otros créditos	30	826	(651)	205
Depósitos y fianzas constituidos	23	13	--	36
Provisiones	(20.339)	(48.904)	20.339	(48.904)
TOTAL	1.510.966	4.123.541	(277.757)	5.356.750
INVERSIONES FINANCIERAS TEMPORALES				
Créditos a empresas del Grupo	111.055	126.972	(107.465)	130.562
Otros créditos	25.479	353.787	(376.797)	2.469
Provisiones	(929)	--	--	(929)
TOTAL	135.605	480.759	(484.262)	132.102

Miles de Euros

Las entradas en "Participaciones en empresas del Grupo" se desglosan en el cuadro siguiente:

	<u>Miles de euros</u>
1. Aportaciones de CARTERA MAPFRE (Nota 9)	
• MAPFRE AUTOMÓVILES	2.517.835
• MAPFRE AMÉRICA VIDA	105.000
• MAPFRE AGROPECUARIA	91.008
• MAPFRE SEGUROS GERAIS	55.000
• MAPFRE USA CORPORATION	12.747
• MAPFRE INTERNACIONAL	116.500
• OTRAS	3.341
2. Ampliaciones de capital de filiales	
• MAPFRE AMÉRICA	98.298
• MAPFRE AMÉRICA VIDA	70.056
• MAPFRE ASISTENCIA	10.000
3. Compras de participaciones	
• GENEL SIGORTA	337.088
• CCM VIDA Y PENSIONES	141.967
• MAPFRE RE	29.509
• MAPFRE AMÉRICA	21.248
• MAPLUX RE	2.971
TOTAL	3.612.568

Las salidas en “Participaciones en empresas del Grupo” corresponden, básicamente a la venta de DETECTAR por importe de 14.170.546 euros y a la aportación no dineraria en la ampliación de capital de MAPFRE INTERNACIONAL por importe de 67.747.277 euros de las acciones de MAPFRE SEGUROS GERAIS y MAPFRE USA.

En cumplimiento del artículo 86 del Texto Refundido de la Ley de Sociedades Anónimas, se han efectuado, en su caso, a las sociedades participadas las notificaciones correspondientes.

Las entradas en “Créditos en empresas del Grupo” a largo plazo corresponden, básicamente, a la concesión de nuevos préstamos en condiciones de mercado a MAPFRE INMUEBLES, por importe de 25.341.000 euros.

Las salidas en “Créditos a empresas del Grupo” a largo plazo corresponden, básicamente, a la reclasificación a corto plazo de los préstamos concedidos en condiciones de mercado a MAPFRE ASISTENCIA y DESARROLLOS URBANOS CIC, por importe de 11.020.000 y 12.384.000 euros respectivamente.

Las entradas en “Participaciones en empresas asociadas” se deben, básicamente a BANCO DE SERVICIOS FINANCIEROS CAJA MADRID – MAPFRE por importe de 253.444.291 euros correspondiente a la aportación no dineraria de CARTERA MAPFRE en la ampliación de capital descrita en la nota 9 y a la suscripción de un ampliación de capital; y a la compra de un 50 por 100 de CCM VIDA Y PENSIONES por importe total de 141.966.670 euros, adquisición realizada en dos tramos de un 25 por 100 cada uno de ellos.

Las salidas en “Participaciones en empresas asociadas” se deben íntegramente a la reclasificación a “Participaciones en empresas del Grupo” de CCM VIDA y PENSIONES.

Las entradas en “Cartera de valores a largo plazo”, corresponden a la compra en el mercado de acciones de SOCIETA CATTOLICA DI ASSICURAZIONE (en adelante CATTOLICA), por importe de 88.895.543 euros y 48.753.007 euros por la aportación no dineraria realizada por CARTERA MAPFRE.

Las salidas en “Cartera de valores a largo plazo”, corresponden básicamente a la aportación no dineraria de acciones de CATTOLICA en la ampliación de capital de MAPFRE INTERNACIONAL, por importe de 48.753.007 euros.

Las entradas en “Créditos a empresas del Grupo” a corto plazo corresponden, básicamente a las concesiones de nuevos préstamos en condiciones de mercado a MAPFRE INTERNACIONAL y MAPFRE USA CORPORATION por importe de 26.000.000 y 22.724.063 euros respectivamente, el resto se deben a reclasificaciones de largo a corto plazo.

Las salidas en “Créditos a empresas del Grupo” a corto plazo corresponden, básicamente a la cancelación de préstamos concedidos en condiciones de mercado a MAPFRE AMÉRICA VIDA, MAPFRE AMÉRICA y MAPFRE INTERNACIONAL por importes de 30.000.000, 12.000.000 y 10.000.000 euros respectivamente.

Las entradas y salidas en “Otros créditos” corresponden principalmente al devengo y cobro de los dividendos acordados por las filiales en el ejercicio.

El desglose de inmovilizaciones financieras por sociedades se recoge en el CUADRO ANEXO Nº1. En el CUADRO ANEXO Nº2 se recoge el detalle de las sociedades dependientes y asociadas más significativas de la Sociedad a 31 de diciembre de 2007.

El cuadro siguiente recoge el detalle de los vencimientos de los créditos a favor de la Sociedad a 31 de diciembre de 2007:

DETALLE DE VENCIMIENTOS							
PARTIDAS	2008	2009	2010	2011	2012	RESTO	TOTAL
<u>INMOVILIZACIONES</u>							
<u>FINANCIERAS</u>							
Créditos a empresas del Grupo	--	28.864	3.128	1.900	1.900	1.900	37.692
Otros créditos a largo plazo	--	--	--	--	--	205	205
<u>INVERSIONES FINANCIERAS</u>							
<u>TEMPORALES</u>							
Créditos a empresas del Grupo	130.562	--	--	--	--	--	130.562
Otros créditos a corto plazo	2.469	--	--	--	--	--	2.469
TOTAL	133.031	28.864	3.128	1.900	1.900	2.105	170.928

Miles de Euros

Las inmovilizaciones financieras y las inversiones financieras instrumentadas en moneda extranjera son las siguientes:

TIPO DE MONEDA	PARTICIPACIÓN EMPRESAS GRUPO	PARTICIPACIÓN EMPRESAS ASOCIADAS	INVERSIONES FINANCIERAS TEMPORALES	TOTAL MONEDA
Peso Colombiano	304	--	--	304
Dólar U.S.A.	14.697	--	90	14.787
Real brasileño	86	--	--	86
Liras turcas	337.088	--	--	337.088
TOTAL	352.175	--	90	352.265

Miles de Euros

Los intereses devengados y no vencidos al cierre del ejercicio ascienden a 1.632.070 euros, siendo la tasa media de rentabilidad del 4,53 por 100.

9. FONDOS PROPIOS

El movimiento de las partidas de Fondos propios y su desglose a 31 de diciembre de 2007 es el siguiente:

PARTIDAS	SALDO INICIAL	AUMENTOS	DISMINUCIONES	SALDO FINAL
Capital suscrito	119.450	108.083	--	227.533
Prima de emisión	18.439	3.320.281	--	3.338.720
Reserva legal	23.890	21.616	--	45.506
Reservas voluntarias	855.841	--	--	855.841
Diferencias por ajuste del capital a euros	153	--	--	153
Resultados de ejercicios anteriores pendientes de aplicación	227.101	--	(32.904)	194.197
Pérdidas y Ganancias	128.642	261.138	(128.642)	261.138
Dividendo a cuenta	(47.780)	(136.519)	47.780	(136.519)
TOTAL	1.325.736	3.574.599	(113.766)	4.786.569

Miles de Euros

Los aumentos y disminuciones en las partidas de fondos propios tienen su origen en la ampliación de capital descrita en el apartado siguiente, en la distribución de los resultados del ejercicio anterior, en los resultados obtenidos en el presente ejercicio, así como en la distribución de un dividendo a cuenta de los resultados del ejercicio 2007.

CAPITAL SUSCRITO

- **Capital social**

El capital social se registra por el valor nominal de las acciones desembolsadas o cuyo desembolso haya sido exigido.

El capital social de la Sociedad a 31 de diciembre de 2007 está representado por 2.275.324.163 acciones de 0,10 euros de valor nominal cada una, totalmente suscritas y desembolsadas. Todas las acciones confieren los mismos derechos políticos y económicos.

Con fecha 19 de enero de 2007 se llevó a cabo una ampliación de capital con exclusión del derecho de suscripción preferente, mediante la emisión de 1.080.820.633 nuevas acciones ordinarias de 0,10 euros de valor nominal cada una, que fueron totalmente suscritas y desembolsadas. Estas acciones se emitieron al tipo del 3.192 por 100, destinándose 3,092 euros a reserva legal hasta alcanzar el 20 por 100 del capital social y el resto a prima de emisión.

El aumento de capital se ha compuesto de dos tramos, un primer tramo por importe de 96.057.753 euros cubierto mediante aportación no dineraria, previamente valorada al efecto por experto independiente y propiedad de CARTERA MAPFRE, y un segundo tramo por importe de 12.024.310,30 euros mediante aportación dineraria de MAPFRE MUTUALIDAD DE SEGUROS Y REASEGUROS A PRIMA FIJA (en adelante, MAPFRE MUTUALIDAD).

El primer tramo de la ampliación de capital ha consistido en la emisión de 960.577.530 acciones de la Sociedad, de 0,10 euros de valor nominal cada una, y ha sido suscrito mediante la aportación no dineraria por parte del socio suscriptor, CARTERA MAPFRE, de los siguientes bienes:

- 75.009.893 acciones de 2 euros de valor nominal cada una de MAPFRE AUTOMÓVILES, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS, sociedad domiciliada en Majadahonda (Madrid).
- 17.851.193 acciones de 3,27 euros de valor nominal cada una de MAPFRE AMÉRICA VIDA, S.A., sociedad domiciliada en Madrid.
- 2.098.170 acciones de 10 euros de valor nominal cada una de MAPFRE AGROPECUARIA COMPAÑÍA INTERNACIONAL DE SEGUROS Y REASEGUROS, S.A., sociedad domiciliada en Majadahonda (Madrid).
- 4.976.123 acciones de 4,99 euros de valor nominal cada una de MAPFRE SEGUROS GERAIS, S.A., sociedad domiciliada en Lisboa (Portugal).
- 201.810 acciones de MAPFRE USA CORPORATION, con domicilio en Miami, Florida.
- 1.421.737 acciones de 3 euros de valor nominal cada una de SOCIETA CATTOLICA DI ASSICURAZIONE, sociedad domiciliada en Verona, Italia.
- 15.270.652 acciones de 6,010121 euros de valor nominal cada una de BANCO DE SERVICIOS FINANCIEROS CAJA MADRID-MAPFRE, S.A., sociedad domiciliada en Majadahonda (Madrid).
- 30.294 acciones de 10 euros de valor nominal cada una de CENTRO INTERNACIONAL DE FORMACIÓN DE DIRECTIVOS MAPFRE, S.A., sociedad domiciliada en San Agustín de Guadalix.
- 287.500 acciones de 6,01 euros de valor nominal cada una de MAPFRE SERVICIOS DE INFORMÁTICA, S.A., sociedad domiciliada en Majadahonda, (Madrid).

El segundo tramo de la ampliación de capital ha consistido en la emisión de 120.243.103 acciones ordinarias de la Sociedad, de 0,10 euros de valor nominal cada una, y ha sido suscrito íntegramente por MAPFRE MUTUALIDAD.

CARTERA MAPFRE participa en el 74,18 por 100 del capital a 31 de diciembre de 2007.

Todas las acciones representativas del capital social de la Sociedad están admitidas a negociación oficial en las Bolsas de Madrid y Barcelona.

- **Ampliaciones de capital en curso**

Como consecuencia de la reorganización de las participaciones societarias entre MAPFRE y CAJA MADRID, descrita en la nota 17, serán emitidas 401.527.793 acciones nuevas de la Sociedad, de la misma clase y serie que las anteriores, de 0,10 euros de valor nominal cada una. Las nuevas acciones que serán íntegramente suscritas por CORPORACIÓN FINANCIERA CAJA DE MADRID, S.A., darán derecho a participar en las ganancias sociales en igualdad de derechos respecto de las acciones existentes, por lo que percibirán los dividendos que se repartan a partir de la fecha de suscripción del proyecto de fusión que forma parte de la reorganización citada.

PRIMA DE EMISIÓN

Esta reserva es de libre disposición y corresponde a las dotaciones efectuadas como consecuencia de las siguientes ampliaciones de capital:

FECHA	TIPO DE LA EMISIÓN	IMPORTE
Junio de 1985	200%	956
Octubre de 1985	300%	4.015
Enero de 1986	600%	11.040
Junio de 1986	600%	2.428
Enero 2007	3.192%	3.320.281
TOTAL		3.338.720

Miles de Euros

RESERVA LEGAL

No es distribuible a los accionistas, salvo en caso de liquidación de la Sociedad, y sólo puede utilizarse para compensar eventuales pérdidas.

RESERVAS VOLUNTARIAS Y RESULTADOS DE EJERCICIOS ANTERIORES PENDIENTES DE APLICACIÓN

Las reservas incluidas en el epígrafe de reservas voluntarias y los resultados de ejercicios anteriores pendientes de aplicación son de libre disposición.

DIFERENCIAS POR AJUSTE DEL CAPITAL A EUROS

El saldo de esta cuenta corresponde a la reducción de capital efectuada como consecuencia de la redenominación del capital social a euros conforme al artículo 28 de la Ley 46/1998. Esta reserva es indisponible.

10. PROVISIONES PARA RIESGOS Y GASTOS

El cuadro siguiente refleja los movimientos de estas partidas en el ejercicio 2007:

PARTIDA	SALDO INICIAL	DOTACIONES	APLICACIONES	SALDO FINAL
Otras provisiones	8.492	--	--	8.492
TOTAL	8.492	--	--	8.492

Miles de euros

Las provisiones para riesgos y gastos recogen principalmente el importe estimado de los compromisos asumidos en la venta del 51 por 100 de las acciones de Progress Assicurazioni.

11. OBLIGACIONES NO CONVERTIBLES

A 31 de diciembre de 2007 el saldo de esta cuenta recoge el nominal de las obligaciones emitidas por la Sociedad, cuyos términos y condiciones más relevantes se describen a continuación.

1.- Emisión Julio 2001

- Naturaleza de la emisión: obligaciones simples representadas por anotaciones en cuenta.
- Importe total: 275 millones de euros.
- Número de títulos: 2.750.
- Nominal de los títulos: 100.000 euros.
- Fecha de la emisión: 12 de julio de 2001.
- Plazo de la emisión: 10 años.
- Vencimiento: 12 de julio de 2011.
- Amortización: Única al vencimiento y a la par, libre de gastos para el tenedor.
- Listado: Mercado AIAF de renta fija.

- Cupón: 6,02 por 100 fijo anual, pagadero en los aniversarios de la fecha de emisión hasta la fecha de vencimiento final inclusive.
- Rating de la emisión: AA- (Standard & Poor's).

El importe recibido por la Sociedad a la emisión fue minorado en un 0,375 por 100 sobre el importe nominal de la misma, en concepto de comisión de las entidades directoras y aseguradoras. Esta comisión, junto con otros gastos de emisión, se imputa anualmente a resultados con un criterio financiero. A 31 de diciembre de 2007 el importe pendiente de imputar a resultados por estos conceptos asciende a 486.383 euros, que se recoge en el epígrafe de "Gastos a distribuir en varios ejercicios".

El 28 de febrero de 2002 se acordó una permuta de tipo de interés sobre el importe total de la emisión, reestructurada el 23 de junio de 2003 y en virtud de la cual la Sociedad recibe anualmente un importe equivalente al 6,02 por 100 hasta el vencimiento final de la emisión y se obliga al pago del euribor a 6 meses más el 1,62 por 100 desde esta fecha hasta el vencimiento final, con el límite máximo del 6,02 por 100 anual.

2.- Emisión Julio 2007

- Naturaleza de la emisión: obligaciones subordinadas representadas mediante anotaciones en cuenta.
- Importe total: 700 millones de euros.
- Número de títulos: 14.000.
- Nominal de los títulos: 50.000 euros.
- Fecha de emisión: 24 de julio de 2007.
- Vencimiento: 24 de julio de 2037.
- Primera opción de amortización: 24 de julio de 2017.
- Amortización en casos especiales: por reforma o modificación en la normativa fiscal, por falta de computabilidad como recursos propios del emisor y por cambio de tratamiento otorgado por las Agencias de Calificación Crediticia.
- Intereses desde la emisión hasta la fecha de ejercicio de la primera opción de amortización: 5,921% anual, pagadero el 24 de julio de cada año.
- Intereses desde la fecha de ejercicio de la primera opción de amortización: tipo variable igual al euribor a 3 meses más 2,05 %, pagadero trimestralmente.
- Diferimiento de intereses: el emisor, a su discreción, podrá diferir el pago de los intereses si éste excediese el beneficio distribible y si el emisor no hubiese realizado ningún pago ni hubiese amortizado o recomprado cualquier clase de capital o de valores emitidos con el mismo rango o de rango inferior a las obligaciones.

- Liquidación de los intereses diferidos: el emisor estará obligado a pagar los intereses diferidos cuando reanude el pago regular de los intereses sobre las obligaciones, amortice anticipadamente las obligaciones o realice pagos o recompras de cualquier clase de capital o de valores emitidos con rango inferior a las obligaciones.
- Orden de prelación: subordinadas a todos los acreedores ordinarios, entendidos como todos aquellos que por orden de prelación se sitúen por delante de los acreedores subordinados en caso de liquidación del emisor.
- Mercado de cotización: Bolsa de Madrid.
- Derecho: Español.
- Rating de la emisión: A- (Standard & Poor's).

Con fecha 24 de julio de 2007 venció una permuta de tipo de interés sobre el importe total de la emisión en virtud de la cual la Sociedad recibió un importe de 10.397.470 euros, registrándose en el epígrafe de balance "Ingresos a distribuir en varios ejercicios". Este importe se imputa a resultados con un criterio financiero. A 31 de diciembre de 2007 el importe pendiente de imputar a resultados asciende a 10.072.988 euros.

A 31 de diciembre de 2007 los intereses devengados pendientes de vencimiento por las dos emisiones de obligaciones ascienden a 25.969.808 euros, que se recogen en el epígrafe de "Intereses de obligaciones y otros valores" del pasivo.

12. DEUDAS

A continuación se detallan por año de vencimiento las deudas de la Sociedad a 31 de diciembre de 2007:

PARTIDAS	2008	2009	2010	2011	2012	RESTO	TOTAL
<u>ACREEDORES A LARGO PLAZO</u>							
• Emisión de obligaciones y otros valores negociables	--	--	--	275.000	--	700.000	975.000
• Otros acreedores	--	153	167	14.512	190	15.347	30.369
• Desembolsos pendientes empresas del Grupo	--	--	--	--	--	210	210
TOTAL	--	153	167	289.512	190	715.557	1.005.579
<u>ACREEDORES A CORTO PLAZO</u>							
• Intereses de obligaciones y otros valores	25.970	--	--	--	--	--	25.970
• Deudas con empresas del Grupo y asociadas	63.589	--	--	--	--	--	63.589
• Otros acreedores	17.568	--	--	--	--	--	17.568
TOTAL	107.127	--	--	--	--	--	107.127

Miles de Euros

Las Deudas con “Otros acreedores” a largo plazo corresponden, básicamente al principal más intereses de la deuda aplazada por la compra de CCM VIDA Y PENSIONES.

La totalidad de las deudas de la Sociedad están nominadas en euros, a excepción de un importe de 55.067.184 euros cuya moneda es la liras turcas, incluido en “Deudas con empresas del Grupo” a corto plazo, que corresponde al principal más intereses de la deuda con GENEL SIGORTA.

13. SITUACIÓN FISCAL

Desde el ejercicio 1985 la Sociedad está incluida a efectos del Impuesto sobre Sociedades en el Grupo Fiscal número 9/85, integrado por la Sociedad y aquéllas de sus sociedades filiales que cumplen los requisitos para acogerse a dicho régimen de tributación.

En 2007 forman parte del Grupo Fiscal número 9/85 las siguientes sociedades:

MAPFRE, S.A., MAPFRE RE, MAPFRE INMUEBLES, DESARROLLOS URBANOS CIC, SERVICIOS INMOBILIARIOS MAPFRE, MAPFRE ASISTENCIA, IBEROASISTENCIA, VIAJES MAPFRE, IBEROASISTENCIA SERVICIOS DE TELEMARKETING, MAPFRE SOFT, CONSULTING DE SOLUCIONES Y TECNOLOGIAS SIAM, MAPFRE AMÉRICA y MAPFRE INTERNACIONAL.

A continuación se detalla la conciliación del resultado contable con la base imponible del Impuesto sobre Sociedades del ejercicio 2007:

CONCILIACIÓN DEL RESULTADO CONTABLE CON LA BASE IMPONIBLE DEL IMPUESTO SOBRE SOCIEDADES			
Resultado contable del ejercicio			261.138
	AUMENTOS	DISMINUCIONES	
Impuesto sobre Sociedades	--	(20.797)	(20.797)
Diferencias permanentes	458	--	458
Diferencias temporales:			
- Con origen en el ejercicio	10.473	--	10.473
- Con origen en ejercicios anteriores	--	(1.810)	(1.810)
Compensación bases imponibles negativas de ejercicios anteriores			--
Base imponible individual (resultado fiscal)			249.462
	AUMENTOS	DISMINUCIONES	
Diferencias permanentes por consolidación fiscal	--	(16.029)	(16.029)
Base imponible individual después de consolidación			233.433

Miles de Euros

El importe de los aumentos por diferencias permanentes se corresponde con gastos que no son fiscalmente deducibles.

Los aumentos por diferencias temporales con origen en el ejercicio obedecen, básicamente, a gastos que tienen la consideración de fiscalmente no deducibles en concepto de compromisos por pensiones y provisión por depreciación de valores.

Las disminuciones por diferencias temporales con origen en ejercicios anteriores obedecen a la provisión por depreciación de valores que no fueron deducibles en el ejercicio en que fueron dotadas.

Las diferencias permanentes por consolidación fiscal recogen la eliminación de los dividendos percibidos de Sociedades pertenecientes al Grupo Fiscal 9/85.

El importe de los impuestos anticipados a 31 de diciembre de 2007, como consecuencia de las diferencias temporales acumuladas a dicha fecha, asciende a 8.796.713 euros.

De este importe, 2.178.032 euros se han registrado en el Balance y Cuenta de Pérdidas y Ganancias de la entidad, de acuerdo con los criterios que, al respecto, establece la resolución del ICAC de 9 de octubre de 1997 y su modificación de 15 de marzo de 2002. De este importe 1.459.116 euros corresponde a ejercicios anteriores y 718.916 euros corresponden al ejercicio 2007.

El resto de impuestos anticipados acumulados a 31 de diciembre de 2007, y que ascienden a 6.618.681 euros, no se han contabilizado en aplicación de los criterios que establece la citada resolución del ICAC de 9 de octubre de 1997 y su modificación de 15 de marzo de 2002.

No existen bases impositivas negativas de ejercicios anteriores pendientes de compensación.

El detalle de los incentivos fiscales es el siguiente:

MODALIDAD	IMPORTE APLICADO EN EL EJERCICIO	IMPORTE PENDIENTE DE APLICACIÓN
Deducción por doble imposición interna	96.630	--
Deducción por formación profesional y planes de pensiones	40	--
TOTAL	96.670	--

Miles de Euros

En el ejercicio 2002 la Sociedad se acogió al régimen transitorio de reinversión de beneficios extraordinarios previsto en la Disposición Transitoria Tercera de la Ley 24/2001 de Medidas Fiscales, Administrativas y de Orden Local por importe de 95.843.000 euros, generando una deducción de 16.293.000 euros aplicada en el Impuesto de Sociedades de 2001.

La liquidación consolidada del Grupo Fiscal 9/85 correspondiente al ejercicio 2007 arroja un importe a devolver de 48.184.897 euros, registrado en el activo de la Sociedad.

Como consecuencia de su reparto entre las sociedades del Grupo, la Sociedad tiene registrados los siguientes créditos y débitos frente a las sociedades dominadas del Grupo Fiscal:

SOCIEDAD	IMPORTE	
	CRÉDITO	DÉBITO
Servicios Inmobiliarios MAPFRE	33	--
MAPFRE Inmuebles	5.376	--
Desarrollos Urbanos CIC	3	--
Iberoasistencia Serv. De Telemarketing	--	36
Viajes MAPFRE	--	364
MAPFRE Re	3.404	--
MAPFRE Asistencia	--	2.015
Iberoasistencia	--	14
MAPFRE Soft	--	490
MAPFRE América	--	224
Consulting de Soluciones y Tecnología	--	61
MAPFRE Internacional	--	4.455
TOTAL	8.815	7.659

Miles de Euros

La diferencia entre el importe total a devolver y el neto de los créditos y débitos antes mencionados, corresponde al importe a devolver a la Sociedad, que asciende a 49.341.127 euros.

De acuerdo con la legislación vigente, las declaraciones realizadas por los diferentes impuestos no podrán considerarse definitivas hasta haber sido inspeccionadas por las autoridades fiscales o haber transcurrido el plazo de prescripción de cuatro años. A 31 de diciembre de 2007 la Sociedad tiene abiertos a inspección todos los impuestos a que está sometida por los ejercicios 2004 a 2007, así como el Impuesto sobre Sociedades del ejercicio 2003. En opinión de los asesores de la Sociedad, la posibilidad de que puedan producirse pasivos fiscales que afecten de forma significativa a la posición financiera de la Sociedad al 31 de diciembre del 2007 es remota.

El importe de las actas de inspección fiscal más importantes de la entidad correspondientes al impuesto sobre sociedades, de los ejercicios 1989 a 1997 ascienden a un importe de 22.114.116 euros, la mayor parte del cual corresponde a diferencias temporales a corto plazo. La totalidad de estas actas están recurridas ante diversas instancias y pendientes de resolución al cierre del ejercicio. En opinión de los asesores del Grupo la posibilidad de que puedan producirse pasivos fiscales significativos no contabilizados por este concepto es remota.

En 2007 se ha realizado una ampliación de capital en MAPFRE INTERNACIONAL mediante la aportación de la Sociedades MAPFRE SEGUROS GERAIS, CATTOLICA y MAPFRE USA, operación que se ha acogido al Régimen Especial del Capítulo VIII Título VII del Real Decreto Legislativo 4/2004.

A efecto de lo previsto en el artículo 93 del Real Decreto Legislativo 4/2004, facilita la siguiente información:

- Valor contable de las acciones de SEGUROS GERAIS, CATTOLICA y MAPFRE USA aportadas en la ampliación de capital de MAPFRE AMÉRICA: 116.500.282,68 euros.

En 2006 se realizó una ampliación de capital en MAPFRE INTERNACIONAL mediante la aportación de la participación de la Sociedad en MIDDLE SEA y MAPFRE ASIAN INSURANCE CORPORATION, operación que se ha acogido al Régimen Especial del Capítulo VIII Título VII del Real Decreto Legislativo 4/2004.

A efectos de lo previsto en el artículo 93 del Real Decreto Legislativo 4/2004, se facilita la siguiente información:

- Valor contable de las acciones de MIDDLE SEA y MAPFRE ASIAN INSURANCE CORPORATION aportadas en la ampliación de capital de MAPFRE INTERNACIONAL: 27.830.737,43 euros.
- Valor por el que la sociedad ha contabilizado las acciones de MAPFRE INTERNACIONAL recibidas en la ampliación de capital: 28.599.997,35 euros.

En la memoria del ejercicio 2006 figura la información relativa a esta operación.

Con fecha 31 de enero de 2003 tuvo lugar una ampliación de capital de MAPFRE Re en la que la Sociedad aportó el inmueble de Paseo de Recoletos nº 25 de Madrid que, a su vez, le había sido transmitido en la cesión global de activos y pasivos de Incalbarsa, formalizada el 27 de diciembre de 2000. Ambas operaciones están acogidas al Régimen Especial previsto en el Capítulo VIII del Título VII del Real Decreto Legislativo 4/2004.

Dicho inmueble tenía un valor contable en el momento de la aportación de 11.868.822,10 euros y una amortización acumulada de 1.567.104,37 euros.

Como consecuencia de la aportación no dineraria en la referida ampliación de capital, la Sociedad recibió acciones de MAPRE Re por importe de 30.000.000 euros.

En la memoria del ejercicio 2003 figura la información relativa a esta operación.

En el ejercicio 2001 la Sociedad realizó operaciones de canje de valores acogidas al Régimen Especial previsto en el Capítulo VIII del Título VII del Real Decreto Legislativo 4/2004.

A efectos de lo previsto en el artículo 93 del Real Decreto Legislativo 4/2004, se facilita la siguiente información:

- Valor contable de 455.054 acciones de MAPFRE Seguros Generales, Compañía de Seguros y Reaseguros, S.A., aportadas en la ampliación de capital de MAPFRE Caja Madrid, Holding de Entidades Aseguradoras, S.A.: 4.045.896,15 euros.
- Valor por el que la Sociedad contabilizó las 4.946.766 acciones recibidas de MAPFRE Caja Madrid, Holding de Entidades Aseguradoras, S.A. en la referida ampliación de capital: 4.045.896,15 euros.

En la memoria del ejercicio 2001 figura la información relativa a estas operaciones.

En el ejercicio 2000 la Sociedad realizó operaciones acogidas al Régimen Especial previsto en el Capítulo VIII del Título VII del Real Decreto Legislativo 4/2004, por la aportación de acciones de MAPFRE Vida, Sociedad Anónima de Seguros y Reaseguros sobre la Vida Humana, S.A., MAPFRE Caución y Crédito, Compañía de Seguros de Reaseguros, S.A., y MAPFRE Seguros Generales, Compañía de Seguros y Reaseguros, S.A. a una ampliación de capital de MAPFRE Caja Madrid Holding de Entidades Aseguradoras, S.A.

Asimismo, en el ejercicio 2000 se formalizó la cesión global de activos y pasivos de Incalbarsa, S.A. a favor del accionista único, Corporación MAPFRE, S.A., operación también acogida al Régimen Especial previsto en el Capítulo VIII del Título VII del Real Decreto Legislativo 4/2004.

En la Memoria del ejercicio 2000 figura la información relativa a estas operaciones.

14. INGRESOS Y GASTOS

El siguiente cuadro refleja las cargas sociales de la Sociedad en el ejercicio 2007:

DETALLE DE CARGAS SOCIALES	IMPORTE
Seguridad Social	2.608
Aportaciones para pensiones	7.069
Otras cargas sociales	4.714
TOTAL	14.391

Miles de Euros

Dentro de la partida aportaciones para pensiones se incluyen 6.705.614 euros correspondientes a la prima devengada por MAPFRE Vida para cubrir los compromisos detallados en la nota 4.g).

Durante 2007 la Sociedad empleó la siguiente plantilla promedio de personal:

CATEGORIAS	Nº MEDIO DE EMPLEADOS	
	HOMBRES	MUJERES
Directivos	58	15
Administrativos	25	67
Otros	47	42
TOTAL	130	124

Durante el ejercicio 2007 la Sociedad ha realizado con otras empresas del Grupo diversas transacciones. Las más significativas son:

CONCEPTO	GASTOS	INGRESOS
• Otros gastos explotación		
Arrendamientos	2.539	--
Servicios profesionales	1.308	34.210
Primas de seguros	7.574	--
Gastos financieros	1.122	--
Otros gastos	3.054	--
• Ingresos de inversiones en empresas del Grupo		
Dividendos recibidos	--	306.168
Intereses de créditos y R. Fija	--	8.237
TOTAL	15.597	348.615

Miles de Euros

15. OTRA INFORMACIÓN

A) REMUNERACIONES DE PERSONAL CLAVE DE LA DIRECCIÓN

En el cuadro siguiente se detalla el coste de las retribuciones y otras compensaciones percibidas por los administradores de MAPFRE, S.A. desglosadas por conceptos:

CONCEPTO	IMPORTE
	2007
CONSEJEROS EXTERNOS	
• Dietas	240
• Asignaciones	740
• Otros conceptos	70
CONSEJEROS EJECUTIVOS	
• Sueldos	5.100
• Dietas y asignaciones	510
• Seguro de vida	150
• Otros conceptos	30
TOTAL	6.840

Miles de Euros

La retribución básica de los consejeros externos consiste en una asignación fija anual por la pertenencia al Consejo de Administración, cuyo importe en 2007, fue de 40.000 euros. Además tienen establecido un Seguro de Vida para caso de muerte, con un capital asegurado de 150.253 euros y disfrutan de algunas de las ventajas reconocidas al personal, como el seguro de enfermedad.

Los consejeros externos que son miembros de Comisiones o Comités Delegados perciben además una dieta por asistencia a las reuniones, cuya cuantía en 2007 ha sido de 4.000 euros por asistencia a Comisión Delegada y 3.500 euros por asistencia a Comités.

Los consejeros ejecutivos perciben las retribuciones establecidas en sus contratos, que incluyen sueldo fijo, incentivos de cuantía variable vinculados a los resultados, seguros de vida e invalidez y otras compensaciones establecidas con carácter general para el personal de la Entidad; además tienen reconocidos determinados complementos de pensiones para caso de jubilación exteriorizados a través de un seguro de vida, todo ello dentro de la política retributiva establecida por el Sistema para sus Altos Directivos, sean o no consejeros. Los consejeros ejecutivos perciben una dieta por asistencia a la Comisión Delegada cuyo importe asciende a 4.000 euros. Así como, en su caso, una retribución fija como Presidente del Consejo Territorial.

B) ANTICIPOS Y CRÉDITOS A LOS MIEMBROS DEL ÓRGANO DE ADMINISTRACIÓN

Al cierre del ejercicio la Sociedad no tiene concedidos anticipos ni créditos a los miembros del Consejo de Administración, ni ha prestado garantías por cuenta de los mismos.

C) COMPROMISOS CON LOS MIEMBROS DEL ÓRGANO DE ADMINISTRACIÓN

Los compromisos por pensiones con miembros antiguos y actuales del Consejo de Administración están cubiertos con una póliza de seguro colectiva que cubre dichos riesgos, detallada en las notas 4.g y 14. Por este concepto, y en relación con los miembros del Consejo, en el presente ejercicio la prima devengada ha ascendido a 3.327.258 euros.

D) HONORARIOS DEVENGADOS POR LOS AUDITORES EXTERNOS

Las retribuciones devengadas a favor de los Auditores Externos en el ejercicio 2007 por los servicios correspondientes a la auditoría de cuentas anuales ascienden a 102.107 euros. También se ha devengado por los Auditores externos 87.000 euros por servicios relacionados con la auditoría de cuentas y 241.120 euros por otros servicios complementarios prestados, cifra que se considera no compromete su independencia.

E) OTRA INFORMACIÓN RELACIONADA CON EL ÓRGANO DE ADMINISTRACIÓN

Los administradores de la Sociedad no han realizado durante el ejercicio ninguna operación con la propia Sociedad ni con cualquier otra empresa del Grupo ajena al tráfico ordinario de las sociedades ni fuera de las condiciones normales de mercado.

Los administradores de la Sociedad no poseen participaciones en el capital de sociedades con el mismo, análogo o complementario género de actividad al de la misma, ni realizan por cuenta propia o ajena, el mismo análogo o complementario género de actividad al del objeto social de las sociedades del Grupo, con las excepciones que se detallan a continuación:

Administrador	Sociedad	Número acciones/ participaciones	Cargo/ Función
D. Alberto Manzano Martos	ACS	780	--
	ALLIANZ	50	--
	BBVA	3.130	--
	BNP PARIBAS	550	--
	Banco Español de Crédito	3.399	--
	Fomento de Construcciones y Contratas	565	--
	Ing Groep	1.238	--
	Banco Popular Español	4.350	--
	BSCH	3.250	--
D. Domingo Sugranyes Bickel	Münchener Ruck	67	--
	Aegon NV	325	--
	Axa	142	--
	Fortis	200	--
	ING	440	--
	Católica Assicurazioni	100	Consejero
	BBVA	390	--
	BNP	105	--
	Banco Popular Español	563	--
	Banco Santander	210	--
	Société Générale	88	--
Middlesea Insurance, plc, Malta	--	Consejero (autorizado por MAPFRE S.A.)	

D. Antonio Miguel-Romero Olano	BSCH	133	--
	BBV	870	--
D. Francisco Vallejo Vallejo	Banco Urquijo, SBP, S.A.	--	Presidente
	Bancsabadell Vida	--	Consejero
	Bancsabadell Pensiones	--	Consejero
	Bancsabadell Seguros Generales	--	Consejero
D. Antonio Huertas Mejías	Automoción Peninsular Inmuebles, S.A.	--	Consejero (autorizado por MAPFRE AUTOMÓVILES)
	Ibericar, Sociedad Iberica del Automóvil, S.A.	--	Consejero (autorizado por MAPFRE AUTOMÓVILES)
	Layna Inversiones, S.L.	--	Consejero (autorizado por MAPFRE AUTOMÓVILES)

En el siguiente cuadro se detallan las acciones de MAPFRE S.A. en poder de los administradores de la Sociedad así como los órganos de administración de entidades del GRUPO MAPFRE de los que son miembros.

Administrador	GRUPO MAPFRE	
	Entidades en las que forman parte del órgano de administración	Número de acciones de MAPFRE, S.A.
D. Domingo Sugranyes Bickel	CARTERA MAPFRE; MAPFRE-CAJA MADRID HOLDING; MAPFRE CAJA SALUD; MAPFRE RE; MAPFRE AMÉRICA; MAPFRE AMÉRICA VIDA; MAPFRE ASISTENCIA; MAPFRE INMUEBLES; MAPFRE INSULAR; MAPFRE QUAVITAE; MAPFRE INVERSIÓN DOS; MAPFRE INTERNACIONAL; MAPFRE VIDA PENSIONES	50.023
D. Francisco Ruiz Risueño	MAPFRE VIDA, MAPFRE RE; MAPFRE AUTOMÓVILES; CCM VIDA Y PENSIONES	73
D. Santiago Gayarre Bermejo	CARTERA MAPFRE; MAPFRE VIDA; BANCO DE SERVICIOS FINANCIEROS CAJA MADRID-MAPFRE	23
D. Agustín Rodríguez García	MAPFRE RE; MAPFRE ASISTENCIA	2.023
D. Luis Hernando de Larramendi Martínez	MAPFRE VIDA; MAPFRE INTERNACIONAL	546
D. Antonio Huertas Mejías	MAPFRE AUTOMÓVILES; MAPFRE SEGUROS GENERALES; MAPFRE RENTING DE VEHÍCULOS; CLUB MAPFRE; MAPFRE MULTICENTRO; EDITORIAL MAPFRE; BANCO DE SERVICIOS FINANCIEROS CAJA MADRID-MAPFRE; MAPFRE SEGUROS GERAIS; NUEVO MULTICENTRO; MAPFRE CAJA SALUD; MAPFRE CAJA MADRID HOLDING; MAPFRE INTERNACIONAL; MAPFRE VIDA; PUERTA DE ALCORCÓN 12; MAPFRE AGROPECUARIA; MAPFRE GUANARTEME	35.023

D. Manuel Jesús Lagares Calvo	MAPFRE VIDA; MAPFRE INVERSIÓN SOCIEDAD DE VALORES.	16.000
D. Alberto Manzano Martos	CARTERA MAPFRE; MAPFRE-CAJA MADRID HOLDING; MAPFRE VIDA; MAPFRE INMUEBLES; MAPFRE INVERSIÓN SOCIEDAD DE VALORES.	16.000
D. José Manuel Martínez Martínez	CARTERA MAPFRE	65.000
D. Rafael Márquez Osorio	MAPFRE AMÉRICA; MAPFRE AMÉRICA VIDA	--
D. Antonio Miguel-Romero de Olano	MAPFRE INMUEBLES; MAPFRE VIDA; MAPFRE-CAJA MADRID HOLDING; MAPFRE ASISTENCIA; MAPFRE QUAVITAE	1.980
D. Filomeno Mira Candel	CARTERA MAPFRE; MAPFRE VIDA; MAPFRE-CAJA MADRID HOLDING; MAPFRE EMPRESAS; MAPFRE CAUCIÓN Y CRÉDITO	35.000
D. Alfonso Rebuella Badías	MAPFRE AMÉRICA; MAPFRE AMÉRICA VIDA; BANCO DE SERVICIOS FINANCIEROS CAJA MADRID-MAPFRE; MAPFRE EMPRESAS; MAPFRE INTERNACIONAL	46
D. Sebastián Homet Duprá	MAPFRE AMÉRICA VIDA; MAPFRE AMÉRICA; MAPFRE CAJA SALUD	--
D. José Manuel González Porro	CARTERA MAPFRE; MAPFRE INMUEBLES; CONSTITUCIÓN Y LEYES	100.000
D. Andrés Jiménez Herradón	MAPFRE RE; MAPFRE AMERICA; MAPFRE AMERICA VIDA; MAPFRE INTERNACIONAL; MAPFRE AUTOMÓVILES	11.873
D. Matías Salvá Benassar	MAPFRE SEGUROS GENERALES; MAPFRE RE; MAPFRE EMPRESAS	249.030
D ^a . M ^a . Francisca Martín Tabernero	MAPFRE VIDA	23
D. Rafael Fontoira Suris	MAPFRE INMUEBLES; MAPFRE VIDA	23
D. Rafael Beca Borrego	MAPFRE SEGUROS GENERALES; MAPFRE AMERICA; MAPFRE AMERICA VIDA.	174.184
D. Francisco Vallejo Vallejo	MAPFRE SEGUROS GENERALES	35.023
D. Luis Iturbe Sanz de Madrid	--	30.000

F) INFORMACIÓN MEDIOAMBIENTAL

La Sociedad no mantiene ninguna partida de naturaleza medioambiental que pudiera ser significativa e incluida bajo mención específica en la presente memoria.

16. GARANTÍAS Y COMPROMISOS

A) COMPROMISOS CON EL PERSONAL

La Junta General Extraordinaria de la Sociedad dominante, celebrada el 4 de julio de 2007, aprobó el plan de incentivos referenciados al valor de las acciones para directivos del Grupo MAPFRE que se detalla a continuación:

- Fórmula: Se concede a cada partícipe el derecho a percibir en efectivo la cuantía resultante de multiplicar el número de acciones de MAPFRE, S.A. asignadas teóricamente, por la diferencia entre la media aritmética simple de la cotización de cierre durante las sesiones bursátiles de los 30 días

hábiles anteriores a la fecha de comunicación del ejercicio y la media aritmética simple de la cotización de cierre durante las sesiones bursátiles correspondientes a los 30 días hábiles inmediatamente anteriores a la fecha de inclusión en el plan. No obstante en el colectivo inicial de partícipes esta referencia se ha sustituido por la cotización de cierre del día 31 de diciembre de 2006, que fue de 3,42 euros por acción.

- Ejercicio del derecho: El derecho será ejercitable en un 30 por 100 como máximo durante el mes de enero del cuarto año, en un 30 por 100 como máximo durante el mes de enero del séptimo año y el resto durante el mes de enero del décimo año. Todos los derechos concedidos deberán ejercerse como fecha límite el último día del tercer periodo mencionado.

El número de acciones de referencia ha ascendido en 2007 a 1.754.386 acciones, cuyo precio de ejercicio es el ya mencionado de 3,42 euros por acción. El valor de cotización de las acciones al cierre del ejercicio era de 3,01 euros por acción.

B) GENEL SIGORTA

En relación con la adquisición de la participación en GENEL SIGORTA, MAPFRE ha concedido al vendedor una opción irrevocable a vender el 20 por 100 de las acciones no adquiridas en 2007 al mayor entre el precio de 1,3393 dólares americanos por acción y el valor de mercado. La opción no puede ejercerse antes de transcurridos tres años desde la adquisición del 80 por 100, y en caso de ejercerse después de transcurridos 5 años, el precio de ejercicio de la misma sería el valor de mercado. Asimismo, el vendedor ha concedido a MAPFRE una opción irrevocable a comprar las citadas acciones en las condiciones descritas.

C) GARANTÍAS

Al cierre del ejercicio Caja Madrid tiene concedidos avales a favor de la Sociedad por importe de 43.929.277,73 euros, que corresponden, básicamente, a garantías presentadas ante la A.E.A.T.

17. HECHOS POSTERIORES

Alianza estratégica entre los Grupos MAPFRE y CAJA MADRID

- ✓ El día 5 de febrero de 2008 se han firmado el nuevo Acuerdo Marco regulador de la alianza estratégica de MAPFRE con CAJA MADRID y otro acuerdo que define las operaciones a realizar para la reorganización de las participaciones societarias a través de las cuales se materializará en el futuro la alianza, de conformidad con:
 - MAPFRE S.A. absorberá a MAPFRE-CAJA MADRID HOLDING DE ENTIDADES ASEGURADORAS S.A., recibiendo CAJA MADRID en el correspondiente canje 401.527.793 acciones nuevas de MAPFRE S.A., representativas del 15 por 100 de su capital.
 - CAJA MADRID adquirirá vía ampliación de capital una participación del 12,5 por 100 en MAPFRE INTERNACIONAL, y comprará las participaciones del 30 por 100 que MAPFRE tiene en CAJA MADRID BOLSA, GESMADRID y CAJA MADRID PENSIONES.

- Se creará la sociedad MAPFRE-CAJA MADRID VIDA (51 por 100 MAPFRE – 49 por 100 CAJA MADRID), que canalizará en el futuro el negocio de seguros de Vida y Accidentes distribuido por la Red de CAJA MADRID.

La reorganización acordada tiene por objeto potenciar y fortalecer la alianza entre ambos Grupos, tras cinco años de fructífera colaboración, y adaptarla a la nueva estructura corporativa del Grupo MAPFRE; así como sentar nuevas bases para su ampliación a otros países en que tengan implantación ambos Grupos.

Adquisición de la aseguradora COMMERCE

MAPFRE y la aseguradora COMMERCE (entidad líder en Massachussets, EEUU) firmaron el 30 de octubre de 2007 un acuerdo de fusión mediante el cual MAPFRE adquirirá el 100 por 100 de las acciones de dicha entidad por 2.207 millones de dólares (1.503 millones de euros).

El acuerdo prevé la fusión de COMMERCE con una filial estadounidense de MAPFRE. Cuando la misma se lleve a cabo, los accionistas de COMMERCE recibirán 36,7 dólares por acción, lo que representa una prima del 22,5 por 100 respecto a la cotización promedia de las acciones en los treinta días anteriores a la firma del acuerdo.

MAPFRE desembolsará la operación al contado y prevé financiarla mediante una ampliación de capital de 500 millones de euros (734 millones de dólares), una emisión de obligaciones de hasta 800 millones de euros (1.175 millones de dólares) y recursos internos hasta completar la cuantía total. A tal efecto, MAPFRE ha contratado la compra a plazo de 2.205 millones de dólares a un cambio fijo de 1,4684 dólares por euro y vencimiento el 9 de mayo de 2008.

La adquisición está sujeta a las autorizaciones legales pertinentes y a su aprobación por los accionistas titulares de al menos las dos terceras partes de las acciones representativas del capital de COMMERCE. A tal efecto, esta entidad ha convocado Junta General de Accionistas para el 14 de febrero de 2008.

Acuerdo con Caja Duero

MAPFRE y Caja Duero firmaron el 17 de enero de 2008 un acuerdo para el desarrollo, comercialización y distribución conjunta de seguros de Vida y Planes de Pensiones a través de la red de dicha caja. En virtud de este acuerdo, Caja Duero y MAPFRE compartirán al 50 por 100 la propiedad de Unión Duero Vida y Duero Pensiones, habiéndose valorado la transacción en 130 millones de euros.

MAPFRE FAMILIAR

El día 25 de enero de 2008 se ha aprobado por los órganos de gobierno de MAPFRE la integración de MAPFRE AUTOMÓVILES, MAPFRE SEGUROS GENERALES y MAPFRE CAJA SALUD en una única sociedad (MAPFRE FAMILIAR S.A.) que operará en todos los negocios No Vida orientados a clientes particulares y pequeñas empresas vinculadas a patrimonios familiares.

MAPFRE EMPRESAS

El mismo día 25 de enero de 2008 se ha aprobado igualmente por los órganos de gobierno de MAPFRE la integración de MAPFRE AGROPECUARIA en MAPFRE EMPRESAS previa cesión a MAPFRE FAMILIAR de los negocios de los ramos que ésta desarrolla.

Nuevo Plan General de Contabilidad

Con fecha 20 de noviembre de 2007, se publicó el RD 1514/2007, por el que se aprobó el nuevo Plan General de Contabilidad (PGC), que entró en vigor el día 1 de enero de 2008 y es de obligatoria aplicación para los ejercicios iniciados a partir de dicha fecha.

El mencionado Real Decreto establece que las primeras cuentas anuales que se elaboren conforme a los criterios contenidos en el mismo se considerarán cuentas anuales iniciales, y por lo tanto no se recogerán cifras comparativas del ejercicio anterior, si bien se permite presentar información comparativa del ejercicio precedente siempre que la misma se adapte al nuevo PGC. Adicionalmente, este Real Decreto contiene diversas disposiciones transitorias en la cuales se permiten distintas opciones de aplicación de la nueva norma contable, y adopción voluntaria de determinadas excepciones a su primera aplicación.

La Sociedad está llevando a cabo un plan de transición para su adaptación a la nueva normativa contable que incluye, entre otros aspectos, el análisis de las diferencias de criterios y normas contables, la determinación de la fecha del balance de apertura, la selección de los criterios y normas contables a aplicar en la transición, y la evaluación de las necesarias modificaciones en los procedimientos y sistemas de información. No obstante, a la fecha de formulación de las presentes cuentas anuales no se dispone todavía de suficiente información para concluir sobre los resultados de este análisis.

18. CUADRO DE FINANCIACIÓN

A continuación se detalla el cuadro de financiación de la Sociedad:

CORRECCIONES AL RESULTADO DEL EJERCICIO		
	2007	2006
Resultado contable del ejercicio	261.138	128.642
+ Dotaciones a las amortizaciones	3.665	1.998
+ Amortización gastos emisión de obligaciones	183	113
+ Dotaciones a provisiones	48.904	20.339
- Provisiones aplicadas a su finalidad	(20.339)	(20.456)
+ Pérdida del inmovilizado	--	--
- Diferencia positiva de cambio	(172)	--
+ Diferencia negativa de cambio	1.762	--
- Beneficio por enajenación del inmovilizado	(530)	--
Resultado del ejercicio corregido	294.611	130.636

CUADRO DE FINANCIACIÓN					
APLICACIONES	EJERCICIO 2007	EJERCICIO 2006	ORIGENES	EJERCICIO 2007	EJERCICIO 2006
Gastos de establecimiento	7.118	3.480	Recursos procedentes de las operaciones	294.611	130.636
Deuda a largo plazo	--	80	Ampliaciones de capital	3.449.980	--
Adquisiciones de inmovilizado:			Deudas a largo plazo	730.326	--
• Inmovilizaciones inmateriales	444	30	Ingresos a distribuir en varios ejercicios	10.073	--
• Inmovilizaciones materiales	362	45	Provisiones para riesgos y gastos		1.871
• Inmovilizaciones financieras			Enajenación de inmovilizado:		
• Empresas del Grupo	3.638.376	154.883	• Inmovilizaciones inmateriales	--	--
• Empresas asociadas	395.411	--	• Inmovilizaciones materiales	--	--
• Otras inv.financieras	138.487	62	• Inmovilizaciones financieras:		
Dividendos y fundaciones	250.285	83.616	• Empresas del Grupo	80.952	61.233
Gasto a distribuir en varios ejercicios	2.180	--	• Empresas asociadas	141.966	17.809
Provisiones para riesgos y gastos	--	--	• Otras inv.financieras	50.397	69
Traspaso a corto plazo de deuda a largo plazo	38	--	Gastos a distribuir en varios ejercicios	--	14
			Traspaso a corto plazo de inversiones financieras	23.549	18.480
TOTAL APLICACIONES	4.432.701	242.196	TOTAL ORIGENES	4.781.854	230.112
Exceso de orígenes sobre aplicaciones (aumento del capital circulante)	349.153	--	Exceso de aplicaciones sobre orígenes (disminución de capital circulante)	--	12.084
TOTAL	5.049.293	242.196	TOTAL	5.049.293	242.196

VARIACIÓN DEL CAPITAL CIRCULANTE	EJERCICIO 2007		EJERCICIO 2006	
	AUMENTOS	DISMINUCIONES	AUMENTOS	DISMINUCIONES
Deudores	42.837	--	--	12.324
Acreedores	--	23.525	--	41.068
Inversiones financieras temporales	--	3.503	116.165	--
Tesorería	332.969	--	--	74.895
Ajustes por periodificación	375	--	38	--
TOTAL	376.181	27.028	116.203	128.287
VARIACIÓN DEL CAPITAL CIRCULANTE.....	349.153	--	--	12.084

Miles de Euros

ESTADO DE INMOVILIZACIONES E INVERSIONES FINANCIERAS

DENOMINACION	2007			
	COSTE DE INVERSION	PROVISION	DESEMB PTES	NETO
1 - PARTICIPACIONES EN EMPRESAS DEL GRUPO				
MAPFRE AMERICA	749.598	--	--	749.598
MAPFRE RE	375.595	--	--	375.595
MAPFRE ASISTENCIA	86.271	--	--	86.271
MAPFRE CONSULTORES	61	--	--	61
MAPFRE SERVICIOS DE INFORMATICA, S.A.	1.736	--	--	1.736
CENTRO INTERNACIONAL FORMACION DIRECTIVOS	93	--	--	93
MAPFRE SERVICIOS DE CAUCION	1	--	--	1
MAPFRE CAJA MADRID HOLDING ENT ASEG	181.181	--	--	181.181
MAPFRE INMUEBLES	126.281	--	--	126.281
MAPFRE AMERICA VIDA	175.057	--	--	175.057
MAPFRE INFORMATICA, A.I.E.	1	--	--	1
MAPFRE INVERSION	2	2	--	--
MAPFRE INVERSION DOS	2	--	--	2
MAPFRE INTERNET	300	61	210	29
MAPFRE AGROPECUARIA	91.008	--	--	91.008
MAPFRE QUAVITAE	35.216	6.132	--	29.084
MAPFRE DO BRASIL	86	10	--	76
MAPLUX RE	2.973	1	--	2.972
FANCY INVESTMENT	14.697	9.955	--	4.742
CREDISEGURO	304	--	--	304
MAPFRE INTERNACIONAL	159.805	10.679	--	149.126
MAPFRE AUTOMOVILES	2.517.835	--	--	2.517.835
GENEL SIGORTA	337.088	1.620	--	335.468
COMMERCE GROUP INC	1.497	--	--	1.497
CCM VIDA Y PENSIONES	141.967	2.675	--	139.292
TOTAL 1	4.998.655	31.135	210	4.967.310
2 - PARTICIPACIONES EN EMPRESAS ASOCIADAS				
RINET	3	3	--	--
CAJA MADRID PENSIONES	7.645	--	--	7.645
CAJA MADRID BOLSA	8.199	--	--	8.199
GESMADRID	11.870	--	--	11.870
BCO. SERV. FINANCIEROS CAJA MADRID - MAPFRE	253.445	--	--	25.345
TOTAL 2	281.162	3	--	281.159
3 - CREDITOS A EMPRESAS DEL GRUPO				
MAPFRE INMUEBLES	25.486	--	--	25.486
DESARROLLOS URBANOS CIC	29.047	--	--	29.047
MAPFRE AMERICA	20.049	--	--	20.049
MAPFRE ASISTENCIA	23.184	--	--	23.184
MAPFRE INTERNACIONAL	42.277	--	--	42.277
MAPFRE INFORMATICA, A.I.E.	6.115	--	--	6.115
MAPFRE USA	21.578	--	--	21.578
FANCY INVESTMENT	125	--	--	125
MM REAL STATE	393	--	--	393
TOTAL 3	168.254	--	--	168.254
4 - CARTERA DE VALORES				
CLUB FINANCIERO GENOVA	2	--	--	2
SCO CATTOLICA DI ASSICURAZIONE	87.903	17.766	--	70.137
TOTAL 4	87.905	17.766	--	70.139
5 - FIANZAS Y DEPOSITOS CONSTITUIDOS				
MAPFRE MUTUALIDAD	23	--	--	23
BRAMBILLA VITTORIO E ANTONIO	13	--	--	13
TOTAL 5	36	--	--	36
6 - OTROS CREDITOS				
PRESTAMOS AL PERSONAL	205	--	--	205
IBERSER	929	929	--	--
CONTRATO SWAP CON CITIBANK	(43)	--	--	(43)
DIVIDENDO A COBRAR M INMUEBLES	169	--	--	169
DIVIDENDO A COBRAR CAJA MADRID BOLSA	669	--	--	669
DIVIDENDO A COBRAR GESMADRID	745	--	--	745
TOTAL 6	2.674	929	--	1.745
TOTAL 1+2+3+4+5+6	5.538.685	49.833	210	5.488.643

Miles de euros

CUADRO ANEXO Nº 2

MAPFRE, S.A.

Sociedades Dependientes y Asociadas a 31.12.07

Anexo 2

DENOMINACION	FORMA JURIDICA	DOMICILIO	ACTIVIDAD	VALOR NETO LIBROS	PORCENTAJE DE PARTICIPACION		CAPITAL DESEMBOLSADO	DATOS CIERRE EJERCICIO 2007			DIVIDENDOS RECIBIDOS
					DIRECTO	INDIRECTO		RESERVAS	RESULTADO		
								ORDINAR	EXTRAORD		
MAPFRE Caja Madrid Holding de Entidades Aseguradoras	S.A.	Paseo de Recoletos, 25 28004 Madrid	Seguros	181.181	51,0000	--	323.977	820.717	379.564	917	92.112
MAPFRE América, S.A.	S.A.	Ctra.Pozuelo-Majadahonda, 52 28220 Majadahonda - Madrid	Holding	749.598	89,0776	--	517.792	337.844	77.855	1.392	8.135
MAPFRE Re Cia. de Reaseguros, S.A.	S.A.	Paseo de Recoletos, 25 28004 Madrid	Reaseguros	375.595	91,5288	--	223.916	352.496	95.937	(369)	2.539
MAPFRE Asistencia, Cia Internacional de Seguros y Reaseguros, S.A.	S.A.	Sor Angela de la Cruz, 6 28020 Madrid	Seguros y Reaseguros	86.271	99,9971	--	83.535	14.825	5.093	(77)	
MAPFRE Internacional, S.A.	S.A.	Paseo de Recoletos, 25 28004 Madrid	Seguros	149.126	99,9995	--	159.330	(7.420)	(2.788)		2
MAPFRE Inmuebles, S.A.	S.A.	Prieto Ureña, 6 28016 Madrid	Inmobiliaria	126.281	99,9807	--	97.441	45.654	11.418	1.325	5.349
Gesmadrid, Sociedad Gestora de Instituciones de Inversión Colectiva	S.A.	Pº de la Castellana 189, 6ª planta 28046 Madrid	Sociedad de Inversión	11.870	30,0000	--	26.144	5.866	10.177		2.964
Caja Madrid Bolsa, Sociedad de Valores y Bolsa	S.A.	Calle Serrano 39 28001 Madrid	Sdad.Valores y Bolsa	8.199	30,0000	--	24.762	6.324	13.468		2.598
Caja Madrid Pensiones, S.A. Entidad Gestora de Fondos de Pensiones	S.A.	Pº de la Castellana 189 28046 Madrid	Gestora Fondos de Pensiones	7.645	30,0000	--	21.280	1.915	7.920		2.136
Banco Servicios Financieros Caja Madrid-MAPFRE	S.A.	Pº de la Castellana 189, 6ª planta 28046 Madrid	Sociedad de Inversión	253.444	48,9620	--	337.417	110.735	6.388		
Fancy Investment, S.A.	S.A.	Avda.18 de Julio , 841 Montevideo ((Uruguay)	Financiera	4.742	100,0000	--	11.212		(5.095)		
MAPFRE Consultores de Seguros y Reaseguros, S.A.	S.A.	Paseo de Recoletos, 25 28004 Madrid	Servicios de Asesoramiento y de Gestión	61	50,0000	25,5000	120	1.393	152		6
MAPFRE Quavita	S.A.	Fuencarral, 123 28010 Madrid	Gestión Asistencial	29.084	46,0733	5,4898	57.120	(6.677)	(750)		
MAPFRE América Vida, S.A.	S.A.	Ctra.Pozuelo-Majadahonda, 52 28220 Majadahonda - Madrid	Seguros y Reaseguros	175.057	87,5707	--	125.711	41.041	12.301	(147)	
MAPFRE Agropecuaria , Cía Internacional de Reaseguro, S.A.	S.A.	Ctra.Pozuelo-Majadahonda, 52 28220 Majadahonda - Madrid	Seguros y Reaseguros	91.008	99,9790	--	20.988	61.837	11.254	1.074	36.993
MAPFRE Automóviles, S.A.	S.A.	Ctra.Pozuelo-Majadahonda, 52 28220 Majadahonda - Madrid	Seguros y Reaseguros	2.517.835	99,5118	0,0001	150.754	202.283	265.190	3.746	189.025
Genel Sigorta		Meclisi Mebusan CAD.91 Salpazari Istambul (Turquía)	Seguros	335.468	80,0000	0,0001	203.844	23.922	32.084		
Caja Castilla la Mancha Vida y Pensiones		C/Carretera, 5 Cuenca		139.292	50,0000	--	39.130	11.725	2.095	(118)	
MAPLUX Reinsurance	LTD	E Building Immeuble C6,Parc d'Activile Syrdall Munsbanch (Luxemburgo)	Reaseguros	2.972	100,0000		2.522	449			

(Miles de Euros)

MAPFRE, S.A.
INFORME DE GESTIÓN INDIVIDUAL 2007

Las filiales de MAPFRE,S.A. han tenido nuevamente un excelente ejercicio. En España, las primas emitidas y aceptadas han crecido en un 10,9 por 100, y los fondos gestionados en productos de Vida y Ahorro en un 17,6 por 100. Las filiales de Seguro Directo con actividad principalmente fuera de España han crecido en un 15,8 por 100. Destacan los crecimientos de las operaciones en Brasil (24,1 por 100), Argentina (12,8 por 100) y México (24,7 por 100).

La cuenta de Pérdidas y Ganancias individual presenta un beneficio de 261,1 millones de euros, lo que supone un aumento del 103,0 por 100 respecto al del ejercicio anterior, como consecuencia del fuerte incremento de los dividendos recibidos de las sociedades filiales.

Magnitudes básicas

Los ingresos procedentes de las participaciones en capital han ascendido a 315,6 millones de euros, lo que supone un aumento del 123,4 por 100 respecto al ejercicio 2006.

El resto de ingresos financieros ha ascendido a 21,4 millones de euros, lo que supone un aumento del 161,6 por 100 respecto a los ingresos obtenidos en 2006.

Los gastos financieros han ascendido a 37,0 millones de euros, lo que representa un aumento respecto al ejercicio precedente del 116,3 por 100.

Las provisiones de la cartera de control han aumentado en 15,0 millones de euros, frente a los 0,1 millones en que disminuyeron en 2006, como consecuencia de que el incremento de los fondos propios consolidados de las filiales procedente de los beneficios obtenidos por las mismas ha sido insuficiente para compensar la devaluación del dólar frente al euro.

No se han producido durante el ejercicio beneficios por enajenación de inmovilizado por importes significativos.

Los beneficios antes de impuestos ascienden a 240,3 millones de euros, frente a los 122,5 millones de euros del ejercicio 2006.

El ingreso por impuesto sobre sociedades del ejercicio 2007 asciende a 20,8 millones de euros, lo que representa un aumento respecto al ejercicio precedente del 238,2 por 100.

Los beneficios después de impuestos alcanzan la cifra de 261,1 millones de euros, lo que supone un aumento del 103,0 por 100 respecto a los 128,6 millones de euros del ejercicio 2006.

Los fondos propios de MAPFRE, S.A. ascienden a 4.786,6 millones de euros, un 261,0 por 100 superiores a los del ejercicio pasado como consecuencia del beneficio del ejercicio y de la ampliación de capital de 3.450,0 millones de euros de enero 2007.

Los activos totales ascienden a 5.918,0 millones de euros, superiores en un 249,5 por 100 a los del ejercicio precedente. De dicho importe, 5.356,7 millones de euros corresponden a inmovilizaciones financieras, principalmente por participaciones en empresas del Grupo, cuyo incremento respecto al ejercicio anterior, equivalente al 254,5 por 100, procede principalmente de las acciones de MAPFRE AUTOMÓVILES y otras sociedades aportadas en la ampliación de capital de enero 2007 y de las adquisiciones de participaciones accionariales de GENEL SIGORTA y CAJA CASTILLA LA MANCHA VIDA Y PENSIONES principalmente.

Principales actividades

Inversiones en empresas del Grupo, Asociadas y otras participaciones accionarias

Durante el ejercicio la Sociedad ha realizado los siguientes desembolsos por inversiones en sociedades participadas:

- Adquisición de una participación del 80 por 100 en GENEL SIGORTA, mediante el desembolso de 282 millones de euros en efectivo.
- Compra de una participación del 1,58 por 100 de MAPFRE AMÉRICA, por un precio de 21,2 millones de euros, con lo que ha elevado hasta el 89 por 100 su participación total en esta filial.
- Adquisición de una participación del 50 por 100 en CAJA CASTILLA LA MANCHA VIDA y PENSIONES, por importe de 114 millones de euros.
- Adquisición de una participación del 3,92 por 100 en SOCIETÀ CATTOLICA DI ASSICURAZIONE (Italia) mediante una serie de compras realizadas en el mercado por importe total de 87,9 millones de euros.
- Compra de una participación del 3,6 por 100 de MAPFRE RE, por un precio de 29,5 millones de euros, con lo que ha elevado hasta el 91,53 por 100 su participación total en esta filial.

Además, se han invertido 277,4 millones de euros en la suscripción de ampliaciones de capital de sociedades filiales y en la concesión de préstamos a las mismas en condiciones de mercado.

En conjunto, las inversiones realizadas han implicado un desembolso neto de 811,9 millones de euros en efectivo, según se muestra en el siguiente cuadro:

Sociedad	Inversiones	Préstamos	Total
GENEL SIGORTA	282,0	---	282,0
CCM VIDA Y PENSIONES	114,0	---	114,0
MAPFRE AMÉRICA	119,5	(12,0)	107,5
SOCIETÀ CATTOLICA DI ASSICURAZIONE	87,9	---	87,9
BANCO S.F. CAJA MADRID - MAPFRE	73,4	---	73,4
MAPFRE AMÉRICA VIDA	70,1	(30,0)	40,1
MAPFRE RE	29,5	---	29,5
MAPFRE INMUEBLES	---	25,4	25,4
MAPFRE USA	---	22,7	22,7
MAPFRE INTERNACIONAL	---	16,0	16,0
MAPFRE ASISTENCIA	10,0	(2,1)	7,9
MAPFRE INFORMÁTICA A.I.E.	---	2,0	2,0
Otras	3,1	0,4	3,5
TOTAL	789,5	22,4	811,9

Financiación

Las inversiones detalladas anteriormente se han financiado principalmente con los fondos obtenidos en la ampliación de capital de enero 2007 y en la emisión de bonos subordinados llevada a cabo en julio de 2007.

MAPFRE y sus accionistas

- **La acción de MAPFRE**

En el siguiente cuadro se muestra la información básica relativa a la acción de MAPFRE al cierre del ejercicio 2007:

Número de acciones en circulación	2.275.324.163, totalmente desembolsadas e íntegramente suscritas
Valor nominal de cada acción	0,1 euros.
Tipo de acción	Ordinaria, representada por anotaciones en cuenta. Todas las acciones en circulación tienen los mismos derechos políticos y económicos.
Mercados en los que cotiza	Bolsas de Madrid y de Barcelona (Mercado Continuo).
Índices bursátiles en los que se incluye la acción	– IBEX 35; – Dow Jones Stoxx Insurance; – MSCI Spain (y, en consecuencia, los demás índices MSCI en los que se incluyen empresas de seguros y españolas); – FTSE All-World Developed Europe Index; – FTSE4Good. ¹
Código ISIN	ES0124244E34

¹ Índice que evalúa el comportamiento de las empresas en función de sus actuaciones a favor del desarrollo sostenible y del respeto a los Derechos Humanos.

- **Composición de la base de accionistas**

Al cierre del ejercicio 2007 la Sociedad contaba con un total de 565.042 accionistas, de los que 557.477 eran pequeños accionistas con residencia en España. El incremento de 515.820 accionistas respecto al cierre del ejercicio 2006 responde principalmente a la incorporación al accionariado de antiguos mutualistas de MAPFRE MUTUALIDAD. En los siguientes cuadros se encuentra el desglose del accionariado por tipo de accionistas y países:

ACCIONARIADO POR PAÍSES	
	%
España	90,4
Estados Unidos	1,8
Alemania	1,0
Francia	0,5
Reino Unido	0,4
Canadá	0,2
Países Nórdicos	0,1
Australia	0,1
Sin identificar	5,5

- **Valor y rentabilidad de la acción**

Uno de los principales objetivos de MAPFRE es aumentar el valor de sus acciones, mediante el crecimiento rentable de sus distintas Unidades y Sociedades Operativas, y la inversión en nuevos proyectos que agreguen valor.

El comportamiento de la acción de MAPFRE en los últimos cinco años respecto a los dos principales índices de referencia (el selectivo IBEX

35 y el sectorial Dow Jones (DJ) Stoxx Insurance) puede apreciarse en el siguiente cuadro:

	1 AÑO	3 AÑOS	5 AÑOS
MAPFRE	-12,0%	38,8%	102,9%
DJ Stoxx Insurance	-11,9%	34,7%	60,4%
IBEX 35	7,3%	67,2%	151,5%

En el mismo periodo, el beneficio por acción (BPA) de MAPFRE ha tenido el siguiente comportamiento:

	PGC/PCEA⁽¹⁾		NIIF⁽²⁾			
	2003	2004	2004	2005	2006	2007⁽³⁾
BPA	0,15	0,16	0,19	0,21	0,28	0,32
INCREMENTO	25,0%	6,7%	--	10,5%	33,3%	14,3%

(1) Cifras calculadas de acuerdo con los principios contables generalmente aceptados en España y establecidos en el Plan General Contable (PGC) y el Plan Contable de Entidades Aseguradoras (PCEA).

(2) Cifras calculadas de acuerdo con las Normas Internacionales de Información Financieras (NIIF, o IFRS según el acrónimo inglés) adoptadas en 2005 por todas las sociedades que cotizan en las bolsas de la Unión Europea.

(3) Cifras correspondientes a MAPFRE S.A. bajo su nueva estructura, en la que todas las actividades del Grupo están integradas en la sociedad que cotiza en Bolsa.

La evolución del dividendo, y de la rentabilidad por dividendos calculada en base al precio medio de la acción, han sido las siguientes:

	2003	2004	2005	2006	2007
DIVIDENDO	0,04	0,05	0,06	0,07	0,11
RENTABILIDAD POR DIVIDENDO	2,1%	2,4%	2,3%	2,2%	3,1%

El beneficio por acción y el dividendo por acción se han calculado usando un factor de ajuste y el número de acciones promedio ponderado, de conformidad con lo establecido por la Norma Internacional de Contabilidad (NIC) 33, para tomar en cuenta el efecto de la ampliaciones de capital realizadas en abril de 2004 y enero de 2007.

El dividendo a cuenta por acción pagado en noviembre de 2007 ha aumentado en un 50 por 100 respecto al año anterior; y el que se

propone a la Junta General como dividendo complementario es superior en un 40 por 100 respecto al complementario de 2006. El desembolso total del año en concepto de dividendos ha ascendido a 250,3 millones de euros, con incremento del 199,4 por 100 respecto a 2006.

- **Datos bursátiles**

Durante el ejercicio 2007 las acciones de MAPFRE S.A. han cotizado 253 días en el Mercado Continuo, con un índice de frecuencia del 100 por 100. Se han contratado 1.965.657.628 títulos, frente a 1.294.990.695 en el ejercicio anterior, con aumento del 51,8 por 100. El valor efectivo de estas transacciones ha ascendido a 6.968,9 millones de euros, frente a 3.988,8 millones de euros en 2006, con incremento del 74,7 por 100.

El precio de las acciones de MAPFRE S.A. se ha reducido en 2007 en un 12 por 100, frente a una disminución del 11,9 por 100 del índice DJ Stoxx Insurance y un incremento del 7,3 por 100 del índice IBEX 35. En los últimos cinco años, el precio de las acciones de la Sociedad se ha incrementado en un 102,9 por 100, frente al incremento del 60,4 por 100 del DJ Stoxx Insurance y del 151,5 por 100 del IBEX 35. El rendimiento por dividendos pagados a lo largo del año representa un 3,1 por 100 sobre la cotización media del ejercicio. A finales de éste, 6 bancos de negocios españoles e internacionales recomendaban "comprar" las acciones de la Sociedad, frente a 4 recomendaciones de "mantener" y 4 de "vender".

- **Relaciones con inversores**

En el ejercicio 2007 MAPFRE ha desarrollado una intensa actividad de comunicación con los mercados financieros, cuyo resumen se muestra en el cuadro siguiente:

Presentación de resultados	7
Reuniones con analistas e inversiones institucionales españoles	63
Reuniones con analistas e inversores institucionales de otros países	200
Participación en foros de inversiones institucionales	5

En el mes de julio se ha realizado un programa específico de reuniones con inversores de renta fija, en el marco de la emisión de deuda subordinada llevada a cabo en ese mes.

Cabe destacar las actuaciones dirigidas especialmente a los pequeños accionistas que se han llevado a cabo en el ejercicio:

- Se ha activado un nuevo servicio telefónico (902 024 004) para atender las consultas de los accionistas durante las horas de actividad del mercado bursátil.
- Se ha renovado la sección de la página web corporativa dedicada a accionistas e inversores, con el fin de facilitar la navegación por la misma. Además, se ha añadido una nueva sección específica para pequeños accionistas.
- Se ha comenzado a publicar un nuevo boletín semestral que informa a los accionistas particulares de los resultados económicos, las actividades más relevantes, y la evolución del precio de la acción de la Sociedad. La primera edición, correspondiente al primer semestre del ejercicio, se ha enviado en el mes de septiembre.

Otra información

Gestión de riesgos

La política de gestión de riesgos de MAPFRE, S.A. se enmarca dentro del Sistema de Gestión de Riesgos del Grupo MAPFRE. En la Nota 7 de la memoria de las Cuentas Anuales Consolidadas se facilita amplia información sobre la gestión de riesgos del Grupo.

Seguridad y medio ambiente

Durante 2007 se ha avanzado de forma decisiva en la configuración de un modelo más integrador de los diversos componentes de la Seguridad y del Medio Ambiente, que opera bajo los principios de dirección centralizada y ejecución descentralizada, para satisfacer de manera eficaz y eficiente las necesidades derivadas del cumplimiento de la normativa legal, y la protección eficaz de las personas, los bienes y el negocio. En este sentido, se han alcanzado hitos importantes y se están desarrollando otros proyectos que constituyen importantes retos por su complejidad, por los plazos marcados para su implantación o por el número de interlocutores afectados a la hora de obtener los resultados perseguidos. Merecen destacarse en este sentido:

- El esfuerzo realizado en materia de formación y divulgación internas de los aspectos relacionados con la Seguridad y el Medio Ambiente.
- La homologación por el Ministerio del Interior de una Central Receptora de Alarmas (CRA) propia, lo que ha permitido iniciar el despliegue en oficinas y edificios de los nuevos sistemas de Alarmas IP desarrollados por MAPFRE.
- La entrada en servicio del Centro Operativo de Administración de Usuarios (COAS).

- La revisión y puesta al día de los Planes de Autoprotección y Emergencia de 39 edificios y el inicio de la de las oficinas territoriales.
- La definición e implantación de medios e instalaciones de seguridad electrónica y de protección contra incendios en ocho edificios y 193 oficinas territoriales, y la ampliación, mejora o actualización de instalaciones de seguridad de otros 20 edificios.
- El desarrollo del Plan de Seguridad de la Información, y del Plan de Acción Medioambiental.

En el Informe de Responsabilidad Social se facilita amplia información sobre la política y la gestión medioambiental de MAPFRE.

Plantilla de personal

La plantilla de personas que prestan sus servicios a la entidad mantiene la siguiente estructura por categorías profesionales:

CATEGORIA	NÚMERO
Directivos	73
Administrativos	92
Otros	89
TOTAL	254

Auditoría Externa

Las cuentas anuales de MAPFRE, S.A. correspondientes al ejercicio 2007 han sido auditadas por la firma Ernst & Young. Las retribuciones devengadas a favor de los Auditores externos en el mencionado ejercicio por los servicios correspondientes a la auditoría de cuentas anuales ascienden a 0,1 millones de

euros. También se han devengado 0,1 millones de euros por servicios relacionados con la auditoría de cuentas y 0,2 millones de euros por otros servicios complementarios prestados, cifras que se considera no comprometen su independencia.

Órganos de gobierno

Corresponde cesar por cumplimiento del plazo para el que fueron elegidos a los consejeros D. Luis Iturbe Sanz de Madrid y D. Domingo Sugranyes Bickel.

Se propone la reelección de D. Luis Iturbe Sanz de Madrid, así como el nombramiento de D. Esteban Tejera Montalvo y D. Ignacio Baeza Gómez como nuevos consejeros, en sustitución de D. Domingo Sugranyes Bickel, quien ha cesado con motivo de su jubilación, y de D. Agustín Rodríguez García, quién ha manifestado su renuncia al cargo para facilitar la adecuada recomposición del Consejo.

Asimismo, se propone el nombramiento como nuevos consejeros de D. Miguel Blesa de la Parra y D. José Antonio Moral Santín, en cumplimiento de los pactos suscritos con CAJA MADRID.

Dichas propuestas de nombramientos cuentan con el informe favorable del Comité de Nombramientos y Retribuciones. La de reelección de D. Luis Iturbe Sanz de Madrid procede originalmente del citado Comité.

Perspectivas y objetivos

En 2008 se prevé que la economía mundial modere su ritmo de crecimiento, que previsiblemente se situará en un rango comprendido entre el 4,5% y el 4,8%. Las dudas sobre el posible impacto del ajuste del sector inmobiliario americano en la actividad económica, y de la crisis de los mercados de crédito y del sector financiero, hacen que no sean descartables futuras revisiones a la baja de estas expectativas, aunque las actuaciones de los Bancos Centrales, y la solidez que muestra la demanda interna podrían actuar como factores

compensadores. Es previsible que, tanto la economía norteamericana como la de la Zona Euro, muestren tasas de crecimiento del orden del 2-2,5%, y que países como India o China mantengan ritmos de crecimiento del orden del 8-10%; en lo referente a España, se prevé que la economía continúe moderando su crecimiento hacia una tasa inferior al 3%.

Las estimaciones apuntan a que, en condiciones normales, los tipos de interés oficiales de la zona euro se mantendrán en los niveles actuales, y que los de Estados Unidos seguirán bajando. En cuanto a los tipos de la deuda pública, es de prever que vayan tendiendo gradualmente al alza una vez se vayan normalizando los mercados de crédito y pierdan su condición de activo refugio.

En el ámbito empresarial, es razonable esperar que los beneficios permitan una evolución favorable de los mercados bursátiles, aunque sus tasas de crecimiento se moderarán respecto a los de ejercicios anteriores.

En este contexto, los objetivos de la Sociedad para el trienio 2008-2010 son los siguientes:

- Alcanzar en el seguro directo No Vida un incremento superior a la tasa de crecimiento del mercado de cada país.
- Obtener incrementos superiores a los del mercado, tanto en seguro de Vida como en otros productos de ahorro.
- Mantener en las operaciones de Seguro Directo y Reaseguro No Vida un ratio combinado igual o inferior al 97 por 100.
- Mantener un beneficio por acción y un dividendo crecientes
- Seguir mejorando los ratios de gastos sobre primas (No Vida) y sobre fondos gestionados (Vida y Ahorro). Se mantiene el objetivo anunciado de alcanzar en 2009 una reducción en un punto porcentual del ratio de gastos de No Vida en España respecto al del año 2006.

Acontecimientos posteriores al cierre

Tras el cierre del ejercicio se han producido los siguientes hechos:

- ✓ El día 5 de febrero de 2008 se han firmado el nuevo Acuerdo Marco regulador de la alianza estratégica de MAPFRE con CAJA MADRID y otro acuerdo que define las operaciones a realizar para la reorganización de las participaciones societarias a través de las cuales se materializará en el futuro la alianza, de conformidad con los cuales:
 - MAPFRE S.A. absorberá a MAPFRE-CAJA MADRID HOLDING DE ENTIDADES ASEGURADORAS S.A., recibiendo CAJA MADRID en el correspondiente canje 401.527.793 acciones nuevas de MAPFRE S.A., representativas del 15 por ciento de su capital post-ampliación.
 - CAJA MADRID adquirirá vía ampliación de capital una participación del 12,5 por 100 en MAPFRE INTERNACIONAL, y comprará las participaciones del 30 por 100 que MAPFRE tenía en CAJA MADRID BOLSA, GESMADRID y CAJA MADRID PENSIONES.
 - Se creará la sociedad MAPFRE-CAJA MADRID VIDA (51% MAPFRE - 49% CAJA MADRID), que canalizará en el futuro el negocio de seguros de Vida y Accidentes distribuido por la Red de CAJA MADRID.

La reorganización acordada tiene por objeto potenciar y fortalecer la alianza entre ambos Grupos, tras cinco años de fructífera colaboración y adaptarla a la nueva estructura corporativa del Grupo MAPFRE; y sentar nuevas bases para su ampliación a otros países en que tengan implantación ambos Grupos.

- ✓ El día 17 de enero de 2008 se ha firmado el acuerdo entre MAPFRE y CAJA DUERO para el desarrollo, comercialización y distribución conjunta de seguros del negocio de Vida y Planes de Pensiones de dicha caja de

ahorros; en virtud de ese acuerdo, MAPFRE ha adquirido el 50 por 100 de las acciones de las sociedades DUERO VIDA S.A. y DUERO PENSIONES S.A.

- ✓ El día 25 de enero de 2008 se ha aprobado por los órganos de gobierno de MAPFRE la integración de MAPFRE AUTOMÓVILES, MAPFRE SEGUROS GENERALES y MAPFRE CAJA SALUD en una única sociedad (MAPFRE FAMILIAR S.A.) que operará en todos los negocios No Vida orientados a clientes particulares y pequeñas empresas vinculadas a patrimonios familiares.
- ✓ El mismo día 25 de enero de 2008 se ha aprobado igualmente por los órganos de gobierno de MAPFRE la integración de MAPFRE AGROPECUARIA en MAPFRE EMPRESAS, previa cesión a MAPFRE FAMILIAR de los negocios de los ramos que ésta desarrolla.
- ✓ MAPFRE y la aseguradora COMMERCE (entidad líder en Massachussets, EEUU) firmaron el 30 de octubre de 2007 un acuerdo de fusión mediante el cual MAPFRE adquirirá el 100 por 100 de las acciones de dicha entidad por 2.207 millones de dólares (1.503 millones de euros).

El acuerdo prevé la fusión de COMMERCE con una filial estadounidense de MAPFRE. Cuando la misma se lleve a cabo, los accionistas de COMMERCE recibirán 36,7 dólares por acción, lo que representa una prima del 22,5 por 100 respecto a la cotización promedia de las acciones en los treinta días anteriores a la firma del acuerdo.

MAPFRE desembolsará la operación al contado y prevé financiarla mediante una ampliación de capital de 500 millones de euros (734 millones de dólares), una emisión de obligaciones de hasta 800 millones de euros (1.175 millones de dólares) y recursos internos hasta completar la cuantía total. A tal efecto, MAPFRE ha contratado la compra a plazo de 2.205 millones de dólares a un cambio fijo de 1,4684 dólares por euro y vencimiento el 9 de mayo de 2008.

La adquisición está sujeta a las autorizaciones legales pertinentes y a su aprobación por los accionistas titulares de al menos las dos terceras partes de las acciones representativas del capital de COMMERCE. A tal efecto, esta entidad ha convocado Junta General de Accionistas para el 14 de febrero de 2008.

Ley del Mercado de Valores

Para dar cumplimiento a lo previsto en el artículo 116. bis de la Ley del Mercado de Valores se incorpora al presente informe de gestión la siguiente información:

- a) El capital social está representado por 2.275.324.163 acciones de una sola clase de 0,10 euros de valor nominal cada una, totalmente suscritas y desembolsadas. Todas las acciones confieren los mismos derechos políticos y económicos y cotizan en las Bolsas de Madrid y Barcelona, en el mercado continuo.
- b) No existen restricciones a la transmisibilidad de valores.
- c) CARTERA MAPFRE, S.L. participa directamente en el 74,18 por 100 del capital social a 31 de diciembre de 2007. La FUNDACIÓN MAPFRE es titular directa del 0,41 por cien del capital social e indirectamente del 74,20 por cien como socio único de CARTERA MAPFRE, S.L. y del INSTITUTO TECNOLÓGICO DE SEGURIDAD MAPFRE, S.A, que a su vez es titular del 0,02 por cien del capital social de MAPFRE, S.A., por lo que la participación directa e indirecta de FUNDACIÓN MAPFRE asciende al 74,61 por cien.
- d) No existen restricciones al derecho de voto.
- e) Existe un pacto de accionistas entre CARTERA MAPFRE y CAJA MADRID firmado el 5 de febrero de 2008 que se depositará en el Registro Mercantil y se hará público conforme a la normativa vigente.

- f) Las normas aplicables al nombramiento y sustitución de los miembros del órgano de administración, además de las generales previstas en la normativa vigente, se contienen en los artículos 14º y 16º de los estatutos sociales, en los capítulos II y III del Código de Buen Gobierno de MAPFRE y en los artículos 10º y 11º del Reglamento del Consejo de Administración¹.

En cuanto a la modificación de los estatutos de la Sociedad, además de las normas vigentes con carácter general, cabe señalar que, de conformidad con lo previsto en el artículo 25º de los estatutos sociales, para la modificación de los preceptos estatutarios contenidos en el Título IV "Protección del Interés General de la Sociedad" (artículo 25º a 30º) es necesario el acuerdo adoptado con el voto favorable de más del cincuenta por ciento del capital social en Junta General Extraordinaria especialmente convocada al efecto.

- g) Los consejeros ejecutivos de la entidad tienen otorgados a su favor poderes generales acordes a sus funciones directivas, cuyas facultades están previamente reflejadas en la "Relación de Facultades para Poderes Generales" aprobada por el Consejo de Administración e inscrita íntegramente en el Registro Mercantil de Madrid, donde constan igualmente con todo detalle los datos de cada uno de los apoderados y sus facultades concretas.

Los miembros del Consejo de Administración individualmente considerados carecen de facultades para emitir o recomprar acciones de la Sociedad.

- h) No existen acuerdos formalizados que entren en vigor, sean modificados o concluyan en caso de cambio de control de la Sociedad a raíz de una oferta pública de adquisición.
- i) No existen acuerdos entre la Sociedad y sus cargos de administración y dirección o empleados que dispongan indemnizaciones cuando éstos dimitan o si la relación laboral llega a su fin con motivo de una oferta pública

¹ Sobre las normas aplicables al nombramiento y sustitución de los miembros del órgano de administración pueden verse los apartados B.1.19 y B.1.20 del Informe Anual de Gobierno Corporativo de la Sociedad que se presenta junto a este informe.

de adquisición. Las indemnizaciones por despido improcedente están establecidas mediante remisión al artículo 56, 1, a) del Estatutos de los Trabajadores.