

Como persona vinculada a la Caja, me vas a permitir que me dirija a ti para hacerte participe de mis reflexiones y te sirvan de argumento sobre algunos comentarios que han podido llegar a tus oídos y que merece la pena que des una respuesta.

Desde finales del pasado verano han concurrido una serie de circunstancias en el sector financiero nacional e internacional que han provocado cierto desasosiego entre algunos clientes de la Entidad. Esta situación no sería especialmente negativa si no se hubiera visto acompañada por ciertos rumores e intoxicaciones sobre nuestra situación patrimonial, alentados por ciertos medios de comunicación y determinados sectores de la competencia, interesados en incrementar su cuota de mercado a cualquier precio.

Ante esta situación, no hemos respondido para mantener la discreción que debemos como Entidad Financiera y no hacer publicidad de las patrañas difundidas, en época de fuerte dialéctica motivada por las fechas electorales, lo que no quiere decir que nos resignemos. No solo vamos a rebatir con “datos” las mentiras que nos están lanzando, sino que además, vamos a emprender las acciones legales oportunas contra los que de forma injustificada y malintencionada tratan de minar nuestra estabilidad y nuestro futuro.

En este contexto, y con el objeto de dejar perfectamente clara nuestra situación, tanto a efectos internos como de cara a nuestra clientela, **debemos aclarar que todos los rumores surgidos sobre nuestra “delicada” situación financiera son absolutamente falsos e infundados**, que no se basan en ningún análisis técnico profesional.

Nuestra Caja, ni en este momento, ni en el pasado, ha estado expuesta en ningún grado a riesgos tipificados como “sub-prime”, ni nacionales ni extranjeros. Además, nuestra presencia en el sector inmobiliario, como nuestro Presidente expresó con claridad en la presentación de los resultados del 2007, no es mayor, sino al contrario, menor, que la media de nuestra competencia, y que, en cualquier caso, no presentamos una “especial” sensibilidad a una hipotética crisis en este sector.

Por otro lado, la evolución económico-financiera de nuestra Caja en 2007 ha sido excelente, como se puede comprobar analizando con objetividad los datos presentados. Se ha mantenido el crecimiento equilibrado de las masas de balance, como muestra la tasa interanual de la inversión crediticia, de un 25,88%, la segunda Caja en el ranking, y la de recursos ajenos de clientes, de un 23,61%, la tercera en el ranking. A este respecto, es interesante mostrar el claro equilibrio en el crecimiento de las masas de activo y pasivo que permiten mantener estables nuestros niveles de liquidez, en contra de lo que muchos rumores avanzan. Si el

crecimiento continúa, lo hace manteniendo también la rentabilidad y la solvencia: nuestro beneficio consolidado crece a una tasa del 15,80%, lo que nos sitúa entre las 10 primeras Cajas por crecimiento de resultados. La ratio de morosidad se mantiene estable en el año: se cierra con un 0,49%, exactamente la misma cifra que hace un año lo que supone la tercera menor morosidad del sector de Cajas con una cobertura ante contingencias que supera el 400%, la quinta Caja en el ranking. Todas estas cifras han sido logradas con el esfuerzo y el trabajo diario de toda la plantilla de la Entidad.

Las cifras que presentamos en los dos primeros meses de este año no pueden ser más significativas, aun reconociendo que ha habido reintegros puntuales, derivados de la campaña de intoxicación sufrida, y que, históricamente, el primer trimestre de cada ejercicio suele presentar caídas en los saldos de pasivo, por la atenuación de la actividad económica en la región. Pues bien, a pesar de ello, la Caja sigue manteniendo su crecimiento, tanto de activo como, y este punto es importante, de su pasivo de clientes: en el primer caso, crecemos a una tasa del 22,39%, por encima del crecimiento medio del sector, y para el caso de los recursos ajenos de clientes presentamos una tasa del 16,83%, cuatro puntos porcentuales por encima del crecimiento medio del sector de Cajas. Nos encontramos exactamente en la posición central, nº 23, del ranking de necesidades de financiación en términos absolutos, a pesar de ser la caja 11ª por saldo de Balance y también nos situamos en posiciones medias, nº 20, en términos relativos de apelación sobre balance. A este respecto, también se debe destacar la estabilidad de nuestra financiación en mercados mayoristas, con plazos de vencimiento muy largos, circunstancia muy positiva que nos sitúa en una posición de privilegio frente a otras entidades. Es por tanto claro, y el análisis objetivo de la información así lo demuestra, que mantenemos, a pesar de todas las campañas en contra, nuestros crecimientos, y que lo hacemos incluso mejor, en cantidad y calidad, que nuestros competidores. Un dato más; a pesar del lógico incremento de la morosidad en estos meses, su crecimiento es inferior a mes de febrero al de la media del sector en 24 puntos porcentuales, lo que sitúa nuestra ratio de morosidad 0,34 puntos por debajo.

A la vista de los datos y de los argumentos expuestos, se puede comprobar que la Caja está en un gran momento y que mantenemos, desde hace años, una trayectoria ascendente. Este año volverá a ser un buen ejercicio gracias al esfuerzo de toda la plantilla, a la confianza de nuestros clientes y al apoyo que por unanimidad y con entusiasmo, hemos tenido de los Órganos de Gobierno. En ningún caso queremos dibujar un escenario triunfalista. El entorno económico y de la competencia no va a permitir ni perdonar ningún exceso. Pero es ahí donde radica el éxito de nuestra gestión: en nuestra capacidad de conocer el medio en el que nos desenvolvemos, de anticipar los problemas, de gestionar con profesionalidad y prudencia, pero siempre con ambición.

Somos plenamente TRANSPARENTES. Cualquier persona bienintencionada puede acceder de forma libre a la información pública que con carácter periódico nuestra Entidad muestra en los diferentes registros oficiales: Banco de España, CNMV, CECA, Bolsa de Madrid, etc..

Estos argumentos deben servir para templar nuestros ánimos y ser trasladados a nuestros clientes y amigos con claridad, tranquilidad y convicción porque están basados en una sólida base financiera y de negocio,

Nosotros seguiremos trabajando para que la Caja sea la mayor empresa de Castilla La Mancha y que este hecho redunde en una mayor inversión y mayor empleo para que, con la confianza de nuestros clientes, podamos entregar a través de nuestra Obra Social, el fruto del esfuerzo de los 3.000 empleados de la Entidad.

Gracias por la atención que has prestado a este escrito.

Recibe un fuerte abrazo.

A handwritten signature in black ink, consisting of a stylized 'R' followed by a horizontal line and a vertical stroke, all enclosed within a large, loopy flourish.

D. Idefonso Ortega Rodríguez-Arias
Director General de Caja Castilla La Mancha