

CUENTAS ANUALES

E

INFORME DE GESTIÓN

EJERCICIO 2005

CORPORACIÓN MAPFRE, S.A.

CUENTAS ANUALES

EJERCICIO 2005

Balance de situación

Cuenta de pérdidas y ganancias

Memoria

CORPORACIÓN MAPFRE, S.A.

CORPORACIÓN MAPFRE, S.A.

BALANCE DE SITUACIÓN AL 31 DE DICIEMBRE DE 2005 Y 2004

ACTIVO	2005	2004
INMOVILIZADO	1.459.984	1.130.663
Gastos de establecimiento	<u>5.790</u>	<u>7.527</u>
Inmovilizaciones inmateriales.....	<u>498</u>	<u>538</u>
Aplicaciones informáticas	761	731
Amortizaciones	(263)	(193)
Inmovilizaciones materiales.....	<u>196</u>	<u>254</u>
Otras instalaciones, utillaje y mobiliario.	466	545
Otro inmovilizado	126	242
Amortizaciones	(396)	(533)
Inmovilizaciones financieras.....	<u>1.453.500</u>	<u>1.122.344</u>
Participaciones en empresas del Grupo	1.386.779	1.175.489
Créditos a empresas del Grupo.....	41.589	21.262
Participaciones en empresas asociadas	45.526	39.771
Cartera de valores a largo plazo	2	2
Otros créditos	37	29
Depósitos y fianzas constituidos	23	23
Provisiones	(20.456)	(114.232)
GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS..	744	875
ACTIVO CIRCULANTE	144.626	327.485
Deudores	<u>42.569</u>	<u>48.600</u>
Empresas del Grupo.....	13.809	6.083
Deudores varios.....	7	--
Personal.....	8	20
Administraciones Públicas.....	28.745	42.497
Inversiones financieras temporales.....	<u>19.440</u>	<u>164.775</u>
Créditos a empresas del Grupo.....	2.298	47.051
Cartera de valores a corto plazo	--	105.365
Otros créditos	18.071	13.288
Provisiones	(929)	(929)
Tesorería	<u>82.602</u>	<u>114.095</u>
Ajustes por periodificación.....	<u>15</u>	<u>15</u>
TOTAL GENERAL	1.605.354	1.459.023

Miles de Euros

CORPORACIÓN MAPFRE, S.A

BALANCE DE SITUACIÓN AL 31 DE DICIEMBRE DE 2005 Y 2004

PASIVO	2005	2004
FONDOS PROPIOS.....	1.280.709	1.162.987
Capital suscrito.....	<u>119.450</u>	<u>119.450</u>
Prima de emisión.....	<u>18.439</u>	<u>18.439</u>
Reservas	<u>879.884</u>	<u>879.884</u>
Reserva legal.....	23.890	23.890
Otras reservas	855.841	855.841
Diferencias por ajuste del capital a euros	153	153
Resultados de ejercicios anteriores	<u>116.546</u>	<u>88.193</u>
Remanente	116.546	88.193
Pérdidas y ganancias.....	<u>187.003</u>	<u>92.856</u>
Dividendo a cuenta entregado en el ejercicio.....	<u>(40.613)</u>	<u>(35.835)</u>
INGRESOS A DISTRIBUIR EN VARIOS EJERCICIOS	119	115
Diferencias positivas de cambio.....	119	115
PROVISIONES PARA RIESGOS Y GASTOS	6.621	6.621
Otras provisiones	6.621	6.621
ACREEDORES A LARGO PLAZO	275.371	275.570
Emisiones de obligaciones y otros valores negociables	<u>275.000</u>	<u>275.000</u>
Obligaciones no convertibles.....	275.000	275.000
Otros acreedores.....	<u>161</u>	<u>360</u>
Otras deudas	161	360
Desembolsos pendientes sobre acciones no exigidos .	<u>210</u>	<u>210</u>
De empresas del Grupo	210	210
ACREEDORES A CORTO PLAZO	42.534	13.730
Emisiones de obligaciones y otros valores negociables	<u>7.801</u>	<u>7.847</u>
Intereses de obligaciones y otros valores	7.801	7.847
Deudas con entidades de crédito.....	--	--
Préstamos y otras deudas.....	--	--
Deudas con empresas del Grupo y asociadas	<u>33.709</u>	<u>4.778</u>
Deudas con empresas del Grupo.....	33.709	4.778
Acreedores comerciales.....	<u>462</u>	<u>460</u>
Deudas por compras o prestación de servicios	462	460
Otras deudas no comerciales	<u>562</u>	<u>645</u>
Administraciones públicas.....	194	199
Remuneraciones pendientes de pago.....	368	446
TOTAL GENERAL	1.605.354	1.459.023

Miles de Euros

CORPORACIÓN MAPFRE, S.A.

CUENTAS DE PÉRDIDAS Y GANANCIAS DE LOS EJERCICIOS TERMINADOS EL 31 DE DICIEMBRE DE 2005 Y 2004

DEBE	2005	2004	HABER	2005	2004
GASTOS.....	9.937	12.726	INGRESOS.....	1.809	1.975
Gastos de personal.....	<u>5.818</u>	<u>8.213</u>			
Sueldos, salarios y asimilados.....	2.725	3.658			
Cargas sociales.....	3.093	4.555			
Dotaciones para amortizaciones de inmovilizado.....	<u>2.019</u>	<u>1.336</u>	Otros ingresos de explotación.....	<u>1.809</u>	<u>1.975</u>
Otros gastos de explotación.....	<u>2.100</u>	<u>3.177</u>	Ingresos accesorios y otros de gestión corriente.....	1.809	1.975
Servicios exteriores.....	2.089	3.177			
Tributos.....	11				
BENEFICIOS DE EXPLOTACIÓN	--	--	PÉRDIDAS DE EXPLOTACIÓN	8.128	10.751
Gastos financieros y gastos asimilados	<u>16.731</u>	<u>17.732</u>	Ingresos de participaciones en capital.....	<u>127.361</u>	<u>88.550</u>
Por deudas con empresas del Grupo	--	242	En empresas del Grupo.....	121.074	83.346
Por deudas con terceros y gastos asimilados.....	16.731	17.490	En empresas asociadas.....	6.287	5.204
Variación de las provisiones de inversiones financieras.....	(1)	--	Ingresos de otros valores negociables y de créditos del activo inmovilizado.....	<u>2.306</u>	<u>3.234</u>
Diferencias negativas de cambio.....	--	<u>57</u>	De empresas del Grupo.....	1.273	1.754
			En empresas fuera del Grupo....	1.033	1.480
			Otros intereses e ingresos asimilados	<u>7.545</u>	<u>9.866</u>
			Otros intereses.....	7.545	9.866
			Diferencias positivas de cambio.....	<u>51</u>	<u>3</u>
RESULTADOS FINANCIEROS POSITIVOS	120.533	83.864	RESULTADOS FINANCIEROS NEGATIVOS	--	--
BENEFICIOS DE LAS ACTIVIDADES ORDINARIAS	112.405	73.113	PÉRDIDAS DE LAS ACTIVIDADES ORDINARIAS	--	--
Variación de las provisiones de inmov. inmat., material y cartera de control ...	<u>(93.775)</u>	<u>(10.356)</u>	Beneficios en enajenación de inmovilizado.....	<u>525</u>	--
Pérdidas procedentes del inmovilizado	<u>2</u>	<u>35</u>	Ingresos extraordinarios.....	<u>1</u>	<u>7</u>
Gastos y pérdidas de otros ejercicios	--	<u>1.245</u>	Ingresos y beneficios de otros ejercicios.....	<u>1.582</u>	<u>96</u>
RESULTADOS EXTRAORDINARIOS POSITIVOS.....	95.881	9.179	RESULTADOS EXTRAORDINARIOS NEGATIVOS	--	--
BENEFICIOS ANTES DE IMPUESTOS	208.286	82.292	PÉRDIDAS ANTES DE IMPUESTOS	--	--
Impuesto sobre sociedades.....	21.283	(10.564)			
RESULTADO DEL EJERCICIO			RESULTADO DEL EJERCICIO		
(Beneficio)	187.003	92.856	(Pérdidas)	--	--

Miles de Euros

CORPORACIÓN MAPFRE, S.A.

M E M O R I A

EJERCICIO 2005

1. ACTIVIDAD DE LA EMPRESA

CORPORACIÓN MAPFRE, S.A. (en adelante la Sociedad) es una compañía 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 forma parte del SISTEMA MAPFRE, integrado por MAPFRE MUTUALIDAD de Seguros y Reaseguros a Prima Fija 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:

BASES DE REPARTO	IMPORTE
Pérdidas y Ganancias	187.003.052,72
Remanente	116.546.278,09
TOTAL	303.549.330,81
DISTRIBUCIÓN	IMPORTE
A dividendos	76.448.225,92
A remanente	227.101.104,89
TOTAL	303.549.330,81

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 2005 la Sociedad ha repartido un dividendo a cuenta por importe total de 40.613.120,02 euros, que se presenta en el pasivo dentro del epígrafe "Dividendo a cuenta entregado en el ejercicio". Se reproduce a continuación el estado de liquidez formulado por la Comisión Directiva para la distribución.

CONCEPTO	FECHA DEL ACUERDO 26-10-2005
Tesorería disponible en la fecha del acuerdo	92.713
Aumentos de tesorería previstos a un año	131.322
(+) Por operaciones de cobro corrientes previstas	131.322
Disminuciones de tesorería previstas a un año	(124.327)
(-) Por operaciones de pago corrientes previstas	(10.900)
(-) Por operaciones financieras previstas	(113.427)
Tesorería disponible a un año	99.708

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) 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

f) 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 y premio de jubilación con una póliza de seguro colectiva que cubre los riesgos de indemnización por jubilación y complementos de jubilación y viudedad.

g) Otras provisiones para riesgos y gastos

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

h) 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 imputa anualmente a resultados con un criterio financiero.

i) 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.

j) 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.

k) Transacciones y saldos en moneda extranjera

Las transacciones en moneda extranjera se registran al tipo de cambio vigente en la fecha en que los bienes se incorporan al patrimonio de la Sociedad.

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.

l) 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 2005:

PARTIDAS	SALDO INICIAL	ADICIONES	AMORTIZAC.	SALDO FINAL
Gastos ampliación de capital	7.527	--	(1.737)	5.790
TOTAL NETO	7.527	--	(1.737)	5.790

Miles de Euros

6. INMOVILIZADO INMATERIAL

En el cuadro siguiente se detalla el movimiento de este epígrafe en el ejercicio 2005:

PARTIDAS	SALDO INICIAL	ENTRADAS	SALIDAS	SALDO FINAL
Aplicaciones informáticas	731	163	(133)	761
Amortización acumulada	(193)	(199)	129	(263)
TOTAL NETO	538	(36)	(4)	498

Miles de Euros

El coeficiente anual de amortización es del 25%.

7. INMOVILIZADO MATERIAL

En el cuadro siguiente se detalla el movimiento de este epígrafe en el ejercicio 2005:

PARTIDAS	SALDO INICIAL	ENTRADAS	SALIDAS	SALDO FINAL
Otras instalaciones, utillaje y mobiliario	545	5	(84)	466
Otro inmovilizado	242	23	(139)	126
TOTAL COSTE	787	28	(223)	592
Amortización acumulada	(533)	(83)	220	(396)
TOTAL NETO	254	(55)	(3)	196

Miles de Euros

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

Los coeficientes anuales de amortización del inmovilizado material son los siguientes:

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

8. INVERSIONES FINANCIERAS

El cuadro siguiente refleja los movimientos de estas partidas en el ejercicio 2005:

PARTIDAS	SALDO INICIAL	ENTRADAS	SALIDAS	SALDO FINAL
INMOVILIZACIONES FINANCIERAS				
Participaciones en empresas del Grupo	1.175.489	211.295	--	1.386.779
Créditos a empresas del Grupo	21.262	34.097	(13.770)	41.589
Participaciones en empresas asociadas	39.771	13.652	(7.897)	45.526
Cartera de valores a largo plazo	2	--	--	2
Otros créditos	29	24	(16)	37
Depósitos y fianzas constituidos	23	--	--	23
Provisiones	(114.232)	(4.238)	98.014	(20.456)
TOTAL	1.122.344	254.825	76.331	1.453.500
INVERSIONES FINANCIERAS TEMPORALES				
Créditos a empresas del Grupo	47.051	2.281	(47.034)	2.298
Cartera de valores a corto plazo	105.365	1.835.799	(1.941.164)	--
Otros créditos	13.288	114.703	(109.920)	18.071
Provisiones	(929)	--	--	(929)
TOTAL	164.775	1.952.783	(2.098.118)	19.440

Miles de Euros

Las entradas en "Participaciones en empresas del Grupo" corresponden a ampliaciones de capital y nuevas adquisiciones en filiales de la Sociedad, siendo las más relevantes las realizadas en MAPFRE AMÉRICA, MAPFRE RE, MAPFRE ASISTENCIA, MAPFRE INMUEBLES Y MAPFRE QUAVITAE, por importe de 91.901.166, 43.947.074, 16.800.110, 47.871.780 y 9.671.052 euros respectivamente.

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" corresponden, básicamente, a la concesión de nuevos préstamos en condiciones de mercado a DESARROLLOS URBANÍSTICOS CIC, MAPFRE INMUEBLES y MAPFRE ASISTENCIA por importe de 16.380.000, 12.870.000 y 6.000.000 euros respectivamente.

Las salidas en "Créditos a empresas del Grupo" corresponden, básicamente, a la cancelación de los préstamos concedidos en condiciones de mercado a MAPFRE CAJA MADRID HOLDING y MAPFRE INMUEBLES por importe de 45.492.000 y 12.870.000 euros respectivamente.

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 2005.

El cuadro siguiente recoge el detalle de los vencimientos de la cartera de valores y los créditos a favor de la Sociedad a 31 de diciembre de 2005:

DETALLE DE VENCIMIENTOS							
PARTIDAS	2006	2007	2008	2009	2010	RESTO	TOTAL
<u>INMOVILIZACIONES FINANCIERAS</u>							
Créditos a empresas del Grupo		18.510	11.136	3.133	3.100	5.710	41.589
Cartera de valores a largo plazo	--	--	--	--	--	2	2
Otros créditos a largo plazo	--	37	--	--	--	--	37
<u>INVERSIONES FINANCIERAS TEMPORALES</u>							
Créditos a empresas del Grupo	2.298	--	--	--	--	--	2.298
Otros créditos a corto plazo	18.071	--	--	--	--	--	18.071
TOTAL	20.369	18.547	11.136	3.133	3.100	5.712	61.997

Miles de Euros

Dentro de "Otros créditos a corto plazo" se recoge un importe de 929.000 euros que corresponden al principal e intereses de un préstamo ya vencido que ha sido provisionado íntegramente, existiendo sobre el principal garantías hipotecarias o sobre acciones.

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	303	--	--	303
Peso filipino	11.043	--	--	11.043
Dólar U.S.A.	14.697	--	129	14.826
Real brasileño	14.262	--	--	14.262
Lira Maltesa	--	17.808	--	17.808
TOTAL	40.305	17.808	129	58.242

Miles de Euros

9. FONDOS PROPIOS

El movimiento de las partidas de Fondos propios y su desglose a 31 de diciembre de 2005 es el siguiente:

PARTIDAS	SALDO INICIAL	AUMENTOS	DISMINUCIONES	SALDO FINAL
Capital suscrito	119.450	--	--	119.450
Prima de emisión	18.439	--	--	18.439
Reserva legal	23.890	--	--	23.890
Reservas voluntarias	855.841	--	--	855.841
Diferencias por ajuste del capital a euros	153	--	--	153
Resultados de ejercicios anteriores pendientes de aplicación	88.193	28.353	--	116.546
Pérdidas y Ganancias	92.856	187.003	(92.856)	187.003
Dividendo a cuenta	(35.835)	35.835	(40.613)	(40.613)
TOTAL	1.162.987	251.191	(133.469)	1.280.709

Miles de Euros

Los aumentos y disminuciones en las partidas de fondos propios tienen su origen 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 2005.

CAPITAL SUSCRITO

El capital social de la Sociedad a 31 de diciembre de 2005 está representado por 238.900.706 acciones ordinarias, de 0,5 euros de valor nominal cada una, desembolsadas en su totalidad. Todas las acciones confieren los mismos derechos políticos y económicos.

MAPFRE MUTUALIDAD participa en el 54,90 % del capital a 31 de diciembre de 2005.

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

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
TOTAL		18.439

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 2005:

PARTIDA	SALDO INICIAL	DOTACIONES	APLICACIONES	SALDO FINAL
Otras provisiones	6.621	--	--	6.621
TOTAL	6.621	--	--	6.621

Miles de euros

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

11. OBLIGACIONES NO CONVERTIBLES

A 31 de diciembre de 2005 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.

- 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% 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% 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 2005 el importe pendiente de imputar a resultados por estos conceptos asciende a 719.535 euros, que se recoge en el epígrafe de "Gastos a distribuir en varios ejercicios".

A 31 de diciembre de 2005 los intereses devengados por las obligaciones pendientes de vencimiento ascienden a 7.801.260 euros, que se recogen en el epígrafe de "Intereses de obligaciones y otros valores" del pasivo.

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% hasta el vencimiento final de la emisión y se obliga al pago de un 2,35% hasta el 12 de julio de 2004 y del euribor a 6 meses más el 1,62% desde esta fecha hasta el vencimiento final, con el límite máximo del 6,02% anual.

12.DEUDAS

A continuación se detallan por año de vencimiento las deudas de la Sociedad a 31 de diciembre de 2005:

PARTIDAS	2006	2007	2008	2009	2010	RESTO	TOTAL
<u>ACREEDORES A LARGO PLAZO</u>							
• Obligaciones no convertibles	--	--	--	--	--	275.000	275.000
• Otros acreedores	--	80	38	43	--	--	161
• Desembolsos pendientes empresas del Grupo	--	210	--	--	--	--	210
TOTAL	--	290	38	43	--	275.000	275.371
<u>ACREEDORES A CORTO PLAZO</u>							
• Intereses de obligaciones y otros valores	7.801	--	--	--	--	--	7.801
• Deudas con empresas del Grupo y asociadas	33.709	--	--	--	--	--	33.709
• Otros acreedores	1.024	--	--	--	--	--	1.024
TOTAL	42.534	--	--	--	--	--	42.534

Miles de Euros

La totalidad de las deudas de la Sociedad están nominadas en euros.

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 aquellas de sus sociedades filiales que cumplen los requisitos para acogerse a dicho régimen de tributación.

En 2005 forman parte del Grupo Fiscal número 9/85 las siguientes sociedades:

CORPORACIÓN MAPFRE, 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 y MAPFRE AMÉRICA.

A continuación se detalla la conciliación del resultado contable con la base imponible del Impuesto sobre Sociedades del ejercicio 2005:

CONCILIACIÓN DEL RESULTADO CONTABLE CON LA BASE IMPONIBLE DEL IMPUESTO SOBRE SOCIEDADES			
Resultado contable del ejercicio			187.003
	AUMENTOS	DISMINUCIONES	
Impuesto sobre Sociedades	21.283	--	21.283
Diferencias permanentes	84	--	84
Diferencias temporales:			
- Con origen en el ejercicio	2.584	--	2.584
- Con origen en ejercicios anteriores	--	4.234	(4.234)
Compensación bases imponibles negativas de ejercicios anteriores			--
Base imponible individual (resultado fiscal)			206.720
	AUMENTOS	DISMINUCIONES	
Diferencias permanentes por consolidación fiscal	--	40.514	(40.514)
Base imponible individual después de consolidación			166.206

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 2005, como consecuencia de las diferencias temporales acumuladas a dicha fecha, asciende a 6.582.591 euros.

De este importe, 1.430.090 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 1.068.702 euros corresponde a ejercicios anteriores y 361.388 euros corresponden al ejercicio 2005.

El resto de impuestos anticipados acumulados a 31 de diciembre de 2005, y que ascienden a 5.152.501 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 imponibles 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	30.271	--
Deducción por formación profesional y planes de pensiones	28	--
TOTAL	30.299	--

Miles de Euros

En el ejercicio 2002 la Sociedad acogió 95.843.000 euros 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, generando una deducción de 16.293.000 euros aplicada en el Impuesto de Sociedades de 2001. Los activos en que se materializó la reinversión deberán permanecer en el patrimonio de la Sociedad hasta el ejercicio 2007.

La liquidación consolidada del Grupo Fiscal 9/85 correspondiente al ejercicio 2005 arroja un importe a devolver de 27.310.486 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	9	--
MAPFRE Inmuebles	2.986	--
Desarrollos Urbanos CIC	1	--
Iberoasistencia Serv. De Telemarketing	--	14
Viajes MAPFRE	--	30
MAPFRE Re	10.420	--
MAPFRE Asistencia	--	2.054
Iberoasistencia	--	116
MAPFRE Soft	--	309
MAPFRE América	--	31.147
Consulting de Soluciones y Tecnología	--	3
TOTAL	13.416	33.673

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 7.052.850 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 2005 la Sociedad tiene abiertos a inspección todos los impuestos a que está sometida por los ejercicios 2000 a 2005, así como el Impuesto sobre Sociedades del ejercicio 1999. 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 2005 es remota.

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 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 Incalbar, 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 2005:

DETALLE DE CARGAS SOCIALES	IMPORTE
Seguridad Social	353
Aportaciones para pensiones	2.045
Otras cargas sociales	695
TOTAL	3.093

Miles de Euros

Dentro de la partida aportaciones para pensiones se incluyen 2.002.393 euros correspondientes a la prima devengada por MAPFRE Vida para cubrir los compromisos detallados en la nota 4.f).

Durante 2005 la Sociedad empleó la siguiente plantilla promedio de personal:

CATEGORIAS	Nº MEDIO DE EMPLEADOS
Directivos	6
Administrativos	27
Otros	3
TOTAL	36

Durante el ejercicio 2005 la Sociedad ha realizado con otras empresas del Grupo diversas transacciones. Las más significativas son:

CONCEPTO	GASTOS	INGRESOS
• Otros gastos explotación		
Arrendamientos	376	--
Servicios profesionales	251	1.764
Primas de seguros	2.145	--
Gastos financieros	--	--
Otros gastos	472	--
• Ingresos de inversiones en empresas del Grupo		
Dividendos recibidos	--	121.074
Intereses de créditos y R. Fija	--	1.271
TOTAL	3.244	124.109

Miles de Euros

Los ingresos y beneficios de otros ejercicios por importe de 1.582.000 euros, corresponden a la reversión de la provisión de aportaciones para pensiones dotadas en el ejercicio anterior.

15. OTRA INFORMACIÓN

A) REMUNERACIONES DEL ÓRGANO DE ADMINISTRACIÓN

Se detalla a continuación el coste de las retribuciones y otras compensaciones percibidas por los administradores de la Sociedad en 2005, desglosadas por conceptos:

REMUNERACIONES	IMPORTE
CONSEJEROS EXTERNOS	
Dietas	137
Asignaciones por pertenencia a	
Comisiones y Comités Delegados	278
Otros conceptos	16
CONSEJEROS EJECUTIVOS	
Sueldos	770
Seguros de vida	33
Otros conceptos	50
TOTAL	1.284

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 2005, fue de 25.000 euros. Dicha cantidad se incrementa en un 35 por 100 en caso de las personas que ocupan cargos en el seno del propio Consejo de Administración o presiden una Comisión o Comité Delegado, sin que quepan incrementos acumulativos cuando una misma persona ocupa varios de dichos cargos. Los consejeros externos que son miembros de Comisiones o Comités Delegados perciben, además, una dieta por asistencia a las reuniones, cuya cuantía en 2005 ha sido de 2.500 euros.

Con independencia de lo anterior, los consejeros externos además tienen establecido un Seguro de Vida para caso de muerte, con un capital asegurado de 150.253,03 euros y disfrutan de algunas de las ventajas reconocidas al personal, como el seguro de enfermedad.

Los consejeros ejecutivos (entendiéndose como tales tanto los ejecutivos de la propia entidad como los que desempeñan funciones ejecutivas en otras entidades del SISTEMA MAPFRE) 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 no perciben, en cambio, las retribuciones establecidas para los consejeros externos.

La remuneración básica de los consejeros externos es aprobada por la Junta General a propuesta del Consejo de Administración y previo informe del Comité de Nombramientos y Retribuciones. La retribución de los consejeros ejecutivos, las dietas por asistencia de los miembros externos de las Comisiones y Comités Delegados y la asignación fija por presidencia de los Consejos Territoriales son aprobadas por el Consejo de Administración, previo informe del citado Comité.

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 y premio de jubilación 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.f y 14. Por este concepto, y en relación con los miembros del Consejo, en el presente ejercicio la prima devengada ha ascendido a 1.873.520 euros.

D) HONORARIOS DEVENGADOS POR LOS AUDITORES EXTERNOS

Las retribuciones devengadas a favor de los Auditores Externos en el ejercicio 2005 por los servicios correspondientes a la auditoría de cuentas anuales ascienden a 86.917 euros, habiéndose devengado también 66.900 euros por servicios relacionados con la auditoría de cuentas, 35.000 euros por otros servicios complementarios prestados, cifras que se considera no comprometen la independencia de los auditores.

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 Sociedad, 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. Ricardo Blanco Martínez	Aegon, NV	6.124	---
	Ing Groep	2.140	---
D. Juan Fernández-Layos Rubio	Aegon	9.800	---
	Munchener	3.000	---
	Allianz	3.160	---
	Axa	38.930	---
D. Alberto Manzano Martos	BBVA	2.150	---
	ABN Amro	1.512	---
	Banco Español de Crédito	2.650	---
	Ing Group	1.238	---
	Banco Popular Español	3.000	---
	BSCH	3.250	---
D. Domingo Sugranyes Bickel	Münchener Ruck	67	---
	Aegon NV	320	---
	Axa	142	---
	Fortis	200	---
	ING	190	---

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

ADMINISTRADOR	SISTEMA MAPFRE	
	Entidades en las que forman parte del órgano de administración	Número de acciones de CORPORACIÓN MAPFRE
D. Carlos Alvarez Jiménez	---	10.992
D. Domingo Sugranyes Bickel	MAPFRE MUTUALIDAD; MAPFRE-CAJA MADRID HOLDING; MAPFRE CAJA SALUD; MAPFRE RE; MAPFRE AMERICA; MAPFRE AMERICA VIDA; MAPFRE ASISTENCIA; MAPFRE INMUEBLES; MAPFRE ASIAN; MAPFRE QUAVITAE; MAPFRE INVERSIÓN DOS	7.500
D. Francisco Ruiz Risueño	MAPFRE MUTUALIDAD; MAPFRE VIDA; MAPFRE RE	10
D. Ricardo Blanco Martínez	MAPFRE RE; MAPFRE GUANARTEME; MAPFRE EMPRESAS; MAPFRE SEGUROS GENERALES	28.107
D. Víctor Bultó Millet	MAPFRE VIDA; MAPFRE VIDA PENSIONES MUSINI VIDA; MAPFRE INVERSIÓN S.V.; MAPFRE INMUEBLES, S.A.	100
D. Juan Fernández-Layos Rubio	MAPFRE MUTUALIDAD; MAPFRE INMUEBLES	7.890
D. Rafael Galárraga Solares	MAPFRE MUTUALIDAD; MAPFRE SEGUROS GERAIS; MAPFRE INMUEBLES; MAPFRE CAJA SALUD	---
D. Santiago Gayarre Bermejo	MAPFRE-CAJA MADRID HOLDING; MAPFRE AMERICA; MAPFRE AMERICA VIDA; MAPFRE MULTICENTRO; MAPFRE MUTUALIDAD; MAPFRE VIDA	---
D. Luis Hernando de Larramendi Martínez	MAPFRE MUTUALIDAD; MAPFRE VIDA	100
D. Manuel Jesús Lagares Calvo	MAPFRE VIDA	---
D. Alberto Manzano Martos	MAPFRE MUTUALIDAD; MAPFRE AGROPECUARIA; MAPFRE-CAJA MADRID HOLDING; MAPFRE VIDA	---
D. José Manuel Martínez Martínez	MAPFRE MUTUALIDAD; MAPFRE AGROPECUARIA	---
D. Antonio Miguel-Romero de Olano	MAPFRE MUTUALIDAD; MAPFRE INMUEBLES; MAPFRE VIDA; MAPFRE-CAJA MADRID HOLDING; MAPFRE ASISTENCIA; MAPFRE QUAVITAE	396
D. Filomeno Mira Candel	MAPFRE MUTUALIDAD; MAPFRE VIDA; MAPFRE-CAJA MADRID HOLDING; MAPFRE EMPRESAS	---
D. Alfonso Rebuelta Badías	MAPFRE MUTUALIDAD; MAPFRE AMERICA; MAPFRE AMERICA VIDA; BANCO SF CAJA MADRID-MAPFRE; MAPFRE EMPRESAS	---
D. José Manuel González Porro	MAPFRE INMUEBLES; CONSTITUCIÓN Y LEYES	---

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

Al cierre del ejercicio Caja Madrid tiene concedidos avales a favor de la Sociedad por importe de 26.125.260,37 de euros, que corresponden, básicamente, a garantías presentadas ante la A.E.A.T.

17. CUADRO DE FINANCIACIÓN

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

CORRECCIONES AL RESULTADO DEL EJERCICIO		
	2005	2004
Resultado contable del ejercicio	187.003	92.856
+ Dotaciones a las amortizaciones	2.019	1.336
+ Amortización gastos emisión de obligaciones	112	94
+ Dotaciones a provisiones	4.238	1.950
+ Corrección valorativa del inmovilizado inmaterial	--	1.244
- Provisiones aplicadas a su finalidad	(98.013)	(12.306)
+ Pérdida del inmovilizado	2	35
- Diferencia positiva de cambio	(10)	(3)
+ Diferencia negativa de cambio	--	57
- Beneficio por enajenación del inmovilizado	(525)	--
Resultado del ejercicio corregido	94.826	85.263

CUADRO DE FINANCIACIÓN					
APLICACIONES	EJERCICIO 2005	EJERCICIO 2004	ORIGENES	EJERCICIO 2005	EJERCICIO 2004
Gastos de establecimiento	--	8.685	Recursos procedentes de las operaciones	94.826	85.263
Deuda a largo plazo	--	--	Aportaciones de accionistas:		
			• Ampliaciones de capital	--	500.546
Adquisiciones de inmovilizado:			Deuda a largo plazo	--	360
• Inmovilizaciones inmateriales	163	272			
• Inmovilizaciones materiales	28	27	Enajenación de inmovilizado:		
• Inmovilizaciones financieras			• Inmovilizaciones inmateriales	4	--
• Empresas del Grupo	245.374	167.531	• Inmovilizaciones materiales	8	--
• Empresas asociadas	13.652	1.170	• Inmovilizaciones financieras:		
• Otras inv.financieras	24	19	• Empresas del Grupo	12.870	55.485
Gastos a distribuir en varios ejercicios	--	43	• Empresas asociadas	8.415	4.851
Dividendos y fundaciones	69.281	53.991	• Otras inv.financieras	16	36
Provisiones para riesgos y gastos	--	3.596	Gastos a distribuir en varios ejercicios	19	--
Traspaso a corto plazo de deuda a largo plazo	199	--	Traspaso a corto plazo de inversiones financieras	900	--
TOTAL APLICACIONES	328.721	235.334	TOTAL ORÍGENES	117.058	646.541
Exceso de orígenes sobre aplicaciones (aumento del capital circulante)	--	411.207	Exceso de aplicaciones sobre orígenes (disminución de capital circulante)	211.663	--
TOTAL	328.721	646.541	TOTAL	328.721	646.541

VARIACIÓN DEL CAPITAL CIRCULANTE	EJERCICIO 2005		EJERCICIO 2004	
	AUMENTOS	DISMINUCIONES	AUMENTOS	DISMINUCIONES
Deudores	--	6.031	6.712	--
Acreedores	--	28.804	141.386	--
Inversiones financieras temporales	--	145.335	153.459	--
Tesorería	--	31.493	109.652	--
Ajustes por periodificación	--	--	--	2
TOTAL	--	211.663	411.209	2
VARIACIÓN DEL CAPITAL CIRCULANTE.....	--	211.663	411.207	--

Miles de Euros

ESTADO DE INMOVILIZACIÓN FINANCIERAS

DENOMINACIÓN	2005			
	COSTE INVERSIÓN	PROVISIÓN	DESEMB. PTES.	NETO
1. PARTICIPACIONES EN EMPRESAS DEL GRUPO				
MAPFRE AMÉRICA	630.051	--	--	630.051
MAPFRE RE	346.086	--	--	346.086
MAPFRE ASISTENCIA	76.271	--	--	76.271
MAPFRE CONSULTORES	61	--	--	61
MAPFRE VIDEO Y COMUNICACIÓN	9	3	--	6
MAPFRE CAJA MADRID HOLDING ENT. ASEGURADORAS	181.181	--	--	181.181
MAPFRE INMUEBLES	78.339	--	--	78.339
MAPFRE INVERSIÓN	2	1	--	1
MAPFRE INVERSIÓN DOS	2	--	--	2
MAPFRE INTERNET	300	64	210	26
GESMUSINI GESTIÓN	797	--	--	797
MAPFRE DO BRASIL	86	12	--	74
MAPLUX RE	2	1	--	1
MAPFRE ASIAN	11.043	1.020	--	10.023
FANCY INVESTIMENT	14.697	9.743	--	4.954
MAPFRE QUAVITAE	33.373	5.461	--	27.912
DETECTAR	14.176	4.147	--	10.029
CREDISEGURO	303	--	--	303
TOTAL 1	1.386.779	20.452	210	1.366.117
2. PARTICIPACIONES EMPRESAS ASOCIADAS				
RINET	4	4	--	--
CAJA MADRID PENSIONES	7.645	--	--	7.645
CAJA MADRID BOLSA	8.199	--	--	8.199
GESMADRID	11.870	--	--	11.870
MIDDLESEA	17.808	--	--	17.808
TOTAL 2	45.526	4	--	45.522
3. CRÉDITOS EMPRESAS DEL GRUPO				
DESARROLLOS URBANÍSTICOS CIC	16.453	--	--	16.453
MAPFRE ASISTENCIA	27.305	--	--	27.305
FANCY INVESTIMENT	109	--	--	109
BRASIL ASISTENCIA	20	--	--	20
TOTAL 3	43.887	--	--	43.887
4. CARTERA DE VALORES.				
CLUB FINANCIERO GÉNOVA	2	--	--	2
TOTAL 4	2	--	--	2
5. FIANZAS Y DEPÓSITOS CONSTITUIDOS				
MAPFRE MUTUALIDAD	23	--	--	23
TOTAL 5	23	--	--	23
6. OTROS CRÉDITOS				
IBERSER	929	929	--	--
PRESTAMOS AL PERSONAL	37	--	--	37
CONTRATO SWAP CON CITIBANK	2.886	--	--	2.886
DIVIDENDO A COBRAR M INMUEBLES	1.069	--	--	1.069
DIVIDENDO A COBRAR M.C.M.H.	11.577	--	--	11.577
DIVIDENDO A COBRAR MAPFRE ASISTENCIA	1.268	--	--	1.268
DIVIDENDO A COBRAR CAJA MADRID BOLSA	342	--	--	342
TOTAL 6	18.108	929	--	17.179
TOTAL 1+2+3+4+5+6	1.494.325	21.385	210	1.472.730

Miles de euros

Sociedades Dependientes y Asociadas a 31.12.05

DENOMINACIÓN	FORMA JURÍDICA	DOMICILIO	ACTIVIDAD	VALOR NETO LIBROS	PORCENTAJE DE PARTICIPACIÓN		DATOS CIERRE EJERCICIO 2005				
					DIRECTO	INDIRECTO	CAPITAL DESEMBOLSADO	RESERVAS	RESULTADO		DIVIDENDOS RECIBIDOS
									ORDINAR	EXTRAORD.	
MAPFRE Caja-Madrid Holding de Entidades Aseguradoras, S.A.	S.A.	Crta.Pozuelo-Majadahonda Km, 3800- Majadahonda (Madrid)	Seguros	181.181	51,0000	--	323.977	666.745	220.190	(6.358)	80.554
MAPFRE América, S.A.	S.A.	Paseo de Recoletos, 25 (Madrid)	Holding	630.051	87,4590	--	456.793	229.602	98.006	4.980	5.146
MAPFRE Re Cia. de Reaseguros, S.A.	S.A.	Paseo de Recoletos, 29 (Madrid)	Reaseguros	345.086	87,8941	--	223.916	314.197	55.957	246	28.545
MAPFRE Asistencia, Cia Internacional de Seguros y Reaseguros, S.A.	S.A.	Gobelos, 41-45 (Madrid)	Seguros y Reaseguros	76.271	99,9971	--	73.533	10.415	10.094	(4.088)	2.536
MAPFRE Inmuebles, S.A.	S.A.	Prieto Ureña, 6 (Madrid)	Inmobiliaria	78.340	99,9202	--	56.808	33.635	6.253	1.312	4.288
Gesmadrid, Sociedad Gestora de Instituciones de Inversión Colectiva	S.A.	Pº de la Castellana 189, 6ªplanta (Madrid)	Sdad.Inversión	11.870	30,0000	--	26.187	4.109	12.316	--	3.571
Caja Madrid Bolsa, Sociedad de Valores y Bolsa	S.A.	Calle Serrano 39 (Madrid)	Sdad.Valores y Bolsa	8.199	30,0000	--	24.762	7.566	6.103	--	1.195
Caja Madrid Pensiones, S.A. Entidad Gestora de Fondos de Pensiones	S.A.	Pº de la Castellana 189 (Madrid)	Gestora Fondos de Pensiones	7.645	30,0000	--	21.280	2.607	5.007	--	1.161
Detectar D.T. Transf. e Adm. de Riscos	--	Avda.MªCoelho Aguiar,215 Sao Paulo (Brasil)	Administración de Riesgos	10.024	100,0000	--	7.140	2.802	80	--	--
Fancy Investment, S.A.	S.A.	Avda.18 de Julio , 841 Montevideo ((Uruguay)	Financiera	4.954	100,0000	--	13.991	(9.880)	843	--	--
MAPFRE Consultores de Seguros y Reaseguros, S.A.	S.A.	Paseo de Recoletos, 25 (Madrid)	Servicios de Asesoramiento y de Gestión	61	50,0000	25,5000	120	970	192	--	6
MAPFRE Video y Comunicación,S.A.	S.A.	C/Sor Angela de la Cruz, 6 (Madrid)	Agencia Publicitaria	6	15,0000	21,9006	60	(18)	--	--	--
Middle Sea insurance p.l.c.	S.A.	Middle Sea House, Floriana (Malta)	Seguros	17.809	21,0000	--	14.559	43.769	7.918	--	359
MAPFRE Quavitae, S.A.	S.A.	C/ Fuencarral, 123 (Madrid)	Gestión Asistencial	28.478	46,0731	5,4898	53.120	(4.804)	(1.669)	--	--
Gesmusini Gestión, S.A. Sociedad Unipersonal		C/Padilla, 26 28006 Madrid	Financiera	797	99,7630	0,1208	322	467	12	--	--
Crediseguro, S.A.		Crta. 52 nº50-20 Medellín (Colombia)	Seguros	303	4,7872	--	184	49	45	--	--

Miles de euros

INFORME DE GESTIÓN INDIVIDUAL

EJERCICIO 2005

CORPORACIÓN MAPFRE, S.A.

CORPORACIÓN MAPFRE
INFORME DE GESTIÓN INDIVIDUAL 2005

Las filiales de CORPORACIÓN MAPFRE han tenido nuevamente un excelente ejercicio. En España, las primas emitidas y aceptadas de no Vida han crecido en un 10,3 por 100, y los patrimonios gestionados por MAPFRE VIDA y otras filiales en un 10,8 por 100. Las filiales de Seguro Directo de MAPFRE AMÉRICA han crecido en un 28,4 por 100. Destacan los crecimientos de las operaciones en Brasil (67,5 por 100), Chile (40,3 por 100), Colombia (32,1 por 100) y Venezuela (28,6 por 100), habiéndose obtenido incrementos superiores al 10 por 100 en prácticamente todos los demás países.

La cuenta de Pérdidas y Ganancias individual presenta un beneficio de 187,0 millones de euros, lo que supone un incremento del 101,3 por 100 respecto al del ejercicio anterior. La razón principal de esta mejora es la liberación de provisiones por depreciación de la cartera de valores en este ejercicio, por importe de 93,4 millones de euros, frente a los 10,5 millones liberados en el ejercicio pasado.

Accionariado

A finales del ejercicio 2005, MAPFRE MUTUALIDAD era titular del 54,9 por 100 de las acciones de la Corporación, 33.102 accionistas españoles del 19,4 por 100 y 908 accionistas de otros países del 25,7 por 100 restante.

La composición aproximada del accionariado por países se detalla en el siguiente cuadro:

ACCIONARIADO	
	%
España	74,3
Estados Unidos	3,6
Francia	1,6
Reino Unido	1,3
Alemania	1,1
Suiza	0,9
Países nórdicos	0,7
Canadá	0,1
Bélgica	0,1
Sin identificar	16,0

El Consejo de Administración tenía a finales de 2005 la representación del 55,09 por 100 de las acciones en circulación.

La sociedad no tenía en vigor ningún plan de opciones para directivos, empleados o consejeros al cierre del ejercicio 2005.

Magnitudes básicas

Los ingresos procedentes de las participaciones en capital han ascendido a 127,4 millones de euros, lo que supone un aumento del 43,8 por 100 respecto al ejercicio 2004.

El resto de ingresos financieros ha ascendido a 9,9 millones de euros, lo que supone una disminución del 24,4 por 100 respecto a los ingresos obtenidos en 2004.

Los gastos financieros han ascendido a 16,7 millones de euros, lo que representa un descenso respecto al ejercicio precedente del 5,7 por 100, debido a la cancelación del endeudamiento bancario con los fondos procedentes de la ampliación de capital efectuada en abril 2004.

Las provisiones de la cartera de control han disminuido en 93,8 millones de euros, como consecuencia del incremento de los fondos propios consolidados de las filiales procedente de los beneficios obtenidos por las mismas y a la devaluación del euro frente al dólar y la mayoría de las monedas latinoamericanas, que ha afectado positivamente a los fondos propios de las filiales con inversiones en el exterior.

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

Los beneficios antes de impuestos ascienden a 208,3 millones de euros, frente a los 82,3 millones de euros del ejercicio 2004.

El gasto por impuesto sobre sociedades del ejercicio 2005 asciende a 21,3 millones de euros frente a los ingresos de 10,6 millones del ejercicio

2004, como consecuencia de la reversión de las provisiones de la cartera de control.

Los beneficios después de impuestos alcanzan la cifra de 187,0 millones de euros, lo que supone un incremento del 101,3 por 100 respecto a los 92,9 millones de euros del ejercicio 2004.

Los fondos propios de CORPORACIÓN MAPFRE ascienden a 1.280,7 millones de euros, un 10,1 por 100 superiores a los del ejercicio pasado como consecuencia del beneficio del ejercicio.

Los activos totales ascienden a 1.605,4 millones de euros, superiores en un 10,0 por 100 a los del ejercicio precedente. De dicho importe, 1.453,5 millones de euros corresponden a inmovilizaciones financieras, principalmente por participaciones en empresas del Grupo, cuyo incremento respecto al ejercicio anterior, equivalente al 18,0 por 100, procede principalmente de las ampliaciones de capital de MAPFRE RE, MAPFRE INMUEBLES, MAPFRE ASISTENCIA y MAPFRE AMÉRICA.

Principales actividades

Inversiones en empresas del Grupo y Asociadas

Las operaciones más significativas de inversión y desinversión en empresas del Grupo y asociadas realizadas por CORPORACIÓN MAPFRE en el año 2005 han sido las siguientes:

- Se ha adquirido por un precio de 26,1 millones de euros la participación de un accionista minoritario en MAPFRE AMÉRICA. Además, se han invertido 65,8 millones de euros para suscribir la parte de CORPORACIÓN MAPFRE y adquirir cuotas no suscritas por socios externos en una ampliación de capital realizada por la misma con el objetivo de financiar un aumento de capital en su filial MAPFRE VERA CRUZ SEGURADORA (Brasil). Como consecuencia de estas dos operaciones, la participación de CORPORACIÓN MAPFRE en esta sociedad se ha elevado hasta el 87,46 por 100, frente al 84,92 por 100 al cierre de 2004.
- Con el objetivo de financiar la ampliación del negocio inmobiliario, se ha suscrito una ampliación de capital de 47,9 millones de euros realizada por MAPFRE INMUEBLES y se ha concedido un préstamo de 16,4 millones de euros en condiciones de mercado a una filial de dicha sociedad.
- MAPFRE-CAJA MADRID HOLDING ha cancelado el préstamo de 45,5 millones de euros que le concedió CORPORACIÓN MAPFRE en 2003 para financiar la compra de MUSINI.
- Se han invertido 43,9 millones de euros para suscribir la parte correspondiente a la participación de CORPORACIÓN MAPFRE en la

ampliación de capital de 50 millones de euros realizada por MAPFRE RE.

- Se han realizado dos ampliaciones de capital en MAPFRE ASISTENCIA: la primera, de 6,8 millones de euros, con el objetivo de apoyar el crecimiento de la sociedad; la segunda, de 10 millones de euros, para financiar la compra de la sociedad británica ABRAXAS y que ha sido acompañada por la concesión de un préstamo de 6 millones de euros a cinco años en condiciones de mercado.
- Se ha suscrito la parte correspondiente a CORPORACIÓN MAPFRE en dos ampliaciones de capital realizadas por MAPFRE QUAVITAE: 5,5 millones de euros en una ampliación de 12 millones de euros dirigida a reforzar la posición patrimonial y reducir el nivel de endeudamiento de la sociedad; y 4,2 millones de euros en otra ampliación de 9 millones de euros para financiar la adquisición de MAPFRE ASISTENCIA ORO.
- En el marco de un acuerdo entre el GRUPO MIDDLESEA y MAPFRE, CORPORACIÓN MAPFRE ha vendido a la aseguradora MIDDLESEA INSURANCE (Malta) la totalidad de su participación en el capital de PROGRESS ASSICURAZIONI (Italia), que ascendía al 39 por 100; por otra parte, CORPORACIÓN MAPFRE ha adquirido una participación del 15,42 por 100 en el capital de MIDDLESEA INSURANCE, incrementando su participación hasta el 21 por 100. En conjunto, esta operación ha supuesto un desembolso neto de 5,2 millones de euros para CORPORACIÓN MAPFRE.
- Se ha creado MAPFRE INTERNACIONAL S.A. como holding responsable de la expansión internacional de MAPFRE (con excepción de la Península Ibérica y América Latina). Se prevé que el capital de la nueva holding alcance los 35 millones de euros tras la

incorporación de las acciones de MAPFRE INSULAR y MIDDLESEA plc en posesión de CORPORACIÓN MAPFRE.

En conjunto, estas operaciones han supuesto un desembolso neto de 192,1 millones de euros, según se muestra en el siguiente cuadro (cifras en millones de euros):

Sociedad	Inversiones	Préstamos	Total
MAPFRE AMÉRICA	91,9	---	91,9
MAPFRE INMUEBLES	47,9	16,4	64,3
MAPFRE-CAJA MADRID HOLDING	---	-45,5	-45,5
MAPFRE RE	43,9	---	43,9
MAPFRE ASISTENCIA	16,8	5,1	21,9
MAPFRE QUAVITAE	9,7	---	9,7
MIDDLESEA	5,2	---	5,2
OTRAS	0,7	---	0,7
TOTAL	216,1	-24,0	192,1

Financiación

Los desembolsos mencionados se han financiado con los recursos obtenidos en la ampliación de capital realizada por CORPORACIÓN MAPFRE en el mes de abril de 2004.

El único endeudamiento al cierre de este ejercicio es la emisión de obligaciones de julio de 2001 por importe de 275 millones de euros.

Ratings

De acuerdo con la práctica habitual en los mercados financieros, MAPFRE MUTUALIDAD, CORPORACIÓN MAPFRE y algunas otras sociedades del Sistema, en unos casos por exigencias legales y en otros por razones de conveniencia de MAPFRE para favorecer la emisión de deuda, se han sometido al análisis de diversas agencias de calificación de riesgos.

El cuadro siguiente refleja las calificaciones o ratings asignadas a las principales sociedades del Sistema de acuerdo con las escalas internacionales que utilizan dichas agencias. Además, existen algunas otras calificaciones asignadas a otras filiales en las que se aplican escalas locales.

Merece destacar que en el ejercicio 2005 STANDARD & POOR'S ha ratificado los ratings asignados a las principales entidades del Sistema: MAPFRE MUTUALIDAD ("AA"), CORPORACIÓN MAPFRE ("AA-") y MAPFRE RE ("AA-"); A.M. BEST ha confirmado igualmente los ratings ("A+") ya concedidos a MAPFRE MUTUALIDAD, MAPFRE RE y MAPFRE ASISTENCIA; y MOODY'S ha ratificado el rating concedido a MAPFRE ASISTENCIA ("A1"). En 2005 se ha solicitado por primera vez ratings para MAPFRE EMPRESAS, habiéndosele otorgado las calificaciones "AA" de STANDARD & POOR'S y "A" de A.M. BEST.

Estas excelentes calificaciones de las entidades del Sistema reflejan la confianza que las mismas merecen a las mencionadas agencias por la fortaleza de su capitalización, de su posición en los negocios y de sus resultados operativos.

Entidad	Standard & Poors		A.M. Best	
	2005	2004	2005	2004
<u>MAPFRE MUTUALIDAD</u>	AA (Excelente) Perspectiva estable	AA (Excelente) Perspectiva estable	A+ (Superior) Perspectiva positiva	A+ (Superior) Perspectiva positiva
CORPORACIÓN MAPFRE	AA- (Excelente) Perspectiva estable (rating crediticio del emisor)	AA- (Excelente) Perspectiva estable (rating crediticio del emisor)	aa- Perspectiva estable (rating crediticio del emisor)	aa- Perspectiva positiva (rating crediticio del emisor)
MAPFRE RE	AA- (Excelente) Perspectiva estable	AA- (Excelente) Perspectiva estable	A+ (Superior) Perspectiva positiva	A+ (Superior) Perspectiva positiva
MAPFRE EMPRESAS	AA (Excelente) Perspectiva estable	—	A (Excelente) Perspectiva estable	—
MAPFRE REINSURANCE CORPORATION	AA- (Excelente) Perspectiva estable	AA- (Excelente) Perspectiva estable	A (Excelente) Perspectiva estable	A (Excelente) Perspectiva estable
MAPFRE PRAICO	—	—	A (Excelente) Perspectiva estable	A (Excelente) Perspectiva estable
MAPFRE TEPEYAC	—	—	A- (Excelente) Perspectiva estable	A- (Excelente) Perspectiva estable

Entidad	MOODY'S		A.M. Best	
	2005	2004	2005	2004
MAPFRE ASISTENCIA	A1 Perspectiva estable	A1 Perspectiva estable	A+ (Superior) Perspectiva estable	A+ (Superior) Perspectiva estable

Datos bursátiles

Durante el ejercicio 2005 las acciones de CORPORACIÓN MAPFRE han cotizado 256 días en el Mercado Continuo, con un índice de frecuencia del 100 por 100. Durante el ejercicio se han contratado 224.882.578 títulos frente a 203.445.253 en el ejercicio anterior, con aumento del 10,5 por 100 en el volumen de títulos contratados. El valor efectivo de estas transacciones ha ascendido a 2.887,8 millones de euros frente a 2.083,9 millones de euros en 2004, con incremento del 38,6 por 100.

En 2005 el precio de las acciones de CORPORACIÓN MAPFRE se ha incrementado en un 28,7 por 100, frente a unos aumentos del 18,2 por 100 del índice IBEX 35 y del 30,5 por 100 del índice DJ Stoxx Insurance. En los últimos cinco años, el precio de las acciones de CORPORACIÓN MAPFRE se ha incrementado en un 114,8 por 100, frente a un aumento del 17,8 por 100 en el IBEX 35 y una disminución del 47,3 por 100 en el DJ Stoxx Insurance. El rendimiento por dividendos pagados a lo largo del año representa un 2,3 por 100 sobre la cotización media del ejercicio. A finales de éste, 3 bancos de negocios españoles e internacionales recomendaban "comprar" las acciones de CORPORACIÓN MAPFRE, frente a 1 recomendación de "mantener" y 4 de "vender".

Relaciones con inversores

La Dirección Financiera y el Departamento de Relaciones con Inversores de CORPORACIÓN MAPFRE han desarrollado una intensa actividad de comunicación con analistas e inversores. Los resultados de cada trimestre han sido presentados en reuniones con analistas en Madrid y Londres, y mediante "conference call" con inversores y analistas, aportándose una amplia información complementaria que se ha

comunicado simultáneamente al público a través de la Comisión Nacional del Mercado de Valores.

En conjunto, a lo largo del ejercicio se han mantenido contactos directos con 51 inversores institucionales y gestores de inversión españoles, y con 177 de Alemania, Canadá, Dinamarca, Estados Unidos, Francia, Irlanda, Italia, Portugal, Reino Unido, Suecia y Suiza; y se han atendido en la sede de CORPORACIÓN MAPFRE numerosas visitas de inversores institucionales de distintos países. Además, se han mantenido reuniones en Londres y Madrid coincidiendo con la publicación de los resultados, para dar la oportunidad a los inversores de recibir cada trimestre información sobre la evolución de los negocios.

En el año 2005, CORPORACIÓN MAPFRE ha participado en los siguientes foros organizados por sociedades de valores y bancos para poner en contacto sociedades emisoras cotizadas e inversores institucionales:

- “Seminar Barcelone”, organizado por el banco HSBC CCF en Barcelona en el mes de marzo.
- “European Financials Conference 2005”, organizada por el banco de negocios Goldman Sachs en Málaga en el mes de junio.
- “Il Iberian Conference”, organizada por el Banco Santander en Nueva York en el mes de septiembre.
- “Stock Picking in Europe Conference”, organizado por el banco HSBC CCF en París en el mes de octubre.

Toda la información pública relativa a CORPORACIÓN MAPFRE y a sus resultados se encuentra disponible en la sección dedicada a los inversores contenida en la página web del SISTEMA MAPFRE.

Otra información

Información medioambiental

El compromiso de MAPFRE con el medio ambiente se concreta en la integración de criterios medioambientales en el desarrollo de su actividad, y en el control y reducción de su impacto potencial sobre el mismo, que en todo caso es moderado por razón de la naturaleza de dichas actividades. En esta línea MAPFRE, además de asumir los compromisos medioambientales establecidos en el Pacto Mundial de las Naciones Unidas, está adherida a UNEP FI (United Environmental Program Financial Initiative), iniciativa de carácter medioambiental para instituciones financieras y del sector seguros promovida por el Programa de Naciones Unidas para el Medio Ambiente.

MAPFRE mantiene una política coordinada de atención al Medio Ambiente para el conjunto del Sistema, a cuyo efecto se ha creado un Departamento específico integrado en la Dirección de Seguridad y Medio Ambiente del Sistema. Este nuevo Departamento ha llevado a cabo una completa evaluación de la situación de las distintas entidades e instalaciones de MAPFRE en materia medioambiental, lo que ha dado lugar a la aprobación de la Política Medioambiental de MAPFRE y a la elaboración del Plan de Acción, Plan que incluye actuaciones específicas orientadas, fundamentalmente, a lograr un uso eficiente de los recursos para el ahorro en el consumo de agua, energía y papel, a la vez que se garantiza el cumplimiento de la legislación y la mejora del riesgo medioambiental.

Plantilla de personal

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

CATEGORIA	NÚMERO
Directivos	6
Administrativos	27
Otros	3
TOTAL	36

Auditoría Externa

Las cuentas anuales de CORPORACIÓN MAPFRE correspondientes al ejercicio 2005 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 86,9 miles de euros, habiéndose devengado también 66,9 miles de euros por servicios relacionados con la auditoría de cuentas y 35,0 miles de euros por otros servicios complementarios prestados, cifras que se considera no comprometen la independencia de los auditores.

Órganos de gobierno

Con fecha 17 de enero de 2006, D. Dieter Göbel ha causado baja como miembro del Consejo de Administración por cumplir la edad estatutaria de 70 años.

Corresponde cesar por cumplimiento del plazo para el que fueron elegidos a los Consejeros D. Carlos Alvarez Jiménez, D. Ricardo Blanco Martínez, D. Juan Fernández-Layos Rubio y D. Filomeno Mira Candel, cuya reelección se somete a la Junta General.

Perspectivas y objetivos

En continuidad con sus objetivos públicos de años anteriores, CORPORACIÓN MAPFRE ha definido en los términos siguientes sus objetivos para el ejercicio 2006:

- Alcanzar en el seguro directo No Vida un incremento superior a la tasa de crecimiento del mercado de cada país.
- Obtener en el volumen de patrimonios administrados incrementos superiores a los del mercado en cada país, tanto en seguro de Vida como en otros productos de ahorro.
- Mantener en las operaciones de seguro de Vida y de Reaseguro No Vida un ratio combinado igual o inferior al 97 por 100.
- Seguir mejorando los ratios de gastos sobre primas (No Vida) y sobre fondos gestionados (Vida y ahorro).
- Mantener un beneficio por acción creciente.