
 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 548

	

BANCO BILBAO VIZCAYA ARGENTARIA SA
BBVA

1. Datos generales:

Productos/servicios

El Banco Bilbao Vizcaya Argentaria (BBVA) es una entidad financiera de capital
mayoritariamente español que ofrece una amplia gama de productos tanto a clientes
particulares como a empresas y Gobiernos a través de las diversas entidades que
conforman su grupo.

Los productos ofrecidos por el Grupo BBVA engloban, entre otros, banca minorista, banca
de empresas y corporaciones, banca privada, banca de inversión, gestión de activos,
asesoramiento financiero, proyectos empresariales e inmobiliarios o seguros.

Alcance geográfico

BBVA opera o tiene presencia en los siguientes países:

España, Portugal, Alemania , Italia, Luxemburgo, Reino Unido, Países Bajos, Irlanda, Suiza,
Bélgica, Rusia, Rumanía, Estados Unidos, México, Ecuador, Perú, Bolivia, Chile, Uruguay,
Venezuela, Argentina, Brasil, Colombia, Islas Caimán, Paraguay, China y Turquía.

Los Bancos del Grupo en España son: BBVA, Finanzia y Uno-e (fusionados durante 2011) y
Unnim. Los Bancos del Grupo en América Latina son: BBVA Banco Continental (Perú), BBVA
Banco Francés (Argentina), BBVA Banco Provincial (Venezuela), BBVA Bancomer (México),
BBVA Chile, BBVA Colombia, BBVA Panamá, BBVA Paraguay y BBVA Uruguay. Los Bancos
del Grupo en el Resto del Mundo son: BBVA Portugal, BBVA Suiza y BBVA Compass Bank
(EEUU).

Sobre las participaciones en España, hay que destacar que en 2012 la Comisión Rectora del
Fondo de Reestructuración Ordenada Bancaria (FROB), dentro del proceso competitivo
para la reestructuración de Unnim Banc, S.A. adjudicó dicha sociedad a BBVA. La operación
se cerró mediante un contrato compraventa de acciones entre el FROB, el Fondo de
Garantía de Depósitos de Entidades de Crédito (y BBVA por el que el Banco adquiriría el
100% de las acciones de Unnim por el precio de 1 euro.

El Grupo BBVA cuenta también con una participación significativa en el Grupo CITIC de
China que incluye inversiones en Citic International Financial Holdings Limited (CIFH) y en
China Citic Bank Corporation Limited (CNCB). A 31 de diciembre de 2012, BBVA controlaba
el 29,68% del capital desembolsado en CIFH y del 15% en CNCB.

El Grupo BBVA mantiene distintos acuerdos con el Grupo CITIC que se consideran
estratégicos para ambos grupos: para BBVA, porque, a través de esa alianza, podrá
desarrollar una actividad financiera en China continental y, para CNCB, porque permitirá
que CITIC desarrolle su negocio internacional. El Grupo BBVA tiene para CNCB el rango de
“inversor estratégico único”. El 2 de agosto de 2011 BBVA suscribió la ampliación de capital

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 549

	

realizada por CNCB por un importe de 424 millones de euros, manteniendo su porcentaje
de participación.

Igualmente destacable es la participación que BBVA tiene en el Turkiye Garanti Bankasi, del
que posee un 25,1% del capital.

En 2012, BBVA ha anunciado su intención de desinvertir en su negocio de fondos de
pensiones obligatorios en Latinoamérica. Entre las alternativas contempladas en este
proceso se incluía la venta total o parcial de las participaciones en las Administradoras de
Fondos de Pensiones en Chile, Colombia y Perú, y la Administradora de Fondos para el
Retiro (Afore) en México.

Asimismo, BBVA alcanzó un acuerdo para la venta de sus negocios en Puerto Rico al grupo
financiero Oriental Financial Group Inc. Dicho acuerdo incluía la venta de la participación
del 100% en el capital social de BBVA Securities of Puerto Rico, Inc. y de BBVA PR Holding
Corporation que es, a su vez, titular del 100% del capital social del Banco Bilbao Vizcaya
Argentaria Puerto Rico y de BBVA Seguros Inc.

A su vez, BBVA posee sucursales en Nueva York, Paris, Bruselas, Londres, Dusseldorf,
Frankfort, Milán, Hong Kong, Tokio y Singapur, y oficinas de representación en Bruselas,
Moscú, Milán, Mumbai, Pekín, Seúl, Shanghái, Taipei, Sydney y La Habana.

Fuente: BBVA

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 550

	

Índices de inversión socialmente responsable

BBVA informa que en el ejercicio 2012 cotizó en los siguientes índices bursátiles de
inversión socialmente responsable:

- DJSI World
- DJSI Europe
- DJSI Eurozone
- ASPI Eurozone Index
- Ethibel Sustainability Index Excellence Europe
- Ethibel Sustainability Index Excellence Global
- MSCI World ESG Index
- MSCI World ex USA ESG Index
- MSCI Europe ESG Index
- MSCI EAFE ESG Index
- FTSE4Good Global
- FTSE4Good Global 100
- FTSE4Good Europe
- FTSE4Good Europe 50

Normativa Internacional

BBVA informa sobre su compromiso con el cumplimiento de normativa y estándares
internacionales, entre ellos menciona la Declaración Universal de Derechos Humanos, la
normativa laboral básica de la OIT, y otros convenios y tratados de instituciones
internacionales como la OCDE.

Estándares voluntarios

BBVA se ha adherido voluntariamente a los siguientes estándares relacionados con
contenidos y sistemas de gestión de RSC:

- Pacto Mundial de Naciones Unidas, firmado en 2002, el cual reconoce e impulsa
principios en materia de derechos humanos, medio ambiente y derechos laborales.

- Iniciativa para Instituciones Financieras del Programa de Naciones Unidas para el
Medio Ambiente (UNEP-FI), suscrita por el grupo en 1998, con el objetivo de
fomentar la protección del medio ambiente, abogando por un desarrollo sostenible

- Principios de Ecuador, impulsados por la Corporación Financiera Internacional del
Banco Mundial, con la finalidad de establecer criterios ambientales y sociales
exigentes en la financiación de grandes proyectos de inversión.

- Principios para la inversión responsable de naciones unidas.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 551

	

Documentos incluidos en el análisis

Para el análisis de la calidad de la información relacionada con RSC de la empresa, se ha
tenido en cuenta la información contenida en la siguiente documentación:

DOCUMENTACIÓN OBSERVACIONES

Informe Anual de responsabilidad Corporativa
2012

Elaborado de acuerdo con GRI v.3.

Informe Anual 2012

Memoria Financiera 2012
Web BBVA
Informe Anual de Gobierno Corporativo 2012
Código de Conducta del BBVA
Informe Anual de responsabilidad Corporativa
2012 Compass Bank

Web Compass Bank
Documento BBVA en 2012
Informe sobre la contribución realizada por el
Grupo BBVA a las finanzas públicas

Memorias, tanto económicas como de RSC, de
varias filiales de BBVA en el mundo

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 552

	

2. Tablas de resultados

Tabla 1 - Valoraciones por dimensión

Tabla 2 - Valoraciones por eje de análisis

Tabla 3 - Grados de calidad en la información

DIMENSIÓN PUNTUACIÓN 2012

MEDIO AMBIENTE 1,14

DERECHOS HUMANOS Y LABORALES 1,30

COMUNIDAD 1,79

CORRUPCION 1,60

CONSUMO 1,63

SISTEMAS DE GESTIÓN 1,73

TOTAL EMPRESA 1,53

TOTAL CONTENIDO 1,49

TOTAL SISTEMAS DE GESTIÓN 1,73

 	
 	

Anecdótica Escasa Incompleta Completa

0 1 2 3 4
Inexistente Exhaustiva

Información

Anecdótica Escasa Incompleta Completa

0 1 2 3 4
Inexistente Exhaustiva

Información

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 553

	

3. Contexto General

BBVA es una entidad financiera que opera en 32 países de Europa, Asia y América, con
distintas leyes, distintas costumbres y, sobre todo, con distintos niveles de riesgo tanto en
términos económicos como de RSC.

Aun cuando BBVA se ha dotado de una serie de procedimientos y herramientas para
controlar este riesgo, el banco tiene una difícil tarea por delante dada la preocupante
situación que existe en muchos países en determinadas variables de RSC. La resolución de
los problemas en los diferentes entornos en los que BBVA desarrolla su actividad y las
medidas que articule para evitar los mismos van a determinar el verdadero compromiso
de la entidad financiera.

Los datos que ofrecemos en esta parte del informe proceden de Maplecroft, una
prestigiosa consultora internacional que se dedica al análisis de riesgos medioambientales
y de otras índoles.

BBVA tiene intereses en varios países en los que existen importantes problemas de medio
ambiente, o que son especialmente vulnerables al cambio climático, generalmente como
consecuencia de la desforestación o del consumo descontrolado de recursos naturales.
Este sería el caso de México, que presenta un riesgo alto, junto con Paraguay y Uruguay.
Por su parte, Turquía, China, Rusia o Rumanía presentan un riesgo medio. En estos países
se hace necesario estar especialmente vigilantes en lo que se refiere a la financiación de
operaciones que puedan tener un impacto negativo en el medio ambiente o que puedan
suponer un problema para las poblaciones autóctonas. Esta última observación es
especialmente importante en América Latina, una zona en la que el banco tiene una
presencia muy extendida.

En el capítulo medioambiental merece especial mención lo relativo a los países en los que
los índices de emisiones de CO2 son elevados. Según el índice de emisiones de CO2
procedentes del consumo de energía elaborado por Maplecroft, BBVA tiene intereses en
naciones como Estados Unidos, Países Bajos, Bélgica o Rusia que se encuentran entre los
diez países más contaminantes del mundo en términos relativos, todos ellos con índices de
emisión de gases contaminantes que presentan riesgo extremo (al igual que España, por
cierto). BBVA ha puesto en marcha un plan plurianual para reducir sus niveles de gasto de
materias primas y contaminación, y que es analizado más adelante en este informe. Es
importante que BBVA extreme el seguimiento de los resultados de este plan.

Otro de los ámbitos en los que el riesgo/país es significativo se refiere al de los derechos
laborales de los trabajadores y la libertad de asociación de los mismos. Entre las
inversiones de BBVA en el mundo hay tanto países con avanzados en derechos como
Estados con legislaciones más laxas que no aseguran los derechos de los trabajadores. En
concreto, y según los estándares de Maplecroft, entre los países en los que BBVA tiene
inversiones, China y Colombia presentan riesgo extremo en cuanto a la falta de normas
que aseguren el derecho a la libertad de asociación y la negociación colectiva, mientras
que en Venezuela, Brasil o Paraguay el riesgo es alto. En estos casos, el banco necesitará
estar muy vigilante a la hora de asegurar que todos los trabajadores de sus diferentes
filiales tienen unos mínimos derechos laborales.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 554

	

El tercer aspecto al que hay que hacer mención es el de la corrupción y la transparencia.
BBVA opera en países con elevado riesgo. Salvo en los países europeos, Turquía y Estados
Unidos, el resto de los países en los que opera el banco presentan índices de corrupción
extremos o altos, según los estándares de Maplecroft. Esto, en el caso de una entidad
financiera, es necesariamente sensible. BBVA opera en países como México o Colombia,
que presentan índices de corrupción altos, o Perú, que aparece con riesgo extremo, en los
que hay importantes problemas de tráfico de drogas y de intensa actividad de
organizaciones criminales, que trae aparejada la necesidad de blanqueo del dinero de sus
actividades ilícitas. El Banco debido a los países donde mantiene operaciones debería
extremar las medidas de vigilancia para evitar posibles acciones que favorezcan el
blanqueo de dinero.

Dentro de este aspecto, Maplecroft añade un índice sobre la corrupción en el mundo de
los negocios y la integridad empresarial. En este apartado, Rusia, Rumanía, Venezuela,
Bolivia, Argentina y Colombia presenta riesgo extremo, mientras que China, Brasil, México,
Perú o Paraguay tienen riesgo alto.900

El cuarto indicador que merece atención es el del respeto a los derechos humanos. Salvo
China, todos los países en los que tiene filiales BBVA son formalmente democracias, pero
el respeto de los mismos a los derechos humanos está lejos de ser aceptable. En este caso,
Maplecroft incluye a China, Rusia y Colombia como países en los que hay riesgo extremo a
que se produzcan violaciones de los derechos humanos, mientras que en México,
Venezuela o Brasil el riesgo es alto.

En este capítulo hay que prestar atención especial a la utilización de mano de obra infantil
en la industria, la agricultura, la minería o el comercio sin el más mínimo respeto a los
derechos de los menores. BBVA tiene presencia en países de riesgo extremo como México,
Ecuador, Perú, Paraguay y Bolivia presentan riesgo extremo, mientras que China, Rusia y
Turquía presentan riesgo alto de que los menores sean utilizados como mano de obra
barata.

Por lo que respecta al riesgo de discriminación, ya sea por razón de raza o sexo o cualquier
otro motivo, BBVA cuenta con filiales en países en los que el riesgo de que se produzca
esta circunstancia es elevado. Rusia, Rumania, Turquía, México o Brasil presentan riesgo
extremo, mientras que Perú, Bolivia o Argentina tienen riesgo alto. BBVA cuenta con
políticas internas para evitar la discriminación y propiciar la igualdad de oportunidades a
ambos sexos en todo el mundo y esto es algo sobre lo que el banco tiene que estar
especialmente vigilante para que se cumplan por encima de costumbres locales o de otras
consideraciones.

El corolario de riesgos a los que tiene que enfrentarse una multinacional como BBVA en
todo el mundo demostraría lo necesario de implementar unas políticas de RSC claras y
que haya una inequívoca determinación por parte de las empresas de ponerlas en marcha,
ya no solo por los beneficios que éstas puedan obtener en términos de imagen y de
valoración de marca, sino porque la puesta en marcha de estas políticas pueden ayudar a
mejorar la vida de millones de personas.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

900 Página web de Maplecroft: http://maplecroft.com/

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 555

	

4. Análisis

A continuación procedemos a presentar las conclusiones del análisis realizado al BBVA.
Este año se ha optado por una mayor compartimentación de la información al objeto de
facilitar a los propios grupos de interés del Observatorio de RSC la consulta de los datos
que más les interesen. De este modo, la información se presenta atendiendo a las
siguientes dimensiones:

- Fiscalidad
- Medioambiente
- Protección de los derechos humanos
- Protección de los derechos de los trabajadores
- Impacto en la comunidad
- Corrupción
- Protección de los consumidores
- Gobierno corporativo

Además, al final del informe se incluye un apartado de conclusiones generales de todos los
aspectos analizados.

Fiscalidad

Uno de elementos que más ayudan a conocer la aportación que hacen las empresas a los
países en los que desarrolla su actividad es el pago de impuestos. En lo que a BBVA se
refiere, el banco presenta en la Memoria de RSC un cuadro en el que aparecen los
impuestos propios que satisface, la recaudación de tributos de terceros generados por el
desarrollo de su actividad económica y los tributos recaudados de terceros en el ámbito de
su función de entidad colaboradora de las administraciones tributarias.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 556

	

Contribución fiscal del Grupo BBVA con datos de impuestos propios desembolsados (1) (en
millones de euros)

 2012 2011

País Impuestos
Propios

Impuestos
de

Terceros

Contribución
Total

Impuestos
Propios

Impuestos
de

Terceros

Contribución
Total

España y Portugal
1.360,58

1.716,89 3.077,48

1.005,13

1.482,98 2.488,11

España
1.341,85

1.666,76 3.008,61 984,29

1.436,06 2.420,34

Portugal 18,73 50,13 68,86 20,84 46,93 67,77

México 686,41
1.953,06 2.639,48

1.272,98

1.494,39 2.767,38

Estados Unidos 176,88 168,02 344,90 100,10 154,73 254,83

América del Sur 934,96
1.822,96 2.757,92 773,83

1.614,66 2.388,49

Argentina 255,28
1.383,19 1.638,48 213,40

1.223,46 1.436,86

Chile 49,28 45,17 94,45 63,49 46,98 110,47
Colombia 206,05 222,68 428,72 118,72 183,93 302,66
Panamá 24,21 7,55 31,76 - - -
Paraguay 3,31 7,71 11,02 13,46 5,73 19,19
Perú 230,45 56,66 287,11 226,90 72,37 299,26
Uruguay 25,43 12,04 37,47 - - -
Venezuela 140,94 87,97 228,91 137,85 82,18 220,04
Resto del Grupo 392,32 195,46 587,78 86,18 26,55 112,74
Alemania 17,80 5,31 23,11 13,22 3,91 17,13
Bélgica 1,33 1,38 2,71 4,01 1,68 5,69
China 17,48 - 17,48 - - -
Francia 34,92 1,60 36,52 11,90 1,56 13,46
Hong Kong - - - 6,47 - 6,47
Irlanda 1,49 0,17 1,66 - - -
Italia 37,17 20,53 57,71 26,54 4,09 30,64
Japón 1,75 0,45 2,20 0,83 0,49 1,31
Korea 0,81 0,57 1,38 - - -
Luxemburgo 7,15 0,11 7,26 - - -
Países Bajos 3,37 1,66 5,04 - - -
Puerto Rico - - - 7,47 5,33 12,81
Reino Unido 11,71 17,21 28,92 14,51 9,50 24,01
Rumanía 1,58 1,85 3,42 - - -
Rusia 0,71 0,21 0,91 - - -
Singapur 0,80 - 0,80 1,22 - 1,22
Suiza 10,20 6,66 16,86 - - -
Taiwan 0,02 0,09 0,11 - - -
Turquía 244,03 137,66 381,69 - - -

Total 3.551,1
5

5.856,4
0 9.407,55 3.238,2

2
4.773,3

2 8.011,55

(1)Se incluyen los pagos por impuestos sobre sociedades, IVA tanto propio como recaudado de
terceros, tributos locales y tasas, retenciones por IRPF y por otros impuestos repercutidos por terceros,
los pagos a la Seguridad Social, tanto por la cuota empresarial como la del trabajador, y los pagos
realizados durante el ejercicio por litigios fiscales.
Alcance: Grupo BBVA

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 557

	

El desglose de esta información por países, iniciada el año pasado, es un paso en la buena
dirección, que se espera siga avanzando en futuras ediciones. El anterior cuadro se
complementa con otro que sí presenta esta división por países y tipos de tributos. , Esta
exposición de estos datos a la opinión901 pública puede ser considerado como un ejercicio
de transparencia. En el citado documento, Contribución fiscal global correspondiente al
ejercicio 2012, se puede ver el siguiente cuadro:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

901 Enlace del documento Contribución fiscal global correspondiente al ejercicio 2012. http://bancaparatodos.com/wp-
content/uploads/2013/05/total-tax-contribution-2012-report-spanish_revisado_v2.pdf

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 558

	

!"#$%! &'()*$+,%
-,./*0"0
*$%!

-*1)2/0
"0%
-,./"3%"%
."21,%
'(2$
"$%4%
,+2,$%!

&5
6%!

7+2,$%
/'()*$+
,$%4%!
("1,$%!

8,+"3%
/'()*$+
,$%
(2,(/,$%!

9*+*:./,:
$%:%3"%
:;'/:"%4%
,+2,$%!

&56%! 7+2,$%
/'()*$+
,$%4%
("1,$%!

8,+"3%
&'()*$+
,$%
("1"0,
$%,%
.,<2"0,
$%!

"#$%&%!! ''(!!)*+!! ,-
)!!

*.(!! */)+,!! '00!!)++!! ')-!!)/..1!!

"#$%&%!! ''(!!)*+!! ,-
)!!

*.(!! */)+,!! '00!!)++!! ')-!!)/..1!!

"23%#4%!! ,,-!! ++!! ,1!! **+!! +**!! 1,!! *'!! *)0!! '-(!!
567849%!! .!! *!! .!! .!! *!! *!! .!! .!!)!!
:;4<%!! *(!! =!! =!! =!! *(!! =!! =!! =!! *(!!
>3%<94%!! ,1!! -!! *!! .!!)-!! *!! .!! =!!)(!!
?7@A%<4%!! 1!! *!! .!! (!! *0!! +!! .!! *!! ,)!!
B37%<C%!*!! *!! .!! .!! =!! *!! .!! .!! !! ,!
BD%74%!!).!! -!! ,!! =!!)(!! 1!! (!! +!! -0!!
E%$F<!! ,!! .!! .!! .!! ,!! .!! .!! =!! ,!!
:G3@%!! *!! .!! .!=!! .!! *!! *!! .!! .!! *!!
H2I@AJ2
38G!!

,!! .!! .!! -!! (!! .!! =!! .!! (!!

KG7%<C%!!)!! .!! .!! .!!)!! ,!=!! .!! =!! -!!
LG3D28%7!! -!! (!! -!! *!! *1!! 1!! 0!!))!! '1!!
M2A%<N%!! .!! *!! .!! .!! ,!! *!! .!! *!!)!!
>@C@3%94F
<!M2#%!!

*!! =!! .!! .!! *!! .!! .!! .!! *!!

O4<8%$23!! *!! .!! .!! =!! *!! =!! =!! =!! *!!
O24P%!! 1!! *!! .!! =!! *.!!)!=!! .!! +!! *(!!
Q23R2N%!! *.1!! *1!! *(!! 11!! ,++!! +)!! .!! 1-!!)0,!!
M@4<G!
S<4CG!!

-!!)!! ,!! *!! *,!! *(T*(!! .!! .!! ,1!!

U6I49G!! +)*!! '+!! *(
)!!

*1!! '0'!! **'!! +'1!! */)'0!! ,/')1!!

U6I49G!! +)*!! '+!! *(
)!!

*1!! '0'!! **'!! +'1!! */)'0!! ,/')1!!

"#D%CG#!
S<4CG#!!

**(!! +)!! ,!! *-!! *((!! *'-!! .!!)!!)+-!!

"#D%CG#!
S<4CG#!!

**(!! +)!! ,!! *-!! *((!! *'-!! .!!)!!)+-!!

?A6349%!
C@7!O23!!

-''!! 1(!! *.
.!!

(!! 1)-!! *.-!! ,))!! */+0-!! ,/(-0!!

?38@<D4<%!! **,!! +-!! '!! 1)!! ,--!! ,)!! *00!! */*(,!! */')0!!
:;47@!!)(!! =!! 1!!)!! +1!! *'!! 1!! ,*!! 1+!!
:G7GAJ4%!! *+.!! ,-!! ,'!! *-!! ,.'!! *1!! **!! *1,!! +,1!!
L%<%AV!! ,,!! *!! .!! *!! ,+!! *!! *!! -!!),!!
L%3%82%W!! .!! ,!! *!! *!!)!! *!! -!! *!! **!!
L@3X!! *0+!! 0!! ,.!! *1!! ,).!!)*!! *(!! 1!! ,0(!!
S3282%W!! *.!! (!! +!! -!! ,-!! *.!! .!! *!!)(!!
Y@<@P2@7
%!!

')!! 1!!)+!!)-!! *+*!!)!! *!! 0+!! ,,1!!

QGD%7!! ,/..'!! -',!! --
(!!

+,'!!)/--*!! */*''!! */.'
,!!

)/',0!! 1/+.0!!

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 559

	

Sería interesante que en futuras ediciones, BBVA presentase información detallada de la
conciliación entre devengo de caja y devengo contable en materia de impuestos.

Además del desglose de los impuestos por categorías sería deseable para poder verificar la
política fiscal del BBVA que incluyese un cuadro por país con otras partidas como activos
gestionados, beneficios, gastos salariales, entre otras.

Sería deseable una mayor transparencia del banco a la hora de informar a los grupos de
interés sobre todas las cuestiones relativas a sus compromisos con el fisco, y que diera
explicaciones sobre otras cuestiones que pueden resultar igualmente relevantes. Sobre
este aspecto, BBVA informa en el apartado de Activos y pasivos fiscales de sus cuentas
anuales de 2012 que, a 31 de diciembre de ese año, el banco tenía sujetos a revisión los
ejercicios 2007 y siguientes respecto de los principales impuestos que le son de aplicación.

A raíz de la actuación de las autoridades fiscales, durante el ejercicio 2011 “se incoaron
actas de inspección hasta el ejercicio 2006 inclusive en varias sociedades del Grupo,
algunas de ellas firmadas en disconformidad. Una vez considerada la naturaleza temporal
de alguno de los conceptos contemplados en las actas, los pasivos que, en su caso,
pudieran derivarse de las mismas se encuentran provisionados de acuerdo a nuestras
mejores estimaciones”. Sobre este asunto, el banco explica que “debido a las posibles
diferentes interpretaciones que pueden darse a determinadas normas fiscales, los
resultados de las inspecciones que, en su caso, lleven a cabo las autoridades fiscales son
susceptibles de aflorar pasivos fiscales de carácter contingente, cuyo importe no es posible
cuantificar de una manera objetiva en la actualidad. No obstante, en opinión del Consejo
de Administración del Banco y de sus asesores fiscales, la posibilidad de que se
materialicen dichos pasivos contingentes es remota y, en cualquier caso, la deuda
tributaria que de ellos pudiera derivarse no afectaría significativamente a los estados
financieros consolidados adjuntos del Grupo”.

Del estudio realizado no se puede deducir cuál sería la deuda tributaria de BBVA aflorada
tras las inspecciones fiscales a las que hacen referencia ni a qué conceptos del impuesto se
están refiriendo. Tampoco se puede saber el montante de los impuestos diferidos por el
banco.

Aún cuando el segmento de actividad de BBVA es el de banca minorista, el banco tiene un
fuerte desarrollo en otros nichos de negocio, como Banca de Inversión, así como en
negocios globales. Dado que se trata de una entidad con amplia presencia en todo el
mundo, hay un elemento especialmente sensible desde el punto de vista de su RSC, y es su
actuación en territorios considerados como paraísos fiscales de acuerdo con la
metodología utilizada por el Observatorio de Responsabilidad Social Corporativa.

El banco asegura que mantiene “una política expresa sobre actividades en
establecimientos permanentes domiciliados en centros financieros off-shore, la cual
incluye un plan de reducción del número de dichos centros en los que el Grupo está
presente”. Según la información aportada en sus cuentas anuales, que no en la Memoria
RSC, como consecuencia de las acciones derivadas de este plan “desde su inicio en 2007 y
hasta el 31 de diciembre de 2012 se habían eliminado 44 establecimientos permanentes”.
A dicha cifra “deben añadirse otras dos entidades que, como paso previo al inicio de este
proceso, cesaron su actividad comercial”.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 560

	

Según BBVA, a 31 de diciembre de 2012, los establecimientos permanentes del Grupo
BBVA domiciliados en centros financieros off-shore considerados paraísos fiscales son las
sucursales de bancos del Grupo BBVA en Islas Caimán y las emisoras de valores en Islas
Caimán BBVA International, Ltd., BBVA Global Finance, Ltd., y Continental DPR Finance
Company. En ningún momento dice qué bancos de su Grupo tienen sucursales en este
paraíso fiscal ni el volumen de negocio de las mismas. Solo aporta los siguientes datos en
las cuentas anuales de 2012:

* Millones de euros. Fuente: Cuentas anuales BBVA 2012.

Fuente: Cuentas anuales BBVA 2012

Compass informa en su memoria de RSC que “el banco mantiene desde 2004 una licencia
de sucursal extranjera única para su sucursal de las Islas Caimán con el fin de tener acceso
al mercado de depósitos de eurodólares. Gracias a ello, Compass ha sido capaz de ampliar
y diversificar sus fuentes de financiación y competir más eficazmente en el mercado de
depósitos corporativos e instituciones”. La sucursal estadounidense de BBVA agrega que
“al tener un objetivo limitado, la sucursal de las Islas Caimán del banco no realiza negocios
físicos en las Islas Caimán. En cambio, la totalidad del pago de los depósitos en la sucursal
de las Caimán se producen en Estados Unidos, aunque legalmente BBVA Compass podría
hacerlo en las Islas Caimán”.

Sucursales del Grupo BBVA en centros financieros off-shore

(Gran Cayman) *

Sucursal de BBVA (España)
Sucursal de BBVA Compass

Bank (USA)

2012 2012 2011 2012 2011

Total Activos 1.558 3.804 3.902 3.373

Total Pasivos 1.319 3.559 3.909 3.384

Patrimonio neto 239 245 (8) (12)

INFORME DE GESTION Emisoras Islas Caimán
 Millones de euros

 Sociedad emisora País

Acciones
preferentes(

1)

Deuda
subordinada(

1)

Otros
títulos de
renta fija

 2012 2011 2012 2011 201
2

201
1

 BBVA International LTD
Islas
Caimán 9 9 - - - -

 BBVA Global Finance LTD
Islas
Caimán - - 528 528 - 29

Continental DPR Finance
Company (2)

Islas
Caimán - - - - 420 309

 TOTAL 9 9 528 528 420 338
(1) Valores emitidos con anterioridad a la entrada en vigor de la Ley 19/2003, de 4 de julio
(2) Emisiones de bonos de titulización de flujos de remesas de exportación

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 561

	

Pese a las observaciones realizadas por BBVA, de acuerdo al listado de paraísos fiscales
aplicado en el análisis del Observatorio de Responsabilidad Social Corporativa, basado en
los criterios y listados de la organización Tax Justice Network y de la OCDE, se han
identificado 33 sociedades en países considerados paraísos fiscales a 31 de diciembre de
2012.902

Nombre de la Sociedad Domicilio Actividad
BANCO BILBAO VIZCAYA ARGENTARIA (PANAMA), S.A. PANAMÁ BANCA
BANCO BILBAO VIZCAYA ARGENTARIA URUGUAY, S.A. URUGUAY BANCA
BBVA & PARTNERS SICAV SIF EQUITY ARBITRAGE MASTER SIF Luxemburgo Sociedades de

capital variable
BBVA DISTRIBUIDORA DE SEGUROS S.R.L. URUGUAY Servicios

financieros
BBVA GLOBAL FINANCE LTD. Islas Caimán Servicios

financieros
BBVA GLOBAL MARKETS B.V. Países Bajos Servicios

financieros
BBVA INTERNATIONAL LIMITED Islas Caimán Servicios

financieros
BBVA IRELAND PLC Irlanda Servicios

financieros
BBVA LUXINVEST, S.A. Luxemburgo Cartera

BBVA RE LIMITED Irlanda Seguros
BBVA SUIZA, S.A. (BBVA SWITZERLAND) Suiza Banca
CIA. GLOBAL DE MANDATOS Y REPRESENTACIONES, S.A. Uruguay En liquidación
COMPASS AUTO RECEIVABLES CORPORATION EEUU Delaware Servicios

financieros
COMPASS LIMITED PARTNER, INC. EEUU Delaware Cartera

COMPASS SOUTHWEST, LP EEUU Delaware Servicios
financieros

CONTINENTAL DPR FINANCE COMPANY (1) Islas Caimán Servicios
financieros

EMPRENDIMIENTOS DE VALOR S.A. Uruguay Servicios
financieros

INVESCO MANAGEMENT Nº 1, S.A. Luxemburgo Servicios
financieros

INVESCO MANAGEMENT Nº 2, S.A. Luxemburgo Servicios
financieros

LIQUIDITY ADVISORS, L.P EEUU Delaware Servicios
financieros

RIVERWAY HOLDINGS CAPITAL TRUST I EEUU Delaware Servicios
financieros

TMF HOLDING INC. EEUU Delaware Servicios
financieros

TRANSITORY CO Panamá Inmobiliaria
TUCSON LOAN HOLDINGS, INC. EEUU Delaware Servicios

financieros
ADMINISTRADORA DE SOLUCIONES INTEGRALES, S.A.
(ASI,S.A.)

URUGUAY Servicios
financieros

G NETHERLANDS BV Países Bajos Cartera

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

902 Cuentas anuales 2012. Informe de gestión. Centros financieros off shore.
http://accionistaseinversores.bbva.com/TLBB/micros/informes2012/es/Informedegestion/11Centrosfinancierosoffshore.h
tml

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 562

	

GARANTI HOLDING BV Países Bajos Cartera

GARANTIBANK INTERNATIONAL NV Países Bajos Banca
GOLDEN CLOVER STICHTING CUSTODY Países Bajos Servicios

financieros

SAFEKEEPING CUSTODY COMPANY B.V. Países Bajos Servicios
financieros

STICHTING SAFEKEEPING Países Bajos Cartera

STICHTING UNITED CUSTODIAN Países Bajos Servicios
financieros

CITIC INTERNATIONAL FINANCIAL HOLDINGS LIMITED CIFH Hong Kong Servicios
financieros

La actividad de BBVA lejos de verse reducida en estos paraísos fiscales muestra en algunos
casos incrementos importantes. A este respecto, hay que señalar que Uruguay, que está
incluida en esta lista por el secreto bancario, ha reducido el alcance del mismo, pero no lo
suficiente como para que sea sacada de la lista de la OCDE. En la Memoria del BBVA
Uruguay hay datos interesantes. Según informa en la citada memoria, cuenta con
1.760.000 clientes individuales, 17.340 empresas como clientes y 821 grandes
corporaciones. Esto, en un país cuya población no llega a los 3.400.000 habitantes. Este
desfase entre el número de clientes y el de población se explica cuando se analiza la
composición del pasivo del banco (depósitos). BBVA Uruguay cerró 2012 con un volumen
de depósitos de 34.171 millones de pesos. De esta cantidad, 32.029 millones
correspondían al sector privado no financiero y residentes en el exterior.

Por lo que respecta a Suiza, en la web de BBVA Suiza informa de los beneficios que aporta
Suiza a los inversores gracias al secreto bancario. En un documento colgado en la página
de BBVA Suiza se redunda en esta idea y se vende como una de las ventajas que ofrece a
sus clientes en el país: “Como banco suizo, BBVA Suiza tiene la obligación y el compromiso
de cumplir estrictamente con el ordenamiento jurídico suizo y proporcionarle la máxima
confidencialidad”… “BBVA Suiza protege la confidencialidad de sus clientes por encima de
todo y tiene como objetivo ofrecerles los servicios de más alta calidad y excelencia con la
más absoluta discreción”. “El secreto bancario está protegido por la ley en Suiza. Limita la
divulgación de información personal y financiera a terceras personas, incluyendo las
autoridades tanto locales como extranjeras”. 903

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

903 Web BBVA Suiza: https://www.bbva.ch/v3/ebanking/info/perspective.
Informe anual BBVA Banco Francés 2012. https://www.bbvafrances.com.ar/fbin/MyB_2012_tcm235-375435.pdf

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 563

	

El beneficio bruto de la filial de BBVA en Suiza superó el año pasado los 40 millones de
francos suizos (33 millones de euros), frente a los 25 millones del año anterior. El total de
activos manejado por la filial suiza en 2012 superó los 1.652 millones de francos suizos
(1.377 millones de euros). De esta cantidad, 554 millones de francos suizos (461 millones
de euros) corresponden a activos gestionados de ciudadanos españoles, según queda
recogido en el informe anual de BBVA Suiza que puede ser consultado en la página web
del banco en el país helvético.904

Medio ambiente

BBVA reconoce que, como entidad financiera, ejerce una destacable influencia sobre el
medio ambiente, a través del consumo de recursos naturales y emisiones generadas, y
muy especialmente a través de los productos y servicios que ofrece, sobre todo, aquellos
relacionados con sus actividades de financiación, gestión de activos y cadena de
suministro.
El banco subraya que tiene un firme compromiso con el medio ambiente, lo que se traduce
en la asunción de los principales acuerdos internaciones relacionados con la materia,
como la Iniciativa Financiera del Programa de Naciones Unidas para el Medio Ambiente
(UNEP FI), los Principios de Ecuador, los Principios de Inversión Responsable (PRI), el Pacto
Mundial de las Naciones Unidas y el Carbon Disclosure Project. Además, BBVA está
articulando una política medioambiental de alcance global, cuya supervisión está a cargo
del Comité de Ecoeficiencia y Compras Responsables.

En el 2008 el banco lanzó un Plan Global de Ecoeficiencia (PGE). El plan recoge un conjunto
de objetivos para el periodo 2008-2012 en materia de reducción de impactos ambientales
directos con los que el banco pretende reducir su huella ambiental. Los objetivos de este
plan son:

- reducción del 20% de las emisiones de CO2 (objetivo por empleado)
- reducción del 10% del consumo de papel (objetivo por empleado)
- reducción del 7% del consumo de agua (objetivo por empleado)

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

904 En esta página web hay un enlace al informe anual a la derecha de la misma
https://www.bbva.ch/v3/ebanking/info/about

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 564

	

- reducción del 2% del consumo de energía (objetivo por empleado)
- incremento del 20% de los empleados en edificios ISO 14001
- obtención de la LEED oro en las nuevas sedes corporativas

Una vez finalizado el PGE, el banco ha logrado alcanzar los objetivos propuestos en
materia de agua (-29,71%), papel (-17,32%) y certificaciones ISO 14001 (con un 29% de la
plantilla trabajando en edificios certificados). Sin embargo, no se ha alcanzado el objetivo
fijado en lo que se refiere a emisiones de CO2 y consumo de energía. BBVA no incluye los
datos de Unnim, lo que supone que los resultados se puedan ver desvirtuados.

La evolución de cada uno de los indicadores del PGE se puede ver en los siguientes
gráficos:

Evolución del consumo de electricidad

Evolución del consumo de agua

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 565

	

Evolución del consumo de papel

Evolución de las emisiones de CO2

En todos los gráficos aportados por BBVA se dice que en el resultado de los mismos se
excluye a Estados Unidos, haciendo la advertencia de que la matriz española concentra el
79% de la plantilla del Grupo”. En ningún momento se explica por qué se da esta
circunstancia, teniendo en cuanta que Estados Unidos es un país en el que, según los
cuadros de consumos por regiones aportados por el banco, se disparan todos los
consumos. Así, por ejemplo, mientras que el consumo de agua por empleado en España
fue en 2012 de 17,65 m3, en Estados Unidos se dispara a 112,08 m3, lo que además supone
un aumento con respecto a 2011. Otro tanto ocurre con las emisiones de CO2 (2,82
toneladas por empleado en España en 2012 frente a las 7,69 de Estados Unidos) o con el
consumo de energía (9,11 Mwh/empleado en España, 12,68 en Estados Unidos).

Partiendo de estos datos, cabe preguntarse por la fiabilidad de los resultados aportados
por BBVA en su memoria, por mucho que el peso de la filial estadounidense del banco en
términos de trabajadores sea pequeño. Igualmente hay que señalar que en ningún
momento se hace mención a las inversiones de BBVA en Turquía y China, un dato que

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 566

	

podría ser relevante dado los graves problemas de contaminación que existen sobre todo
en China.

La memoria de Responsabilidad Corporativa de BBVA mantiene algunas de las lagunas que
ya habían sido detectadas en ejercicios anteriores. En concreto, no aporta información
sobre la utilización de materias primas utilizadas a partir de productos de reciclado. De
este modo, de la información aportada no se puede saber el consumo de papel reciclado
ni el porcentaje de utilización del mismo sobre el consumo total.

Otras de las lagunas detectadas en la memoria objeto de análisis es la falta de información
sobre el impacto ambiental de sus sedes de trabajo. El banco lo justifica en que “el Grupo
BBVA tiene sus sedes en terrenos urbanos por tanto, no impacta en espacios naturales
protegidos y/o sobre la biodiversidad”. Es cierto que el BBVA no tiene oficinas propias en
áreas de especial protección, pero declara 7.785 millones de euros en la partida “Activos
materiales” de su balance. Parte de estos activos proceden de inmuebles y fincas rústicas y
urbanas, adjudicados en ocasiones en pago de deudas, podrían ser susceptibles de
encontrarse en espacios naturales protegidos.

Habría que añadir que BBVA tiene presencia en países que albergan territorios con un alto
valor ecológico, paisajístico ricos en flora y fauna e importante riesgo de impacto
ambiental, tanto por el tipo de actividad empresarial que se realiza como por la debilidad
institucional de algunos de los Gobiernos. Por tanto, el área de influencia de BBVA sobre la
biodiversidad es importante.

BBVA utiliza la herramienta Ecorating para valorar la cartera de riesgos de empresas desde
una perspectiva medioambiental. Con la misma asignan a cada cliente un nivel de riesgo
crediticio en función de la combinación de varios factores como su ubicación, emisiones
contaminantes, consumo de recursos, potencialidad de afectar a su entorno o legislación
aplicable.

Durante el 2012, han analizado con Ecorating el riesgo ambiental de 200.771 clientes en
España. De los datos aportados por el banco en el cuadro adjunto llama la atención que
casi la quinta parte de los clientes presentaran un riesgo medio lo cual, según las
explicaciones aportadas en el propio cuadro, significa que desarrollan “actividades con
riesgo medioambiental moderado o alto. En estos rangos se encuentran empresas de
cualquier tamaño y solvencia económica. En estos grupos, además, la presión legislativa y
la fiscalización del medio ambiente pueden suponer un importante riesgo”. Por otra parte,
se echa de menos una explicación sobre si estos datos se refieren solo a España y, en caso
contrario, el reparto por países.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 567

	

BBVA informa que ha participado en la financiación y asesoramiento de operaciones de
energías renovables, que en 2012 han supuesto la instalación de más de 4.448,5 MW. En
total, el banco ha financiado 20 operaciones de energía renovables, por un importe total
del más de 400 millones de euros.

En el ámbito del compromiso de BBVA en la lucha contra el cambio climático, el banco
desgrana en su memoria una serie de medidas adoptadas en varias de sus filiales para
propiciar el ahorro de consumo energético. Entre las mismas cabe mencionar la
implantación de un sistema de correspondencia virtual para sus clientes, lo que supone
importantes ahorros de papel, la instalación de iluminación LED en oficinas de España,
Argentina y Perú, la remodelación de sucursales en Estados Unidos. Además, en el 2012
Campus La Moraleja, el centro de formación que el Grupo BBVA tiene en Madrid, ha
obtenido la certificación LEED Oro, el estándar en construcción sostenible con mayor
prestigio en el mundo y las nuevas sedes corporativas de Madrid, México y Houston están
siendo construidas de acuerdo a este estándar.

Por otro lado, BBVA se ha sumado en 2012 a la iniciativa CDP Carbon Action, a través de la
cual inversores institucionales solicitan a las empresas que asuman un compromiso
efectivo y medible de sus emisiones de carbono. Además de este programa, BBVA es
firmante de los programas Investor CDP y CDP Water Disclosure.

Una vez finalizado el Plan Global de Ecoeficiencia 2008-2012, el banco anuncia la puesta en
marcha de un nuevo plan 2013-2015.

Ecorating

Rango de valores
de riesgo

medioambiental

2012 2011

Exposición Clientes Exposición Clientes

Millones de ! % Número % Millones de ! % Número %

Bajo (1) 100.269 82,5
2

162.3
56

80,8
7 113.452 83,7

3
172.5

87
80,6

1

Medio (2) 20.810 17,1
3

37.706

18,7
8 21.628 15,9

6

40.726
19,0

2
Alto (3) 429 0,35 709 0,35 410 0,30 778 0,36
Total 121.508 100,00 200.771 100,00 135.490 100,00 214.091 100,00
(1) Bajo: Actividades de riesgo medioambiental
prácticamente nulo o bajo por lo que respecta a sus
emisiones.
(2) Medio: Actividades con riesgo medioambiental moderado o alto. En estos rangos se encuentran
empresas de cualquier tamaño y solvencia económica. En estos grupos, además, la presión legislativa y
la fiscalización del medio ambiente, pueden suponer un importante riesgo.
(3) Alto: Actividades con un potencial riesgo medioambiental muy elevado. Destaca de este rango que la
mayoría de empresas son grandes empresas y de solvencia económica alta. Son las mejor preparadas
para afrontar los cambios o restricciones a los que la legislación obliga para la protección del medio
ambiente.
Alcance: España

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 568

	

Protección de los derechos humanos

En lo que concierne a los derechos humanos, BBVA cuenta con un documento relativo a
esta materia: Compromiso de BBVA en materia de Derechos Humanos. En el mismo se
establecen una serie de principios sobre el respeto de los derechos humanos en lo que se
refiere a su relación con varios grupos de interés, como clientes, empleados, proveedores,
etc. También en el Código de Conducta, BBVA recoge expresamente su compromiso con la
aplicación del contenido de la Declaración Universal de los Derechos Humanos, del Pacto
Mundial de las Naciones Unidas y con el de otros convenios y tratados de organismos
internacionales tales como la Organización para la Cooperación y Desarrollo Económico y
la Organización Internacional del Trabajo. Además, BBVA es firmante del Pacto Mundial de
Naciones Unidas.

BBVA asegura que la relación con sus proveedores se rige por el Código de Conducta del
Grupo y se basa en el respeto a la legalidad, integridad, concurrencia, objetividad,
transparencia, creación de valor y confidencialidad. El banco manifiesta su aspiración a que
sus proveedores compartan los estándares de BBVA en materia social y medioambiental y
los valores impulsados por el Pacto Mundial de las Naciones Unidas.

A pesar de su compromiso en esta materia, el banco, al igual que ha ocurrido en ejercicios
anteriores, no ofrece datos sobre el número de proveedores que han sido rechazados por
no cumplir los estándares de respeto a los derechos humanos, procedimientos, etc.

Por lo que respecta al impacto indirecto de las inversiones de BBVA y otras cuestiones
conflictivas, el banco asegura que cuenta con una norma de actuación en materia de
defensa aplicable a sus unidades y filiales en todo el mundo. Esta norma, que se revisa con
cierta periodicidad, fue examinada más en profundidad en 2011, al objeto de ampliar su
alcance, ganar en claridad y sencillez, y asegurar su cumplimiento y trazabilidad. A pesar de
esta norma, el banco ha sido denunciado en ejercicios anteriores por alguna ONG debido a
sus elevadas inversiones en el sector de defensa o por la financiación de empresas
controvertidas905. El banco no ofrece información detallada sobre sus intereses en este
sector y no da cuenta sobre las inversiones que en otros años han sido objeto de denuncia
pública.

Otra de las lagunas ya habituales en las memorias RC de BBVA es la que se refiere a la falta
de mención alguna a la introducción de mecanismos en su operativa que garanticen los
derechos de los pueblos indígenas, incluida la gestión del riesgo en los proyectos que BBVA
financia en zonas habitadas por estas comunidades.

El banco anuncia en la memoria de RC de este año que, en aras de una mayor
transparencia, durante este año 2013 iba a iniciar la publicación de la información
ambiental y social de forma individualizada de los proyectos en los que tome parte,
incluida la Evaluación de Impacto Ambiental y Social y otra documentación no confidencial
relativa a los proyectos.

Asimismo, aporta como novedad que en 2012 ha pasado a formar parte del Thun Group,
una iniciativa del sector financiero que reúne a varios bancos, con el apoyo del
Competence Center for Human Rights de la Universidad de Zurich. Según explica el propio

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

905 Setem: BBVA es el banco español con más presencia en empresas que fabrican armamento controvertido.
http://www.setem.org/media/pdfs/80d8cf4a1e57e836dda569b221d4280.pdf

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 569

	

banco, este grupo nace con la aspiración de contribuir a la implantación de los principios
rectores sobre las empresas y los derechos humanos en el sector financiero. El resultado
de este grupo de trabajo ha sido un primer borrador de un documento práctico, es decir,
una guía de orientación e implantación de estos principios para el sector financiero que
está siendo consultado a las agencias pertinentes de Naciones Unidas, organizaciones y
grupos de interés en general, para conocer e integrar sus sugerencias, y que tendría que
hacerse público en 2013.906

Protección de los derechos de los trabajadores

BBVA tenía a 31 de diciembre del año pasado 115.852 empleados, frente a los 110.645 de
un año antes, presentes en 32 países. El banco, que se define como una entidad global que
cuenta con un colectivo de personas diverso, asegura que su objetivo es atraer, retener y
desarrollar el talento, siempre desde el respeto a la diferencia y la inclusión.

El banco ha tenido una generación neta de empleo de 3.773 personas en todo el Grupo. El
59% del total de nuevas incorporaciones corresponde a jóvenes de menos de 30 años.
Además, BBVA afirma que la mayoría de la contrataciones se realizan en el país de origen y
que el 88% del equipo directivo es de procedencia local.

La información presentada por BBVA en su Memoria de Responsabilidad Corporativa en el
apartado Recursos Humanos se limita a facilitar datos por regiones (España y Portugal;
América del Sur; México; Estados Unidos y resto del Mundo), antigüedad, edad,
distribución por género, empleados por categoría profesional, tipología de los contratos,
horas de formación y actividades de voluntariado corporativo.

En la información analizada no se ha encontrado dato alguno sobre los gastos de personal
por país, circunstancia que ya se dio el año pasado, así como sobre el salario mínimo por
país y brecha salarial entre trabajadores de un mismo de un país. A este respecto, el
banco se limita a señalar que “el salario base de cada categoría profesional es el mismo
con independencia del género” y que “el nivel retributivo dentro de BBVA viene
determinado tanto por el grado de responsabilidad que conlleva el puesto desempeñado
como por la trayectoria profesional desarrollada por cada persona, con pleno respeto a la
singularidad de cada empleado y sin discriminaciones de ninguna clase”.

Sobre este particular, BBVA ha impulsado un Plan Global de Diversidad de Género, que
contempla la puesta en marcha de un conjunto de iniciativas corporativas en todos los
países donde está presente el Grupo, con el objetivo de promover y garantizar la igualdad
de oportunidades. El Plan Global de Diversidad de Género se centra en tres vectores de
actuación: maternidad, desarrollo profesional y sensibilización, y cuenta con ocho
iniciativas corporativas.

BBVA participa activamente en los compromisos adquiridos en materia de igualdad como
firmantes de la declaración de Principios de Naciones Unidas para el empoderamiento de
las mujeres, “La igualdad es un buen negocio”, como firmantes del Charter Europeo de la
Diversidad, y como entidad adherida a la red de promoción de la diversidad y la inclusión
Catalyst.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

906 Declaración del Thun Group de bancos: http://bancaparatodos.com/documentacion/principios-y-politicas/documento-
del-thun-group-sobre-bancos-y-derechos-humanos/

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 570

	

El resultado de estos programas es que la media del Grupo presenta un mayor número de
mujeres en plantilla que de hombres (52,74% frente a 47,26%). Sin embargo, los puestos
directivos en todas las áreas en las que el banco desglosa estos datos (España/Portugal,
México, Estados Unidos, América del Sur, Resto del Mundo) están mayoritariamente
ocupados por hombres. Además, excepto en la zona Resto del Mundo, la mayoría de los
empleos temporales están ocupados por mujeres.

Distribución funcional por género y categoría profesional

2012 2011

Hombres Mujeres Hombres Mujeres
España y Portugal 54,02 45,98 55,47 44,53
Comité Dirección y Direc. Corporativos 89,95 10,05 90,09 9,91
Directivos 80,19 19,81 80,80 19,20
Mandos Medios 68,92 31,08 70,94 29,06
Especialistas 52,95 47,05 55,92 44,08
Fuerza Ventas 50,20 49,80 50,83 49,17
Puestos Base 54,30 45,70 53,99 46,01
México 45,95 54,05 47,09 52,91
Comité Dirección y Direc. Corporativos 90,00 10,00 91,67 8,33
Directivos 88,01 11,99 88,69 11,31
Mandos Medios 78,71 21,29 80,33 19,67
Especialistas 52,38 47,62 54,13 45,87
Fuerza Ventas 46,12 53,88 48,39 51,61
Puestos Base 35,59 64,41 35,99 64,01
Estados Unidos 36,04 63,96 35,41 64,59
Comité Dirección y Direc. Corporativos 100,00 0,00 100,00 0,00
Directivos 83,08 16,92 75,50 24,50
Mandos Medios 46,81 53,19 41,99 58,01
Especialistas 37,81 62,19 40,52 59,48
Fuerza Ventas 48,53 51,47 49,18 50,82
Puestos Base 21,68 78,32 21,53 78,47
América del Sur 45,31 54,69 45,96 54,04
Comité Dirección y Direc. Corporativos 87,04 12,96 88,68 11,32
Directivos 75,19 24,81 75,29 24,71
Mandos Medios 56,37 43,63 60,44 39,56
Especialistas 47,57 52,43 47,98 52,02
Fuerza Ventas 38,60 61,40 36,59 63,41
Puestos Base 44,98 55,02 47,14 52,86
Resto del Mundo 62,54 37,46 61,75 38,25
Comité Dirección y Direc. Corporativos 85,71 14,29 93,33 6,67
Directivos 86,87 13,13 85,88 14,12
Mandos Medios 76,40 23,60 76,65 23,35
Especialistas 54,13 45,87 55,33 44,67
Fuerza Ventas 40,00 60,00 37,50 62,50
Puestos Base 45,77 54,23 41,76 58,24
Media del Grupo 47,26 52,74 47,86 52,14
Comité Dirección y Direc. Corporativos 89,71 10,29 90,68 9,32
Directivos 81,38 18,62 81,04 18,96
Mandos Medios 58,39 41,61 58,20 41,80
Especialistas 50,46 49,54 51,72 48,28

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 571

	

Fuerza Ventas 45,73 54,27 46,19 53,81
Puestos Base 40,16 59,84 40,45 59,55

Fuente: Memoria RSC BBVA 2012

Contratos por género

Fuente: Memoria RSC BBVA 2012

En lo que se refiere al apartado de representación sindical y resolución de conflictos, BBVA
asegura que el diálogo y la negociación colectiva representan para la entidad la mejor
manera de solucionar conflictos y alcanzar consensos, de conformidad con las distintas
regulaciones vigentes en los países en los que está presente. Los derechos y condiciones
laborales se encuentran recogidos en normas, convenios y acuerdos suscritos por cada
entidad con las correspondientes representaciones de los trabajadores. BBVA es firmante

Contratos por género (porcentaje)

2012 2011 2010

Hombres Mujeres Total Hombres Mujeres Total Hombres Mujeres Total
España y Portugal

Fijos o indefinidos tiempo completo 55,34 44,66 94,
98 56,99 43,01 93,

17 57,37 42,63 95,
23

Fijos o indefinidos tiempo parcial 3,13 96,88 1,4
7 2,49 97,51 1,0

8 3,38 96,62 0,9
1

Temporales 39,74 60,26 3,5
5 40,76 59,24 5,7

5 39,17 60,83 3,8
6

México

Fijos o indefinidos tiempo completo 46,77 53,23 83,
37 48,14 51,86 85,

30 48,90 51,10 85,
31

Fijos o indefinidos tiempo parcial 36,60 63,40 4,3
4 34,71 65,29 4,5

0 35,09 64,91 5,5
1

Temporales 43,70 56,30 12,
30 43,81 56,19 10,

20 45,11 54,89 9,1
8

Estados Unidos

Fijos o indefinidos tiempo completo 36,89 63,11 94,
21 36,17 63,83 94,

16 33,78 66,22 93,
11

Fijos o indefinidos tiempo parcial 22,12 77,88 5,7
7 22,34 77,66 5,7

4 18,96 81,04 6,7
9

Temporales 50,00 50,00 0,0
2 64,29 35,71 0,1

1 53,85 46,15 0,1
0

América del Sur

Fijos o indefinidos tiempo completo 45,82 54,18 91,
21 46,24 53,76 90,

68 46,79 53,21 89,
57

Fijos o indefinidos tiempo parcial 26,84 73,16 1,7
3 28,02 71,98 1,2

7 29,75 70,25 1,1
9

Temporales 43,23 56,77 7,0
6 45,33 54,67 8,0

1 46,98 53,02 9,2
4

Resto del Mundo

Fijos o indefinidos tiempo completo 62,55 37,45 98,
98 62,12 37,88 98,

46 60,32 39,68 98,
69

Fijos o indefinidos tiempo parcial 0,00 0,00 0,0
0 0,00 0,00 0,0

0 0,00 0,00 0,0
0

Temporales 61,54 38,46 1,0
2 38,10 61,90 1,5

4 53,33 46,67 1,3
1

Media del Grupo

Fijos o indefinidos tiempo completo 48,23 51,77 89,
99 48,82 51,18 90,

10 49,05 50,95 90,
28

Fijos o indefinidos tiempo parcial 27,48 72,52 2,9
1 27,52 72,48 2,7

7 27,87 72,13 3,1
5

Temporales 43,05 56,95 7,0
9 43,64 56,36 7,1

2 44,92 55,08 6,5
7

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 572

	

del Pacto Mundial de Naciones Unidas. Cuatro de los 10 principios tienen relación con
derechos laborales (libertad de asociación y reconocimiento efectivo al derecho a la
negociación colectiva, trabajo forzoso o bajo coacción, trabajo infantil, discriminación en el
empleo).

Sin embargo, en la información analizada no se ha encontrado cifras sobre el total de
empleados cubiertos por convenio colectivo, salvo en el caso de España, ni el nivel de
afiliación sindical desglosado por país. La consulta de otras sociedades del Grupo nos
revela que las condiciones laborales difieren mucho entre países. Así, por ejemplo,
mientras que en España o Argentina la totalidad de los trabajadores están suscritos a un
convenio colectivo, en el caso de México este porcentaje se reduce al 37,8%, mientras que
el Banco Continental de Perú se limita a informar que el 5,6% de su plantilla está sindicada.

BBVA tampoco da información sobre conflictos laborales en las filiales del Grupo a pesar
de que se han producido problemas en algunas de ellas. Por poner un ejemplo, el año
pasado se produjo una huelga de los trabajadores de BBVA en Colombia motivada, según
los sindicatos colombianos de banca, como “rechazo de los trabajadores a las políticas
antisindicales y económicas del BBVA” y para lograr la mejora de sus condiciones laborales.
El sindicato Colombiano ACEB ha acusado igualmente a BBVA de despidos masivos, en
especial, según el sindicato, de personas próximas a su jubilación, con lo que el banco se
ahorraría los fondos necesarios para cubrir sus pensiones legales907.

En lo referente a Colombia, en un informe publicado por Dialnet, un portal informativo que
actúa como hemeroteca de artículos científicos hispanos en Internet, se afirma que
“documentos de los sindicatos, ponen de manifiesto la falta de oportunidades de ascenso
de los trabajadores sindicalizados y políticas que debilitan los sindicatos a través de la
promoción de un pacto colectivo”. 908

En la información RC facilitada por BBVA no se refleja información sobre expedientes
disciplinarios y asuntos contenciosos derivados de la relación con los empleados. En la
información analizada no se ha encontrado explicación o justificación alguna por parte de
BBVA sobre la omisión de esta información salvo la siguiente afirmación: “En el Grupo de
España no se han detectado demandas, instadas por empleados, relacionadas con
actitudes de discriminación ni reclamaciones judiciales de importancia sobre las
condiciones laborales”.

BBVA incluye en su memoria de RC datos sobre altas y bajas de empleados. Al igual que el
año pasado, BBVA presenta un índice de rotación elevado y creciente con respecto a años
anteriores en Estados Unidos, América del Sur y México. Es significativo el volumen de
bajas voluntarias en México (7.862 personas), en Estados Unidos (1.872 personas) y en
América del Sur (2.064 personas). En la información analizada no se ha encontrado
explicación a las cifras expuestas.

También llama la atención que en el apartado de otros motivos de baja, los guarismos
prácticamente se hayan duplicado salvo en España y Portugal y que, según el cuadro
adjunto, no se haya producido una sola jubilación en América Latina en 2012 y sólo dos en
el resto del mundo.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

907 http://www.acebbogota.org/primeros-acuerdos-en-negociacion-del-pliego-en-el-banco-bbva-colombia
908 http://dialnet.unirioja.es/servlet/articulo?codigo=4240996

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 573

	

Datos de bajas de empleados

En 2012, BBVA ha llevado a cabo en todo el Grupo la Encuesta de Satisfacción del
Empleado, un proceso que se realiza cada dos años con el fin de conocer la opinión del
equipo BBVA para identificar áreas de mejora. Según relata en banco en su memoria RC,
de las más de 105.000 personas que han tomado parte en el proceso, un 77% ha
completado la encuesta en más de dos tercios, lo que supone un incremento de cinco
puntos respecto al último proceso. El índice de satisfacción global se ha situado en el 76%,
tres puntos por encima del anterior proceso que tuvo lugar en el 2010 y siete respecto del
2008.

El banco informa que en prácticamente todas las unidades del Grupo y en los principales
indicadores de la encuesta se ha producido una evolución positiva. En todos los aspectos
valorados, menos uno, se ha mantenido o incrementado su puntuación. El banco no da
información sobre el aspecto en el que se ha reducido la satisfacción de los empleados y,
en consecuencia, tampoco da razón sobre las medidas que va a adoptar para solucionar
esta cuestión.

BBVA cuenta con un programa de formación para los empleados. A lo largo de 2012 se han
impartido 5,4 millones de horas de formación en el Grupo, de las que el 63% han sido a

 2012 2011 2010
España y Portugal
Jubilaciones y prejubilaciones 718 749 774
Bajas incentivadas 69 64 106
Bajas voluntarias (dimisiones) 83 135 95
Otras 1.636 1.853 1.464
México
Jubilaciones y prejubilaciones 170 151 66
Bajas incentivadas 143 14 8
Bajas voluntarias (dimisiones) 7.862 5.540 4.284
Otras 4.045 2.588 990
Estados Unidos (1)
Jubilaciones y prejubilaciones 51 82 78
Bajas incentivadas 0 45 164
Bajas voluntarias (dimisiones) 1.872 2.029 1.906
Otras 2.295 971 999
América del Sur
Jubilaciones y prejubilaciones 0 3 1
Bajas incentivadas 477 712 626
Bajas voluntarias (dimisiones) 2.064 2.322 1.484
Otras 2.215 1.681 1.112
Resto del Mundo
Jubilaciones y prejubilaciones 2 3 3
Bajas incentivadas 21 64 20
Bajas voluntarias (dimisiones) 87 88 76
Otras 108 20 44
(1) Para 2012, se incluyen las bajas de empleados de Puerto Rico hasta el momento de su
venta.
Alcance: Grupo BBVA

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 574

	

través de canales de e-learning. Según informa el banco, en 2012 se ha puesto el foco
principal en la formación dirigida a potenciar su relación con el cliente.

Por lo que respecta a la formación específica en Responsabilidad Corporativa, BBVA da
pocos detalles sobre la misma y se limita a informar que el programa formativo
Responsabilidad y Reputación Corporativa está accesible para todos los empleados del
Grupo a través de la plataforma de formación e-learning e-campus.

En 2012, el banco ha reducido de manera apreciable la inversión en formación de sus
empleados, pasando de los 42,2 millones de euros en 2011 a los 38,2 millones el año
pasado. Asimismo, la inversión en formación por empleado ha caído de los 385 euros en
2011 a los 335 euros en 2012. La entidad no explica el porqué de este descenso.

En relación a la salud laboral, BBVA se limita a destacar la actividad formativa desarrollada
para la extensión de medidas de prevención, tanto en España como en otros países.
Además, da cuenta de la actividad asistencial en España, sin hace mención a otros países.
Tampoco da información sobre los programas que complementan las prestaciones
sociales a los empleados.

Impacto en la comunidad

BBVA destaca la puesta en marcha en 2011 de un proyecto que denomina Impacto Social y
que está pensado para explicar mejor el impacto del banco en la sociedad. El banco
asegura que busca indicadores sencillos y comprensibles de las iniciativas de su actividad
financiera tradicional, como el empleo neto generado, los impuestos pagados, las compras
realizadas a proveedores locales, las personas que viven en viviendas financiadas por
BBVA, los microemprendedores financiados a través de microcréditos de la Fundación
BBVA Microfinanzas, las pymes o emprendedores financiados. El banco asegura que
pretende trabajar solo con indicadores verificados por sus propios auditores financieros
externos.

Estos indicadores de impacto social fueron presentados por el Consejero Delegado del
Grupo en la Junta General de Accionistas 2012 y en la presentación de resultados del
primer trimestre del 2012.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 575

	

A la hora de desglosar el impacto en la comunidad, una de las cuestiones a las que BBVA
da mayor importancia es el de la inclusión financiera y, más concretamente, a la labor
desarrollada por la Fundación Microfinanzas BBVA. Según la información aportada por el
banco, esta fundación atiende a más de 1.293.000 clientes en América Latina lo que, según
sus cálculos, supone impactar directamente en la vida de 5,2 millones de personas. La
Fundación cuenta con 6.800 empleados y una red de 476 oficinas distribuidas en los siete
países en los que tiene actividad.

Impacto social de BBVA

 2012 2011
Clientes
Personas que viven en viviendas financiadas por BBVA (millones de personas) (1) 4,7 4,7
Nº de familias con dificultades para hacer frente a sus préstamos a las que BBVA
ha ayudado con nuevas condiciones de financiación adaptadas a sus necesidades
(2)

117.481 n.d.

Nº PYMES apoyadas y financiadas por BBVA 504.251 511.722
Nº emprendedores en América Latina financiados con microcréditos por la
Fundación Microfinanzas BBVA 1.293.514 948.500

Empleados
Nº puestos netos de trabajo creados (3) 3.773 3.200
% de nuevas incorporaciones menores de 30 años 59 58
Accionistas
Nº de accionistas particulares (4) 1.008.099 967.175
Dividendo medio recibido por accionistas particular (!) 1.066 1.057
Proveedores
Nº de proveedores de BBVA 6.964 6.654
Importe pagado a proveedores (millones de !) 5.832 5.498
Sociedad
Impuestos totales devengados y recaudados por la actividad de BBVA (millones de
!) (5) 9.408 8.012

Volumen destinado a programas sociales (millones de !) 81,25 75
Beneficio atribuido después de impuestos dedicado a programas de acción social
(%) 4,8 2,5

Nº niños/as beneficiarios con el programa de becas "niños adelante" en América
Latina 63.974 61.436

Nº de participantes en el Programa de Educación Financiera (6) 1.159.032 814.483
(1) Se ha considerado un ratio medio de personas por vivienda financiada, calculado como población
total país entre el número de viviendas registradas en dicho país.
(2) Número de operaciones vivas a 31 de diciembre del 2012 de refinanciación y restructuración de
BBVA S.A. a personas físicas no empresarios. Indicador reformulado siguiendo el criterio de
refinanciaciones y restructuraciones definido en la Circular 6/2012.
(3) No se incluyen las altas y bajas por variación en el perímetro de consolidación.
(4) Se considera accionista particular a personas físicas y sus patrimoniales, empleados, directivos,
empresas, entidades no lucrativas y fundaciones. No se incluye a entidades de crédito, seguros y
sociedades de inversión colectiva.
(5) Se incluyen los pagos por impuestos sobre sociedades, IVA propio y recaudado de terceros, tributos
locales y tasas, retenciones por IRPF y por otros impuestos repercutidos por terceros, los pagos a la
Seguridad Social, tanto por la cuota empresarial como la del trabajador, y los pagos realizados durante el
ejercicio 2012 por litigios fiscales.
(6) Cifras correspondientes a cursos escolares: en 2012 datos del curso 2011-12 en España y Portugal, en
2011 del curso 2010-11 en España y Portugal, en 2010 del curso 2009-10 en España.
 Alcance: Grupo BBVA y sus Fundaciones.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 576

	

Tras el análisis realizado no es posible saber los tipos de interés que se aplican a los
créditos concedidos por las instituciones participantes en la Fundación, así como las
posibles comisiones de apertura y otros gastos de formalización del crédito.

BBVA presenta como avance de la Fundación en 2012 la incorporación del Banco de
Ahorro y Crédito ADOPEM en República Dominicana. Con esta incorporación, la Fundación
cuenta con nueve entidades microfinancieras en la región: el Banco de las Microfinanzas-
Bancamía en Colombia; Caja Nuestra Gente y Financiera Confianza en Perú; la Corporación
para las Microfinanzas en Puerto Rico; Emprende Microfinanzas y Fondo Esperanza en
Chile; Contigo Microfinanzas en Argentina; y Microserfin en Panamá.

En la Memoria de RC el Banco aporta información sobre otras iniciativas de inclusión
financiera que tienen por objeto el incremento de la bancarización de los ciudadanos de
los países de Latinoamérica en los que BBVA tiene intereses.

BBVA asegura que uno de los ejes fundamentales de su política de Responsabilidad
Corporativa es la educación financiera. Este eje de actuación es desarrollado a través de
programas específicos en cada área geográfica en la que está presente:

- Programa Adelante con tu futuro destinado a personas bancarizadas o
bancarizables, para acompañar los procesos de bancarización que se están
desarrollando en América Latina.

- Programa Valores de futuro, diseñado para niños y niñas de primaria y primer ciclo
de la ESO en España y Portugal.

- Apoyo de iniciativas de educación financiera de entidades en Estados Unidos, con
programas como Money smart para adultos y jóvenes, o Teach children to save y Get
smart about credit para menores.

El Banco asegura que en 2012 destinó a los diferentes programas de educación financiera
7,27 millones de euros, que representan el 9% del total de la inversión en programas
sociales del grupo y que han beneficiado a casi 1,2 millones de personas. En total, desde
2008, más de 2,4 millones de personas han desarrollado competencias financieras básicas
que mejoran sus habilidades en el complejo mundo financiero.

En la Memoria RC aparecen los datos de participantes en cada uno de los programas por
zonas geográficas, pero se echa de menos una explicación sobre la distribución de la

Datos globales básicos de la Fundación Microfinanzas BBVA
 2012 2011 2010

Nº de Clientes 1.293.514 948.508 620.584
Impacto social (millones de personas) (1) 5,2 3,7 3
Nº Empleados 6.829 4.963 3.350
Nº Oficinas 476 359 275

Volumen total de microcrédito (millones de euros) 861 737,3 432

Importe medio por microcrédito (euros) 965 1.052 696
Nº países con presencia 7 6 6
Alcance: Grupo BBVA
(1) Calculado multiplicando el número de clientes por el ratio medio
de unidad familiar.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 577

	

inversión realizada por países, un dato importante para conocer el compromiso del Banco
en cada país.

BBVA asegura que aspira a trabajar y colaborar “de forma ética y transparente” en todos
los países donde el banco está presente. Destaca, asimismo, su contribución a los ingresos
públicos a través de los impuestos públicos que satisface, de la recaudación de los tributos
a terceros generados por el desarrollo de su actividad económica y de los tributos
recaudados de terceros en el ámbito de su función de entidad colaboradora de las
administraciones tributarias. En al apartado Fiscalidad de este informe se puede encontrar
toda la información referida a este aspecto.

Corrupción

En el aspecto de prevención de la corrupción y de la utilización del banco para la comisión
de actividades ilícitas como el blanqueo de capitales y la financiación del terrorismo, BBVA
ha desarrollado un Modelo de Gestión del Riesgo de Blanqueo de Capitales y de la
Financiación del Terrorismo.

Este modelo, de aplicación en todas las entidades que forman parte del Grupo BBVA, toma
en consideración las regulaciones en materia de prevención de blanqueo de las
jurisdicciones en las que están presentes. Además, incorpora las recomendaciones
emitidas por organismos internacionales como GAFI (Grupo Acción Financiera
Internacional).

BBVA informa que en 2012 ha realizado una serie de avances en este modelo, como
mejoras en los sistemas de categorización o asignación de riesgo a los clientes desde la
óptica del blanqueo de capitales y financiación del terrorismo; la adaptación de las políticas
y procedimientos internos a los cambios normativos producidos en países donde está
presente; el perfeccionamiento de los sistemas de monitorización ya existentes en todas
las unidades del Grupo o la realización de 70.751 actividades de formación en todas las
filiales del Grupo.

Por otra parte, BBVA cuenta con una Norma de Relación con Personas o Entidades de
Relevancia Pública en Materia de Financiaciones y Garantías y afirma en su código de
conducta que la entidad está sometida al principio de neutralidad política.

El análisis de la información facilitada por BBVA sobre aspectos relacionados con la
corrupción es muy escasa y presenta importantes lagunas.

En materia de blanqueo de capitales se limita a señalar en una nota al pie de un cuadro de
información que “existen varios expedientes sancionadores en materia de lavado de
dinero cuyo importe no es significativo en relación con el patrimonio del Grupo BBVA”. La
información se queda ahí y no da ninguna explicación sobre el lugar en el que se han
producido estos incidentes, el volumen de dinero que se ha intentado blanquear o si hay
involucrado en el delito algún empleado de la entidad. Asegurar que el importe del dinero
blanqueado no es significativo en relación con el patrimonio del grupo se nos antoja una
explicación demasiado vaga. ¿Qué se entiende por volumen no significativo? ¿A partir de
qué cantidad sería digno de reseña?

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 578

	

En la documentación analizada no se ha identificado información relevante sobre
operaciones realizadas con partidos políticos, bien sean de carácter financiero o
filantrópico. En este punto, no solo es importante el volumen de créditos concedidos a las
formaciones políticas, sino el montante de las deudas condonadas a las mismas.

Es ésta una cuestión relevante por su posible relación con decisiones administrativas y
reguladoras. Esto es especialmente importante en el actual marco económico y político, en
el que tanto las entidades financieras como los partidos políticos hacen frente a un
importante descrédito y entre los ciudadanos existe la certeza, con razón o sin ella, de que
los gobiernos están ayudando a los bancos en detrimento de las personas, lo que a su vez
redunda en una mala imagen de las entidades financieras. Lo mismo cabría decir de las
filiales el BBVA en otros países

La opacidad en la relación entre entidades financieras y el mundo de la política no es
exclusiva de BBVA. Es muy difícil encontrar información al respecto, sobre todo teniendo
en cuenta que ni el Tribunal de Cuentas aporta información al respecto en las auditorías a
los partidos. Esto lleva a conocer la información de manera parcial y con cuentagotas.

Por ejemplo, la documentación contable remitida por el Partido Popular al titular del
Juzgado Central de Instrucción número 5, Pablo Ruz, en el marco del denominado Caso
Bárcenas desvela que en 2011 el BBVA concedió tres créditos al Partido Popular por un
importe total de 1,37 millones de euros.909

BBVA aparece también en la investigación llevada a cabo por el Senado de Estados Unidos
al banco HSBC. La autoridades estadounidenses han acusado al HSBC de haber permitido
durante años el lavado de miles de millones de dólares procedentes en su mayor parte del
narcotráfico y del crimen organizado en México. En un extenso informe realizado por el
Subcomité permanente de investigación del Senado estadounidense, Vulnerabilidades de
Estados Unidos al lavado de dinero, las drogas y la financiación del terrorismo: Historia del caso
HSBC, se cita a BBVA Bancomer como uno de los bancos mexicanos utilizados por la filial
mexicana de HSBC para sacar de manera ilegal grandes cantidades de dólares desde
México con destino a Estados Unidos910.

La sucursal de BBVA en Paraguay se ha visto igualmente inmersa en dos casos de
comportamientos poco éticos.

En el primero de ellos, BBVA Paraguay ha sido amonestado por el Banco Central de
Paraguay por la laxitud de sus controles en el blanqueo de dinero. Según declaraciones
efectuadas por el director del Banco Central paraguayo, Santiago Peña, y recogidas por la
agencia Reuters, “se identificaron debilidades, por ejemplo, en la identificación de clientes,
llenado de formularios y reportes de operaciones”, agregó Peña. El Banco Central
consideró como atenuante el hecho de que no hubiera constancia de transgresiones

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

909 http://vozpopuli.com/actualidad/26553-el-pp-debe-78-millones-de-euros-a-los-bancos-con-banesto-y-popular-como-
acreedores-del-85
910 En la página 113 de este documento se puede ver la relación de BBVA con el caso HSBC
http://www.hsgac.senate.gov/search/?q=Bancomer&search-
button=Search&access=p&as_dt=i&as_epq=&as_eq=&as_lq=&as_occt=any&as_oq=&as_q=&as_sitesearch=&client=hsgac&
sntsp=0&filter=0&getfields=&lr=&num=15&numgm=3&oe=UTF8&output=xml_no_dtd&partialfields=&proxycustom=&pro
xyreload=0&proxystylesheet=default_frontend&requiredfields=&sitesearch=&sort=date%3AD%3AS%3Ad1&start=0&ud=1

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 579

	

previas y como agravante que los bancos no hayan subsanado las faltas por iniciativa
propia, según recoge la citada agencia.911

En el segundo caso, El Banco Central de Paraguay ha impuesto una multa de 200.000 euros
a BBVA en este país y ha instado a la destitución de parte de la cúpula del banco por una
falta grave cometida al conceder varios créditos irregulares a un cliente por un montante
que ronda los siete millones de dólares. El cliente en cuestión, que utilizó ese dinero para
montar una estafa piramidal, recibió cinco créditos en un mes sin aportar suficientes
garantías.912

Protección de los consumidores

BBVA presenta la información relativa a la relación de sus clientes en varios subepígrafes
dentro del capítulo Banco responsable: Calidad, satisfacción y atención; Comunicación
transparente, clara y responsable; Acceso al crédito; Seguridad y protección; Continuidad
del negocio; Diseño responsable de productos y servicios y Emprendimiento y apoyo al
empleo.

El banco sostiene que quiere seguir siendo una entidad customer centric o lo que es lo
mismo, que se centra en el cliente integrándolo en su modelo de negocio. Asegura
igualmente que cuenta con una metodología específica para conocer mejor las
necesidades del cliente, el Net Promotor Store, la cual le permite comprender las
expectativas de este grupo de interés y en qué medida valoran su experiencia con el
banco.

Entre la información facilitada por BBVA hay unos cuadros en los que se refleja el nivel de
satisfacción de los clientes particulares, tiempo medio de resolución de quejas y número
de reclamaciones ante la autoridad suprabancaria. La información presenta muchas
lagunas. En primer lugar, la misma se refiere solo a clientes particulares, lo cual hace
imposible saber cuál sería el nivel de satisfacción de otros grupos de clientes, como por
ejemplo empresas o Gobiernos. En los cuadros la información se circunscribe a España,
México, Colombia, Chile, Perú y Venezuela, dejando de lado países importantes en los que
el banco desarrolla una intensa actividad.

BBVA desglosa por países el número de reclamaciones ante la autoridad suprabancaria. El
ratio que utiliza es de número de reclamaciones por cada mil millones de euros de
actividad. El número de reclamaciones se incrementa en España, Argentina, Chile y
Portugal, mientras baja en el resto. Llama la atención las diferencias que se aprecian entre
países. Mientras que en España hubo el año pasado 3 reclamaciones o 15 en Portugal, en
México informan de 302, en Colombia de 114 y en Argentina de 96. En la información
analizada no se ha encontrado explicación al alto número de reclamaciones en varios de
los países de América Latina. Sería deseable que la información por reclamaciones se
detallase por categorías y se presentase la resolución de las mismas (a favor, o en contra
de la entidad).

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

911 http://lta.reuters.com/article/domesticNews/idLTASIE95504D20130606
912 http://www.elconfidencial.com/economia/2012/09/21/fuerte-sancion-a-bbva-por-una-estafa-piramidal-en-paraguay--
105821#

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 580

	

En lo que se refiere a la información que sí facilita, observamos que, en el cuadro Nivel de
satisfacción de los clientes particulares, la misma ha crecido en todos los países con
respecto al año 2011, salvo en España, que pasa de una valoración de 7,5 a 7,1. No
obstante, en el citado cuadro no se reflejan datos de 2012 en Chile y Venezuela ni de 2011
en México, Colombia, Chile y Perú, por lo que no se puede conocer la evolución.

BBVA cuenta con la figura del Defensor del cliente y con un Servicio de atención al cliente.
El Defensor del cliente es un órgano independiente que emite resoluciones vinculantes
para el banco. Para encontrar datos concretos sobre las quejas o preocupaciones
recogidas por estas dos figuras hay que consultar el Informe de gestión del banco, ya que
en la Memoria RC no se facilitan datos.

En el Informe de Actividad del Defensor del Cliente de BBVA se afirma que las
reclamaciones de clientes ante el mismo en 2012 ascendieron a 1.334, de las que 107
finalmente no fueron admitidas a trámite por no cumplir con los requisitos previstos en la
Orden Ministerial que regula el funcionamiento de estas oficinas. El 95,57% de los asuntos
(1.275 expedientes) fueron resueltos y concluidos dentro del mismo ejercicio y quedaron
pendientes de análisis a 31 de diciembre de 2012 un total de 59 expedientes.

Las reclamaciones gestionadas se clasifican según el criterio establecido por el Servicio de
Reclamaciones del Banco de España, en sus peticiones de información semestrales:

Tipo de reclamación ante el Defensor del
Cliente

Número de
reclamaciones

Operaciones activas 380
Servicios de Inversión 111
Operaciones pasivas 45
Otros productos bancarios (Tarjetas,
Cajeros…)

36

Servicios de Cobro y Pago 447
Seguros y Fondos de Pensiones 201
Otros 114
Total 1.334

A la vista de la resolución final adoptada durante el año 2012 en los expedientes sometidos
al Defensor del Cliente, resulta la clasificación siguiente:

Resolución de reclamaciones al Defensor
del Cliente

Número de expedientes

A favor del Reclamante 15
Parcialmente a favor del reclamante 544
A favor del Grupo BBVA 630
Total 1.189

En el análisis efectuado no se ha podido encontrar información sobre el tiempo de
resolución de los conflictos. También se echa de menos información sobre si existe esta
figura en el resto las sociedades del Grupo y, en el caso de los que la tengan, cuál es el
resultado de su actividad.

Por lo que respecta al servicio de atención al cliente, el mismo gestionó el año pasado
7.969 expedientes, de los que 908 finalmente no fueron admitidos a trámite por no
cumplir con los requisitos previstos en la Orden Ministerial que regula este servicio. El

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 581

	

89.8% de los asuntos (6.338 expedientes) fueron resueltos y concluidos dentro del mismo
ejercicio, quedando pendientes de análisis a 31 de diciembre de 2012 un total de 723
expedientes.

Las reclamaciones gestionadas se clasifican bajo la tipología siguiente:

Tipo de reclamación ante el Servicio de
Atención al Cliente

Porcentaje de reclamaciones

Productos de activo 29,9%
Operativa 24,1%
Comisiones y gastos 18,6%
Información a clientes 11,7%
Productos de inversión-Derivados 3,4%
Medios de pago 4,9%
Productos financieros y de previsión 1,8%
Otros 4,6%
Seguros 1,0%
Total 100%

De la resolución final adoptada en cada expediente durante el 2012 resulta la clasificación
siguiente:

Resolución de reclamaciones al Servicio de
Atención al Cliente

Número de expedientes

A favor del Reclamante 1.537
Parcialmente a favor del reclamante 1.264
A favor del Grupo BBVA 3.537
Total 6.338

Con respecto al Servicio de atención al cliente cabe hacer las mismas observaciones ya
realizadas al hablar del Defensor del cliente en cuanto a la falta de información.

BBVA tampoco menciona temas sensibles relacionados con la operativa bancaria y que, sin
embargo, han sido motivo de preocupación por algunos de sus grupos de interés.

El Tribunal Supremo emitió el 9 de mayo de 2012 una sentencia por la que consideraba
nulas las cláusulas de suelos de las hipotecas, las cuales imposibilitaban que miles de
clientes se pudieran beneficiar de la reducción del Euribor. En BBVA, uno de los bancos
condenados en esta sentencia, más de 400.000 clientes tienen activada esta cláusula en
sus contratos.

El banco tuvo que notificar una información relevante a la Comisión Nacional del Mercado
de Valores913 en la que daba cuenta de la influencia económica de la resolución judicial en
su cuenta de resultados: “Se estima que con la actual cotización del índice de referencia
mayoritariamente utilizado en estos contratos, Euribor a un año, la aplicación de esta
medida a la cartera hipotecaria afectada por la sentencia producirá una reducción del
beneficio neto después de impuestos en el mes de junio [de 2012] (primer mes completo

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

913 Notificación de hecho relevante sobre cláusula de suelo remitido por BBVA a la CNMV:
http://inversores.bbva.com/TLBB/fbinir/mult/20130612_HR_esp_tcm926-391494.pdf

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 582

	

en que se aplicará) de 35 millones de euros. En meses sucesivos el impacto dependerá de
la evolución del Euribor a un año”.

En México, un juez federal ordenó el arresto de 36 horas del director general y presidente
del consejo de BBVA-Bancomer porque el banco no cumplió con una sentencia para
cancelar cargos por 10.353 pesos a la tarjeta de una clienta. Finalmente el banco llegó a un
acuerdo y la detención no se produjo.914

En 2012 un matrimonio de Valencia demandó al BBVA por actuación negligente después
de adquirir participaciones preferentes de Lehman Brothers Holding Inc. en el marco de un
contrato de gestión discrecional de carteras de inversión. El banco vendió a este
matrimonio, con un perfil de inversores bajo, estas participaciones, un producto bancario
de alto riesgo. En mayo de este año, el pleno de la Sala de lo Civil del Tribunal Supremo dio
la razón a los demandantes.915

Asimismo, BBVA ha sido una de las muchas entidades financieras españolas que se han
visto involucradas en la venta de participaciones preferentes a miles de inversores sin que
en muchas ocasiones no supieran en qué estaban invirtiendo. BBVA ofreció a los
inversores en participaciones preferentes un canje de esas participaciones por bonos
convertibles por el 100% de su inversión, lo que significaba que no iban a tener pérdidas, al
menos en el momento de hacer esta conversión, porque estas pérdidas si se podrían
producir en el futuro cuando esos bonos fueran finalmente convertidos en acciones por el
vaivén de los mercados. Hay que decir que el 98% de los clientes del banco afectados por
las preferentes acudieron a este canje.

BBVA afirma que cumple rigurosamente con las normativas de los países en los que opera
en cuanto a información y etiquetado de productos. Pertenece a diversas asociaciones de
anunciantes e instituciones de control de la publicidad.

Gobierno corporativo

BBVA presenta un informe Anual de Gobierno Corporativo para sociedades anónimas
cotizadas, de acuerdo al modelo de reporte oficial de la CNMV. El informe es accesible, ya
que se encuentra disponible en su web corporativa. El lenguaje empleado es técnico pero
razonablemente comprensible para una persona no experta en gobierno corporativo.

Para el análisis del Gobierno Corporativo de BBVA se ha tenido en consideración la
siguiente información: Informe Anual de Gobierno Corporativo 2012, elaborado por según
el modelo propuesto por la CNMV para las sociedades anónimas cotizadas; Estatutos
Sociales de la Entidad, Reglamento del Consejo de Administración y Reglamento de la Junta
General de Accionistas. Todos estos documentos se encuentran accesibles desde la página
web del Grupo.

El número máximo y mínimo de consejeros sigue fijado en un mínimo de 5 y un máximo
de 15, actualmente el número total de consejeros de 14 miembros, uno más que en 2011.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

914http://www.mercadodedinerousa.com/en-portada/9528juicios-salen-caros-a-bancos-condusef/
915 http://www.crisis-lehman.com/REVISTA/articulos/GestionNoticias_523_ESP.asp#

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 583

	

El año pasado el Consejo de Administración de BBVA propuso a la Junta de Accionistas el
nombramiento de Belén Garijo López como consejera independiente de la entidad, con lo
que este órgano pasa a estar formado por 14 miembros.

De los 14 consejeros de BBVA, 11 son independientes, lo que representa un total del
78,57% del Consejo. En estos momentos solo hay dos mujeres en el Consejo. En el informe
del año pasado recogíamos una iniciativa de BBVA por la que el banco “velará porque al
proveerse nuevas vacantes los procedimientos de selección no adolezcan de sesgos
implícitos que obstaculicen la selección de consejeras, procurando que se incluyan entre
los potenciales candidatos a mujeres que reúnan el perfil profesional buscado”. Cabe
esperar que el nombramiento de una nueva consejera rompa la tendencia de BBVA en
cuanto a la composición de su Consejo de Administración y que en el futuro haya un
mayor equilibrio desde el punto de vista de igualdad de género.

En lo referente a las remuneraciones del Consejo de Administración y de la alta dirección,
BBVA manifestó en la Memoria RC de 2009 que es consciente de la alarma social que ha
generado las altas remuneraciones. Esta cuestión ha sido durante los últimos años
relevante tanto para el sector financiero en general como para el BBVA en particular por la
erosión que provoca en la imagen del banco. Sin embargo, estas retribuciones no han
hecho más que crecer en los últimos años, tanto en términos relativos como absolutos,
pese a la reducción de beneficios.

El año pasado, el Consejo de Administración de BBVA recibió una remuneración de 20,70
millones de euros. Los conceptos de retribución fija, retribución variable, opciones sobre
acciones y un difuso concepto de otros suponen 12,91 millones de euros. El presidente del
banco cobró 2,96 millones de euros y 2,28 millones el consejero delegado. Asimismo, el
banco ha realzado unas provisiones de seis millones de euros en concepto de
compromisos adquiridos en materia de previsión con el consejero delegado, así como
117.000 euros en primas por seguros a favor de los consejeros no ejecutivos del Consejo
de Administración.

BBVA afirma que para la determinación de la retribución de los consejeros ejecutivos, la
Comisión de Retribuciones analiza la evolución de la retribución de los primeros ejecutivos
de entidades financieras internacionales de referencia, la posición relativa de BBVA
respecto a dichas entidades comparables, la retribución de los consejeros ejecutivos del
banco en ejercicios anteriores y los incrementos salariales previstos para la alta dirección.
Para hacer sus cálculos toman como base estudios y análisis facilitados por una firma de
consultoría en materia de compensación de consejeros y altos directivos, que
proporcionan información sobre las métricas utilizadas en los grandes bancos
internacionales que constituyen el grupo de comparación de BBVA.

La Junta General de Accionistas de 2011 aprobó un sistema de liquidación y pago de la
retribución variable anual que se aplica a todas las categorías de empleados que
desarrollan actividades profesionales con impacto material en el perfil de riesgo del Banco
o funciones de control, y establece para los consejeros ejecutivos y demás miembros del
comité de dirección una remuneración acorde al mismo. Este sistema establece que al
menos el 50% del total de su retribución variable anual se abonará en acciones de BBVA.
Además, el pago del 50% de su retribución variable en efectivo y en acciones se diferirá en
el tiempo, abonándose la cantidad diferida por tercios durante un período de tres años.
Los beneficiarios de estas acciones no podrán disponer de ellas en un año.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 584

	

Por otra parte, en la misma Junta General de Accionistas se aprobó un sistema de entrega
diferida de acciones para sus consejeros no ejecutivos. Este sistema consiste en la
asignación con carácter anual a los mismos de un número de acciones teóricas
equivalentes al 20% de la retribución total percibida por cada uno de ellos en el ejercicio
anterior, según la media de los precios de cierre de la acción de BBVA durante las sesenta
sesiones bursátiles anteriores a las fechas de las juntas generales ordinarias que aprueben
las cuentas anuales de cada ejercicio. Las acciones serán objeto de entrega, en su caso, a
cada beneficiario, en la fecha de su cese como consejero por cualquier causa que no sea
debida al incumplimiento grave de sus funciones. Por este sistema, los consejeros no
ejecutivos beneficiarios del mismo recibieron el año pasado 102.000 acciones teóricas.

Una vez cerrado el ejercicio 2012, el banco ha procedido a determinar la retribución
variable anual de los consejeros ejecutivos correspondiente a dicho ejercicio, aplicando las
condiciones establecidas al efecto por la Junta General. El resultado de este cálculo es que
durante el primer trimestre de 2013 los consejeros ejecutivos tenían que percibir el 50% de
la misma, lo que supone 785.028 euros y 108.489 acciones de BBVA en el caso del
presidente y 478.283 euros y 66.098 acciones de BBVA en el caso del consejero delegado;
quedando diferido el pago del 50% restante durante un periodo de tres años, de manera
que corresponderá percibir por este concepto durante el primer trimestre de cada uno de
los ejercicios 2014, 2015 y 2016, la cantidad de 261.676 euros y 36.163 acciones de BBVA
en el caso del presidente, y 159.428 euros y 22.032 acciones de BBVA en el caso del
consejero delegado.

La información ofrecida por BBVA hace muy difícil conocer a ciencia cierta cuál ha sido la
retribución total al Consejo de Administración del banco. Según las estimaciones propias,
el Consejo de Administración de BBVA habría recibido una retribución de
aproximadamente 20,70 millones de euros, frente a los 26,37 millones de 2011. En esta
reducción ha podido influir la caída del 44% en el beneficio de banco, que incluso en su
matriz española ha registrado pérdidas.

Como ya hemos señalado en anteriores informes, los sistemas retributivos con incentivos
de entrega de acciones por parte de los órganos ejecutivos puede propiciar que se tomen
decisiones en las que interfieran los objetivos a corto plazo con una estrategia a largo
plazo, y se generen conflictos entre los intereses individuales y los intereses de los
accionistas.

Por lo que respecta a la remuneración percibida por los miembros del Comité de
Dirección, la misma se presenta exclusivamente de manera agregada, lo que hace
imposible identificar los ingresos obtenidos por cada uno de los miembros que lo
componen. Según los datos aportados por BBVA, las remuneraciones a este Comité
ascienden a 17,73 millones de euros, eso sin contar los ingresos obtenidos a través del
sistema de entrega de acciones, del que también son beneficiarios.

BBVA cuenta con 44 directivos, 13 de ellos pertenecientes al Comité de Dirección, que
tienen cláusulas de blindaje, lo que significa que los beneficiarios de la misma tienen
reconocido por contrato el derecho a recibir una indemnización en el caso de cese por
causa que no sea debida a su propia voluntad, jubilación, invalidez, o incumplimiento grave
de sus funciones. Estas cláusulas son aprobadas por el Consejo de Administración y éste

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 585

	

informa de las mismas a la Junta General de Accionistas, que no tiene capacidad para
aprobarlas o denegarlas.

Por otro lado, el Banco ha acordado con algunos empleados (45 técnicos y especialistas)
cláusulas de indemnización para el caso de despido improcedente cuyos importes están
calculados en función de las condiciones salariales y profesionales de cada uno de ellos. El
importe de esta indemnización se calcula teniendo en cuenta elementos fijos de la
retribución y la antigüedad del empleado en el Banco, y en ningún caso se abonan en
supuestos de despido disciplinario procedente por decisión del empresario basado en un
incumplimiento grave del trabajador.

BBVA explica en su Informe de Gobierno Corporativo que a 31 de diciembre de 2012 no
existen compromisos de pago de indemnización a los consejeros ejecutivos. No obstante,
en el caso del consejero delegado, las condiciones de su contrato establecen que en caso
que pierda esta condición por cualquier causa que no sea debida a su voluntad, jubilación,
invalidez o incumplimiento grave de sus funciones, se jubilara anticipadamente con una
pensión, que se podrá percibir en forma de renta vitalicia o de capital, a su elección, del
75% del salario pensionable si ello se produjera antes de cumplir los 55 años o del 85% si
se produjera después de cumplir esta edad.

BBVA no informa de la indemnización que tendrían que recibir los beneficiarios del
blindaje en el caso de que se hubieran producido las circunstancias que dieran derecho al
cobro de la misma. También se desconoce el nombre de los beneficiarios. Este tipo de
cláusulas siempre han sido objeto de crítica por la sociedad en general y por los grupos de
interés de las sociedades concernidas en particular, muy especialmente por accionistas de
las mismas. Sería deseable mayor transparencia en la información sobre este tipo de
cláusulas.

BBVA cuenta con diversas comisiones: la Comisión Delegada Permanente que define la
estrategia de la organización, entre otras funciones, un comité de auditoría y cumplimiento
y una comisión de nombramientos y otra de retribuciones, sin embargo no tiene una
comisión de estrategia. Tanto la Comisión de Nombramientos y Retribuciones como la de
Auditoría y Cumplimiento están conformadas por consejeros independientes.

La firma auditora lleva diez años consecutivos auditando las cuentas de BBVA. Además, la
auditora ha facturado al banco 3.287.000 euros por trabajos distintos a los de auditoría, lo
que supone un 12,5% sobre el total facturado. En aras a una mayor transparencia, sería
conveniente que se informara sobre los trabajos para los que ha sido contratada la firma
auditora, si bien lo mejor, al objeto de garantizar la independencia de este tipo de
servicios, sería que las auditoras no realizaran otro tipo de trabajos para las firmas que son
objeto de su escrutinio.

En cuanto a los mecanismos de control de poder dentro del banco, que servirían para el
presidente o algún otro ejecutivo tenga un exceso de poder, BBVA informa que en el
Reglamento del Consejo se establece que “el presidente del Consejo será también el
primer ejecutivo del banco, salvo que el Consejo acuerde variar esta condición separando
los cargos de presidente y primer ejecutivo cuando así lo aconsejaran razones de interés
social”. No obstante, BBVA establece una serie de mecanismos para evitar la concentración
de poder en una sola persona.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 586

	

BBVA cuenta con un consejero delegado, el cual posee amplias facultades delegadas del
Consejo, ya que tiene atribuidas facultades de administración y representación de la
Sociedad inherentes al cargo. Hay que hacer notar, sin embargo, que el consejero
delegado no es un miembro independiente del Consejo de Administración. Cualquier
consejero puede solicitar la inclusión, en el orden día del Consejo, de asuntos que
consideren convenientes para el interés social. Además, el Reglamento del Consejo
establece la posibilidad de que aquellos consejeros que representen la cuarta parte de los
miembros del Consejo que estén designados en cada momento, puedan solicitar la
celebración de una reunión del Consejo de Administración, lo cual significa, en el caso de
BBVA, que son necesarios al menos cuatro consejeros para convocar una reunión.

Adicionalmente, BBVA, al ser una sociedad cuyas acciones cotizan en la Bolsa de Valores de
Nueva York, está sujeta al cumplimiento de las normas de gobierno corporativo que
establece la Sarbanes Oxley Act y su normativa de desarrollo. Esto significa que, entre
otras cuestiones, el banco tiene que articular un mecanismo que permita a los empleados
comunicar de manera confidencial y anónima asuntos relevantes en relación a
irregularidades de la empresa.

BBVA cuenta con un Código de Conducta que establece el correspondiente canal de
denuncias de eventuales violaciones del mismo, y continuos programas de capacitación y
actualización para el personal clave en la función financiera. Según establece el citado
Código de Conducta, los empleados del banco pueden enviar sus denuncias a cualquiera
de las unidades designadas al respecto. Éstas tienen la obligación de preservar el
anonimato de quien haya denunciado un posible incumplimiento de las normas. Además,
en el Código de Conducta se establece la prohibición de que haya represalias contra los
denunciantes.

En el análisis efectuado no se ha encontrado el desglose de medidas específicas para evitar
las represalias de los trabajadores. Además, tampoco se detecta la existencia de un canal
anónimo de denuncia para clientes y proveedores.

La empresa cuenta con un sistema de gestión de riesgos con énfasis en los aspectos
económicos y financieros, e incluye un mapa de riesgos a nivel del grupo, que define los
riesgos más críticos en las áreas relativas a la actividad y a la consecución de objetivos del
grupo. En el informe no hay información específica sobre la gestión de los aspectos
medioambientales, sociales o de derechos humanos. El documento se limita a informar de
la existencia de un Comité de riesgos sociales, ambientales y reputacionales, el cual fue
constituido en 2011 y tiene entre sus funciones el impulso y seguimiento de la gestión de
los riesgos reputacionales clave y de las acciones que fomenten la integración de los
riesgos sociales y ambientales en la actividad del Grupo.

5. Conclusiones

La valoración global de la empresa es de 1,53, situándose en el nivel de información escasa.
La valoración de los contenidos de los distintos aspectos de la RSC y sobre la calidad de la
información suministrada, es de 1,49, situándose en un área de información escasa. La
valoración de la información suministrada sobre el sistema de gestión empleado, es de
1,73, situándose también en el estadio de información escasa.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 587

	

BBVA ocupa el 12º puesto en el ranking mundial de bancos privados por capitalización
bursátil frente al 9º puesto que ocupaba el año pasado. Por lo que respecta a cambios
relevantes en las participaciones en el Grupo, no se ha encontrado información
significativa en la Memoria de RSC. Hay que ir al informe anual para encontrar los datos al
respecto. En este documento se informa que BBVA alcanzó el año pasado un acuerdo para
la venta de sus negocios en Puerto Rico al grupo financiero Oriental Financial Group Inc.
Dicho acuerdo incluía la venta de la participación del 100% en el capital social de BBVA
Securities of Puerto Rico, Inc. y de BBVA PR Holding Corporation.

En el ámbito del Gobierno Corporativo, según se desprende del estudio de la memoria
BBVA ha ido un paso más allá sobre lo ya hecho el año pasado al dar al Comité de
Dirección la máxima responsabilidad sobre la política de RSE del Grupo. Desde finales de
2012 el banco cuenta con el Responsable Business Comité, que tiene como función
principal impulsar, supervisar y coordinar los programas de RSC del Grupo y los
desarrollados por los bancos locales y sus fundaciones.

En la Memoria RSC no aparece información sobre el número de oficinas, si bien estos
datos están disponibles en la web de BBVA. En 2012 el banco rompió con la tendencia
iniciada en 2006 y se produjo un aumento de 521 oficinas en España, lo que deja el total en
3.518. No obstante, a tenor de los datos aportados por BBVA, no es posible saber si este
incremento es consecuencia de la adquisición de Unnim.

A continuación, y siguiendo con la misma línea de análisis de años anteriores, se procede a
la presentación de conclusiones en base a las siguientes dimensiones:

• Dimensión económica y aspectos sensibles al negocio bancario.
• Banca al por menor, gestión de activos y banca de inversión.
• Aspectos laborales.
• Derechos Humanos y acción social de la empresa.

Dimensión económica

La dimensión económica del grupo en la información de RSE (bancaparatodos) está
infrarrepresentada. Solo se aportan unos pocos datos de manera desgranada a lo largo del
informe. Por su parte, la entidad presenta en su informe anual información de tipo
económico con detalle, pero la información dedicada a los impactos sociales y

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 588

	

medioambientales del Grupo es anecdótica. A pesar de todo, ambos documentos se
pueden considerar complementarios.

En el informe anual de BBVA referido a la actividad del banco en 2012 está incluido la
Memoria de la entidad. Este documento recoge las cuentas anuales, que han sido
presentadas de acuerdo con lo estipulado por el Banco de España, y el informe de
auditoría. Este último ha sido realizado, por décimo año consecutivo, por la empresa
Deloitte y el mismo no presenta salvedades. En el informe anual, y más concretamente en
la memoria, rinde cuentas de las diversas partidas del Balance de Situación y Cuentas de
Pérdidas y Ganancias.

A la hora de hacer este análisis se ha tenido igualmente en cuenta el Informe Financiero de
BBVA sobre los resultados de 2012. En virtud de los datos aparecidos en este informe,
BBVA mantiene posiciones de predominio en España, donde es la segunda entidad por
volumen de recursos gestionados, México, país en el que ocupa la primera posición,
Argentina, Perú y Uruguay. A lo largo del año pasado BBVA logró mejorar su posición en
estas áreas geográficas, si bien los incrementos alcanzados están por debajo de los del año
2011.

El marco en el que BBVA ha desarrollado su actividad en 2012 se ha caracterizado por la
recesión económica vivida en Europa y en España durante todo el año. Esta circunstancia
ha hecho que se resientan de manera notable los resultados del Grupo, que en cierto
modo se han salvado gracias a la aportación del negocio en mercados emergentes y, de
manera particular, en Latinoamérica.

BBVA ha logrado en 2012 un beneficio antes de impuestos de 1.676 millones de euros, un
44,2% menos que en 2011. El banco atribuye esta reducción de beneficios a los
saneamientos que se han visto obligados a realizar en su cartera crediticia, y que en 2012
ascendieron a 9.518 millones de euros, de los que 4.437 millones se deben solo a su
exposición al sector inmobiliario en España.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 589

	

Estos saneamientos han provocado que el Grupo BBVA haya tenido en España unas
pérdidas de 1.841 millones de euros en 2012. No obstante, como se ha señalado más
arriba, estas pérdidas se han visto enjuagadas por los resultados logrados por el banco en
Latinoamérica en general y, muy particularmente, en México. La filial mexicana de BBVA,
Bancomer, ha tenido en 2012 unos beneficios de 2.231 millones de dólares, un 1,5% más
que el ejercicio anterior.

Fuente: BBVA

A pesar de las dificultadas que ha sufrido el mercado de deuda en Europa, que se ha
traducido en problemas para las empresas españolas a la hora de lograr financiación,
BBVA logró colocar el año pasado 14.000 millones de euros en deuda, en ocasiones a unos
tipos mejores que los del Tesoro español. Gracias a ello, la entidad ha conseguido mejorar
su posición de liquidez en 23.000 millones de euros. Con todo, el presidente de BBVA,
Francisco González, destacó en la Junta General de Accionistas del Banco la fortaleza de la
cuenta de resultados del mismo y el incremento de los ingresos en el conjunto del Grupo,
los cuales llegaron a superar los 22.000 millones de euros. El presidente de la entidad
destacó que se ha logrado este resultado “sin haber tenido ninguna ayuda pública”.

En marzo de 2012, la Comisión Rectora del Fondo de Reestructuración Ordenada Bancaria
(FROB) adjudicó el banco Unnim a BBVA en subasta pública. El propio FROB, el Fondo de

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 590

	

Garantía de Depósitos de Entidades de Crédito (FGD) y BBVA suscribieron un contrato de
compraventa de acciones por el que el BBVA adquiriría el 100% de las acciones de Unnim
por el precio de un euro.

Unnin se benefició de una ayuda de 1.000 millones de euros del Fondo de Garantía de
Depósitos. Además, las partes firmantes del contrato suscribieron un Protocolo de
Medidas de Apoyo Financiero para la reestructuración de Unnim por el que se regula un
esquema de protección de activos (EPA) mediante el que el FGD asumirá, por el plazo de
10 años, el 80% de las pérdidas que experimente una cartera de activos predeterminados
de Unnim, una vez aplicadas las provisiones ya existentes para estos activos, por lo que
BBVA estaría viéndose beneficiado de las ayudas del Estado aunque sea de manera
indirecta.

En el apartado de la cotización del BBVA en la Bolsa de Madrid, la misma osciló en 2012
entre 4,31 y 7,35 euros, cerrando a 31-12-2012 en 6,96 euros por acción (6,68 euros un año
antes), lo que determina una capitalización bursátil de 37.924 millones de euros. Por su
parte, el ratio precio/beneficio es de 21,5 veces, frente a las 10,9 veces a diciembre de 2011
(ambos datos calculados con el precio y el beneficio del cierre del año en cuestión). El
multiplicador precio/valor contable se sitúa en 0,9 veces (0,8 veces en 2011).

Al cierre de 2012, el número de acciones BBVA superaba los 5.440 millones frente a los
más de 4.900 millones del año anterior. Según explica el propio banco, este incremento se
explica, aparte de por la implementación del llamado “dividendo opción”, por las emisiones
de acciones ordinarias de BBVA efectuadas para atender la conversión voluntaria,
realizada el 30 de marzo, y obligatoria, llevada a cabo el 30 de junio, de los bonos
subordinados obligatoriamente convertibles emitidos en diciembre de 2011.

Por su parte, el número de accionistas de BBVA a 31 de diciembre de 2012 era de
1.012.864, frente a los 987.277 de la misma fecha del ejercicio anterior, lo que supone un
aumento del accionariado de un 2,6%. Este incremento se ha producido sin que haya
ninguna nueva participación significativa en la composición de su capital. El 89,4% de los
propietarios tienen menos de 4.500 títulos, lo que representa el 12,85% y una inversión
media por accionista de 5.380 acciones.

Por lo que se refiere a recursos de clientes, éstos suponían a diciembre de 2012 un saldo
de 452.000 millones de euros lo que representa un crecimiento del 6% a lo largo del año.

En este apartado adquiere especial relevancia el comportamiento de los recursos de
clientes en balance, es decir, de los depósitos de la clientela más pagarés en prácticamente
todas los países en los que desarrolla su actividad BBVA. A 31 de diciembre de 2012 BBVA
gestionaba 293.000 millones de euros de depósitos de la clientela, sin incluir pagarés, lo
que implica un incremento interanual del 3,7%. El banco destaca que en los cuatro
trimestres de 2012 se produjo un incremento paulatino de estos saldos, tanto en el sector
residente como en el no residente. Estos crecimientos son explicados por el buen
desempeño de las rúbricas típicas del segmento minorista, es decir, de las cuentas
corrientes y de ahorro y de los depósitos a plazo.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 591

	

Con respecto a la cadena de valor de BBVA y su contribución al desarrollo de los países en
los que opera, el Banco explica en la Memoria RSC una serie de iniciativas sobre su
impacto social en los mismos. Además, en relación con esta cuestión dedica el apartado de
la memoria Compras responsables a los proveedores.

BBVA informa que en 2012 realizó compras por un importe total de 5.832 millones de
euros a un total de 6.964 proveedores en todo el mundo.

BBVA explica que su relación con los proveedores se rige por el Código de Conducta del
Grupo y “se basa en el respeto a la legalidad, integridad, concurrencia, objetividad,

Número de proveedores (1) y facturación anual (2), por país

2012 2011 2010

Nº
Proveedores

Total Pagos
(millones !)

Nº
Proveedores

Total Pagos
(millones !)

Nº
Proveedores

Total Pagos
(millones !)

Argentina 307 287,05 227 152,57 210 257,47
Bolivia 9 1,93 6 0,86 7 1,18
Chile 200 144,18 214 128,45 205 115,61
Colombia 194 163,94 171 132,04 404 383,83
Estados
Unidos 428 402,41 480 467,81 588 529,07

España 4.357 2.530,50 4.020 2.534,74 3.295 2.256,56
México 825 1.755,65 767 1.540,05 689 1.109,05
Panamá 8 1,69 9 1,82 9 1,73
Paraguay 46 15,51 40 13,53 30 11,09
Perú 268 184,75 291 178,70 240 152,08
Portugal 74 33,76 75 30,11 71 26,98
Uruguay 12 4,48 54 18,46 17 3,93
Venezuela 236 306,45 220 238,30 183 148,35
Total 6.964 5.832 6.574 5.437 5.948 4.997
(1) Se incluyen "proveedores" y "acreedores".
(2) Pagos realizados a terceros (no se incluyen proveedores con importes inferiores a 100.000!). Criterio
de caja.
Alcance: Grupo BBVA

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 592

	

transparencia, creación de valor y confidencialidad”. Además, manifiesta que cuenta con
unos principios de aplicación a los intervinientes en el proceso de aprovisionamiento que
desarrollan este Código en materia de compras ya que aspira a que sus proveedores
compartan los propios estándares del banco en materia social y medioambiental y los
valores impulsados por el Pacto Mundial de las Naciones Unidas.

El banco cuenta con sistema de homologación de proveedores a través de la plataforma
tecnológica Global Procurement System, que da soporte a todas las fases del proceso de
aprovisionamiento (presupuestación, compras y finanzas). BBVA dice que a lo largo del
2012 ha ampliado su extensión a nuevas geografías y funcionalidades, de manera que a
finales del ejercicio quedaba implantada íntegramente en México, Perú, Colombia y Chile,
mientras se encuentra en curso su implantación en Argentina y España.

La información aportada por BBVA es escasa, dado que no aporta detalles sobre qué
sistema se está implantando, qué tipo de requisitos en cuanto a RSC está exigiendo el
Banco a sus proveedores, y qué procedimientos a efectos de comprobación ha
implantado, lo que hace imposible obtener una valoración real sobre el funcionamiento
del sistema. Tampoco es posible encontrar información sobre el número de proveedores y
porcentaje de los mismos que han pasado el proceso de homologación fuera de España.
En el caso español, desvelan que 989 han superado este proceso, frente a los 80 que han
sido rechazados.

Banca al por menor, gestión de activos y banca de inversión

Este segmento del negocio es el más importante para BBVA. A este respecto, el banco
afirma que los dos elementos clave en su RSC son la inclusión financiera, a través de la
bancarización, y la educación financiera.

En cuanto a la bancarización de la población, BBVA cuenta con la Fundación para las
Microfinanzas, de la que ya hemos hablado en este informe en el apartado Compromiso
con la sociedad.

Desde su constitución, la Fundación ha entregado créditos por un valor aproximado de
2.700 millones de euros (3.400 millones de euros si se tiene en cuenta el valor de las
carteras compradas al adquirir las compañías) a sus clientes, de los que el 60% son
mujeres, y el 43% perciben ingresos menores a siete euros al día.

En la Memoria de responsabilidad corporativa, BBVA aporta unos cuadros en los que
desglosa los datos por entidad, la cartera crediticia, datos de clientes por perspectiva de
género y el importe medio de los créditos. Sin embargo, del estudio efectuado a la
memoria no se puede deducir qué requisitos se exigen a los beneficiarios de los créditos y
muy especialmente qué tipo de interés tienen que pagar los clientes por los mismos, así
como otras condiciones económicas. Entendemos que esto datos son fundamentales para
evaluar el verdadero impacto de estas actuaciones.

En las webs de algunas de la entidades que forman parte de la Fundación se ha podido
encontrar información sobre las condiciones de los créditos y la remuneración de los
depósitos. Llama la atención los altos tipos de interés que tienen que pagar los
beneficiarios de los microcréditos. Así, por ejemplo, la entidad colombiana Bancamía
puede cobrar por un microcrédito un TAE de hasta el 46%, mientras que productos de

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 593

	

ahorro como Ahorro soñando juntos están remunerados al 5,4% TAE.916 La peruana Caja
Nuestra Gente cobra por un microcrédito un 79,59% TAE o por un crédito Palabra de mujer
el 84,74%. Esta entidad remunera los productos de ahorro entre el 2,75% y el 7,25%.917

En aras de una mayor transparencia y al objeto de ofrecer una información más útil a los
grupos de interés del banco, sería necesario que BBVA ofreciera información más detallada
sobre los procesos de bancarización que desarrolla en Latinoamérica. Como ya
apuntábamos el año pasado, sería deseable disponer de datos cuantitativos en cuanto a la
estructura de depósitos a clientes: cuentas por nivel de renta, cuentas en zonas rurales de
difícil acceso; En el caso de créditos sobre clientes: préstamos a pymes y micropymes o
aportación a sectores de economía informal para integrarlos en el sistema financiero.

En el ámbito de impacto social y medioambiental en el ejercicio de su actividad de
intermediación a través de banca minorista, banca de inversión y gestión de activos, BBVA
tiene ratificados diversos estándares y protocolos internacionales como los principios de
ecuador y la iniciativa UNEP-FI (Iniciativa Financiera del Programa de las Naciones Unidas
para el Medio Ambiente). En 2012 el Risk Management Committee aprobó la revisión y
actualización de la Norma Específica de Gestión del Riesgo Medioambiental y Social en
Materia de Financiaciones y Garantías que sustituye al Manual de Gestión del Riesgo
Medioambiental y Social en Materia de Financiaciones y Garantías. Dicha norma describe
las líneas de actuación para la identificación, evaluación, gestión y mitigación del riesgo
medioambiental y social en los circuitos de decisión.

BBVA cuenta con una herramienta, Ecorating, para valorar la cartera de riesgos de
empresas desde una perspectiva medioambiental, tal como se ha explicado en el apartado
correspondiente de este informe. El banco afirma que en 2012 se ha analizado a través de
esta herramienta a 200.771 clientes en España frente a los 214.091 del año anterior y que
la misma está en proceso de desarrollo en México. En el estudio realizado no se ha
encontrado explicación de por qué se ha producido esta reducción de clientes analizados.
Además, el banco tampoco da información sobre los clientes analizados con estos criterios
medioambientales en el resto de los países en los que tiene presencia.

Además, de la información analizada es imposible conocer qué protocolo activa el Banco
en caso de riesgo alto. Simplemente se limita a decir en una nota a pie del cuadro con los
datos sobre España que son “actividades con un potencial riesgo medioambiental muy
elevado. Destaca de este rango que la mayoría de empresas son grandes empresas y de
solvencia económica alta. Son las mejor preparadas para afrontar los cambios o
restricciones a los que la legislación obliga para la protección del medioambiente”.

Por lo que respecta a la financiación de grandes proyectos, BBVA hace una categorización
de los mismos tomando como referencia los Principios de Ecuador. De acuerdo con al
información facilitada por el banco, en la categoría A, proyectos con un impacto negativo
significativo, se han financiado cuatro proyectos en América Latina y uno en el resto del
mundo. No se ha aportado información sobre el número de proyectos rechazados. BBVA
dice que analiza operaciones superiores a los 10 millones de euros y también algunas que
están por debajo, no obstante de la información suministrada solamente han pasado el
filtro de los Principios de Ecuador operaciones por un volumen total de 23 millones de

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

916 http://www.bancamia.com.co/pdf/tasas_captacion_2013/TasasInteresTarifario.pdf
917 http://www.cajanuestragente.com/pdf/TASAS%20ACTIVAS-01_05_2013.pdf

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 594

	

euros. Esta cifra, además de insignificante en comparación con el volumen de recursos
gestionados por la entidad, es diez millones inferior a la del año 2011.

Categorización de los proyectos según los Principios de Ecuador

BBVA afirma que ha actualizado su Norma de actuación en materia de defensa, que ya ha
sido analizada en el apartado Protección de los derechos humanos. Hay que señalar, no
obstante, que el banco sigue sin dar información sobre cuáles son las políticas específicas
que aplica en este ámbito, salvo en los proyectos que son categorizados bajo los Principios
de Ecuador, que midan el impacto en derechos humanos y medioambiente en materia de
financiación de proyectos de hidrocarburos, minas, grandes presas, pesca, etc.

BBVA afirma que en 2012 utilizó criterios de ISR para las inversiones de renta variable en el
2,57% de los fondos de inversión y planes de pensiones gestionados, frente al 2,42% del
año 2011. El total del patrimonio del plan de pensiones de los empleados del BBVA en
España está gestionado según criterios ISR y está adherido a los Principios de Inversión
Responsable de las Naciones Unidas (PRI). Esta iniciativa fue acordada por la Comisión de
Control de dicho fondo formada por BBVA, los sindicatos CCOO, UGT, Confederación de
Cuadros y CGT, así como los representantes de los beneficiarios.

BBVA gestiona una cartera de participaciones industriales y financieras que a 31 de
diciembre de 2012 tenía un valor de mercado de 2.811 millones de euros. A través de estas
participaciones BBVA puede ejercer cierto control político en terceras empresas, muchas
de ellas multinacionales. SI este control se ejerce de forma responsable, tal como establece
la iniciativa PRI, podría suponer un empuje a la adopción de comportamientos

(millones de
euros)

 2012 2011

Categoría

N! de
Operaciones

Importe
Total

Importe
financiado

por
BBVA

N! de
Operaciones

Importe
Total

Importe
financiado

por
BBVA

Europa y
Norteamérica

A 0 0,0 0,0 0 0,0 0,0

B 18 9.550,
4 1.070,6 43 23.06

0,2 3.068,7

C 8 1.482,
4 270,5 26 1.687,

3 571,9

TOTAL Europa 26 11.032,8 1.341,1 69 24.747,5 3.640,6

América Latina

A 4 1.379,
6 135,5 1 158,1 52,7

B 19 3.651,
7 781,2 13 5.381,

2 1.245,4

C 7 438,3 189,8 4 275,2 120,5
TOTAL América Latina 30 5.469,6 1.106,4 18 5.814,5 1.418,5

Resto Grupo

A 1 6.614,
7 77,8 0 0,0 0,0

B 2 55,8 27,9 2 689,8 161,0

C 0 0,0 0,0 2 1.905,
5 184,2

TOTAL Resto Grupo 3 6.670,5 105,7 4 2.595,3 345,2
TOTAL Grupo 59 23.172,8 2.553,3 91 33.157,3 5.404,3

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 595

	

responsables por parte de las empresas cotizadas. Sin embargo, de la información
analizada no se ha podido extraer la política que aplica BBVA en relación a la gestión del
riesgo social y medioambiental de estas empresas, ni si incorpora criterios de RSC en los
procesos de decisión de inversión en participadas, cuestión que recomienda la iniciativa
PRI.

BBVA afirma tener muy presente los serios problemas que tienen las pequeñas empresas
en España para conseguir crédito y aseguran querer ayudarlas a aliviar esta situación. En la
Memoria RSC aseguran que el banco no ha reducido el número de préstamos en los
últimos años. El problema sería que la capacidad de reembolso es inferior y unido a la
caída de los ingresos ha llevado a una reducción de la demanda, lo que obligó al banco a
adaptarse a este nuevo contexto.

A cierre de 2012, el crédito bruto a la clientela ascendía a 367.000 millones de euros, lo
que supone una subida del 1,7% frente al dato registrado a finales del ejercicio anterior. En
el avance interanual influyen favorablemente, aparte del dinamismo de la actividad en las
zonas geográficas emergentes, la incorporación de los saldos procedentes de Unnim y el
impacto positivo de las divisas. Estos efectos son superiores a la reducción de la actividad
en España y de las carteras de CIB del Grupo.

Por lo que respecta a España, el proceso de apalancamiento que se viene viviendo en
España, y que ha sido más acusado en la parte final del ejercicio, se ha compensado, en
parte, con la incorporación de los saldos de Unnim, a finales de julio de 2012, y con la
formalización del llamado fondo de financiación de pago a proveedores. Con todo, el
crédito bruto a la clientela del área baja un 1,5% en los últimos doce meses, lo que supone
un descenso de 3.000 millones de euros.

A pesar de esta reducción, España acapara el 57,4% de la inversión crediticia del Grupo.
Partiendo de este dato, tenemos que hacer la misma observación ya realizada en años
anteriores, en el sentido de que existe un claro desajuste entre los países en los que se
captan los recursos y los países en los que se invierten. Este desequilibrio está
beneficiando a España en detrimento de América Latina, área en la que no hay correlación
entre los recursos ajenos que aporta a la entidad y la inversión que recibe.

Fuente: BBVA en 2012.

Otro de los aspectos que requerían una información detallada desde una perspectiva de
análisis de RSC es la política de BBVA en los mercados de derivados y más concretamente
cuando el subyacente de los mismos son materias primas. Los movimientos especulativos
sobre alimentos pueden provocar subidas injustificadas de precios y un fuerte impacto

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 596

	

social. BBVA tiene inversiones importantes en los mercados de derivados y dentro de estos
en los OTC (over the counter, literalmente, tras el mostrador), operaciones que quedan
fuera de las bolsas y de otros mercados regulados. En 2012, las operaciones de BBVA con
estos productos le reportaron un beneficio de 1.049 millones de euros.

En cuanto a los aspectos laborales, BBVA aporta datos por regiones, entre los que no están
los gastos en personal por país, así como sobre el salario mínimo por país ni la brecha
salarial entre los trabajadores en cada una de sus filiales.

Dentro de este capítulo, señalar que el banco ha impulsado un Plan global de diversidad
de género, cuyo contenido ya ha sido explicado grosso modo en este informe. Aunque los
datos incluidos por BBVA en su Memoria de RSC indican que hay un mayor porcentaje de
mujeres en plantilla que de hombres, el estudio pormenorizado de los apuntes aportados
desvela que aún hay desequilibrios en este aspecto, ya que la mayoría de los puestos
directivos siguen ocupados por varones mientras que el empleo temporal, salvo en alguna
zona concreta, está ocupado por mujeres.

El apartado de Derechos Humanos es, posiblemente, el menos desarrollado por BBVA en
la Memoria de RSC. El banco cuenta con un documento relativo a esta materia:
Compromiso de BBVA en materia de Derechos Humanos. En el mismo se establecen una serie
de principios sobre el respeto de los derechos humanos en lo que se refiere a su relación
con varios grupos de interés. En este caso no aporta información sobre cuestiones
relevantes como el número de proveedores que han sido rechazados por no cumplir unos
mínimos estándares de respeto de los derechos humanos, inversiones en el sector de
defensa, que en otros ejercicios han sido objeto de controversia, o la existencia de
mecanismos en su operativa que garanticen los derechos de los pueblos indígenas,
incluida la gestión del riesgo en los proyectos que BBVA financia en zonas habitadas por
estas comunidades.

BBVA, no obstante, presenta algunos avances en este campo, como la adscripción al Thun
Group en 2012 o el anuncio de que en 2013 iba a iniciar la publicación de la información
ambiental y social de forma individualizada de los proyectos en los que tome parte,
incluida la Evaluación de Impacto Ambiental y Social y otra documentación no confidencial
relativa a los proyectos. De momento, y a la espera de ver cómo son presentados estos
datos y su nivel de exhaustividad, no es posible valorar en su justa medida el alcance de
esta medida.

La valoración sobre contenidos de RSC ha sido realizada tras el análisis de la información
suministrada por BBVA en el informe anual del Grupo, la memoria financiera, informe de
gestión, informe de gobierno corporativo, web corporativa de BBVA y la web Banca para
todos. Asimismo, y en los casos en los que se ha creído necesario complementar la
información facilitada por las citadas fuentes, se han consultado otros informes, tanto
financieros como de responsabilidad corporativa, de otras empresas del Grupo, además
de otras fuentes externas a la propia empresa.

En lo que se refiere a la estructura de los contenidos de la memoria de RSC, que han sido
consultados básicamente a través de la web Banca para todos, la misma se presenta en
siete grandes bloques: Principios, políticas de RSC y Grupos de Interés, Inclusión financiera,
Educación financiera, Banca responsable, Compromiso con la sociedad, Perfil, progresos y
objetivos y Criterios y estándares de la información.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 597

	

En líneas generales, la información incluida en este informe no permite a los diversos
grupos de interés de BBVA hacerse una idea clara de los avances logrados por la entidad ni
a la gestión de impactos por parte de la empresa durante el ejercicio analizado, salvo en lo
tocante a la dimensión económica destinada al accionista de la entidad.

Al igual que ha venido haciendo el banco en los últimos ejercicios, la web Bancaparatodos
recoge la información facilitada por la entidad en los apartados enumerados
anteriormente y con continuos enlaces a otras fuentes y documentos que enriquecen la
información pero que no la completan todo lo que sería deseable. Además, no es posible
acceder a la información sobre RSC en un documento unitario, estilo PDF, de manera que
la consulta de esta información puede llegar a resultar tediosa, sobre todo para aquellas
personas que no están familiarizadas con la navegación por la web.

La presentación de la información sobre responsabilidad corporativa en una web
denominada Bancaparatodos, en la que aparece información de corte social y
medioambiental desvirtúa, a nuestro juicio, la importancia real de la RC. Esto se hace más
patente en tanto que la información sobre responsabilidad corporativa se presenta muy
desvinculada de la relativa al negocio de la entidad, lo que puede llevar a confusión a los
grupos de interés.

BBVA ha elaborado este año el undécimo informe anual sobre Responsabilidad Social
Corporativa. Como en los dos años anteriores, el banco ha presentado un informe
integrado en el que incorpora aspectos de RSE y de Buen Gobierno Corporativo a la
información financiera dentro del informe anual. Además, BBVA facilita información
relativa a su esfera social y medioambiental a través de la web www.bancaparatodos.com y
de Buen Gobierno Corporativo en su web corporativa en el apartado relación con
inversores.

La información facilitada en la memoria ha sido elaborada de acuerdo a la Guía para la
Elaboración de Informes de Sostenibilidad de Global Reporting Initiative (GRI G3), de la que
se incluye información sobre los indicadores centrales y del suplemento financiero.
Además, sigue la norma AA1000 APS de Accountability. BBVA asegura que la información
da respuesta al Informe de Progreso 2012 del Pacto Mundial de las Naciones Unidas e
incluye las actuaciones relativas a los Objetivos de Desarrollo del Milenio de las Naciones
Unidas.

A raíz del análisis realizado tenemos que concluir que no ha habido un avance significativo
en la calidad de la información ofrecida en el documento. Siguen sin resolverse algunas de
las carencias, tanto cualitativas como cuantitativas, que ya han sido señaladas en
anteriores informes de este Observatorio, sobre todo en lo que se respecta a los datos
relativos al impacto de la entidad y a la gestión de riesgos en materia económica, social y
medioambiental.

Saludamos, no obstante, el anuncio realizado por BBVA en la Memoria de RC, en la que se
dice que tiene previsto iniciar en 2013 la publicación de la información ambiental y social
de los proyectos de forma individualizada, incluida la evaluación de impacto ambiental y
social y otra documentación no confidencial relativa a los proyectos.

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 598

	

Como ya ocurriera en los dos ejercicios precedentes, en 2012 la carta del presidente es
única para la información financiera y la de RSE. Eso sí, la diferencia de esta carta con
respecto a la del año pasado es que en la misiva incluida en los informes de 2012 no se
hace prácticamente referencia alguna a RSE. La carta tiene un claro enfoque económico.
Identifica los avances logrados en el ejercicio en medio de la grave recesión que vive
España y deja los aspectos de RSE reducidos a la nada.

Teniendo en cuenta el contexto económico y financiero en que se ha movido el BBVA en
2012, es necesario que el presidente de la entidad dé explicaciones de la labor de la
entidad y de los medios puestos en marcha para hacer frente a la crisis. No obstante, no es
menos cierto que el máximo representante de una entidad que tiene presencia en 32
países y que, a la hora de hacer negocios, puede influir en amplios sectores de actividad,
debería mostrar un compromiso claro con unas líneas de actuación por parte de la entidad
a favor de la sostenibilidad desde la perspectiva de la actividad propia del sector
financiero. Desde el punto de vista de RSE hubiera sido deseable que, en el contexto actual
de crisis y desconfianza en el sector financiero, el presidente del BBVA se hubiera
posicionado a favor de mayores estándares de transparencia y de un modelo de negocio
sostenible en sus tres vertientes: social, medioambiental y económica.

BBVA aporta información sobre los productos y servicios que ofrece a sus clientes, el
impacto de las actividades que realiza y de los países en los que desarrolla su actividad. Sin
embargo, mientras que en productos como microcréditos o acciones como las de
formación ofrece una información abundante, no ocurre lo mismo con su desempeño en
medio ambiente, en el sentido de que, en el mejor de los casos, solo ofrece información
sobre su desempeño en esta materia por áreas geográficas. También se ha detectado una
descompensación a la hora de presentar información sobre unas áreas de negocio en
detrimento de otras.

Por lo que respecta a la involucración de los grupos de interés en las decisiones del Banco
y los canales por los que pueden hacer llegar sus propuestas o inquietudes, BBVA informa
que dispone de herramientas en todos los países en los que están presentes y en cada
área de negocio para la consulta y el diálogo con los grupos de interés. El banco alega que
estas herramientas garantizan que clientes, empleados o accionistas disponen de los
canales adecuados para ser atendidos y que BBVA cuenta con suficientes fuentes de
información para conocer las prioridades y expectativas de estos grupos en su relación con
la entidad. No obstante, no hace mención alguna a los procesos seguidos para incorporar
a su operativa diaria las propuestas de los grupos de interés ni los criterios. Se incide en la
recopilación de la información y en los canales para conseguirla, pero no en el resultado
práctico de ese análisis.

BBVA identifica de manera genérica a sus grupos de interés y no explica si se ha procurado
la representación equilibrada de todas las partes interesadas en el estudio de
materialidad. Tampoco se hace referencia a cuáles de las aportaciones de los grupos de
interés se han tenido en cuenta, qué criterios se han utilizado para aceptar o rechazar una
aportación y ni siquiera el número de sugerencias.

Dentro del ámbito de la relación con los grupos de interés merece capítulo aparte la
información sobre reclamaciones recibidas por el Banco tanto a través de la autoridad
suprabancaria como del Servicio de Atención al Cliente y el Defensor del Cliente. En la
explicación de los datos aportada por BBVA se hace referencia básicamente a clientes

 La responsabilidad Social Corporativa en las memorias anuales de las empresas del IBEX 35
Análisis del ejercicio 2012

Análisis Ejercicio 2012
Informe Completo 599

	

particulares, sin que exista la posibilidad de conocer el nivel de satisfacción de otro tipo de
clientes del Grupo. Además, la información hace referencia a España, México, Colombia,
Chile, Perú y Venezuela, y no menciona países importantes en los que el banco desarrolla
su actividad.

Dentro de este ámbito, hay que recordar que el banco no hace mención a algunos temas
sensibles que son importantes para algunos grupos de interés, como el suelo de las
hipotecas o la venta de participaciones preferentes, que han terminado en los tribunales
con sentencias contrarias al Banco.

En la gran mayoría de los datos aportados en la memoria es posible hacer la comparación
con el desempeño de la entidad en años anteriores y recoge compromisos de cara al
futuro con establecimiento de plazos.

Del análisis realizado a la memoria de RSC de BBVA se infiere que la misma carece de la
deseable neutralidad a la hora de presentar los datos. Hay una clara tendencia a dar un
tono positivo a la hora de presentar la información mientras que cualquier aspecto sujeto
a controversia o referido a impactos negativos del banco o de sus participadas o bien son
obviados, como los procesos judiciales a los que nos hemos referido en el párrafo anterior,
o son tratados muy de soslayo.

BBVA mantiene en la confección de la memoria de RSC la tendencia, desde el punto de
vista del análisis de este Observatorio, a no incluir informaciones que pueden ser
importantes para algunos grupos de interés, lo que obliga a quienes quieren acceder a esa
información a realizar búsquedas en varios documentos que en ocasiones no resultan
fáciles. Incluso, cuando se accede a esa información, no resulta sencillo interpretarla. Un
claro ejemplo es lo que ocurre con la remuneración de los miembros del Consejo de
Administración o el desglose de los impuestos pagados por las sociedades del Grupo.
Sobre este caso particular, señalar que, aun cuando es positivo que el año pasado se
empezara a incluir un cuadro de los impuestos pagados por la entidad en los países en los
que opera, no se entiende que en la memoria no se incluya el desglose de estos impuesto
por tipo de tributos, sobre todo teniendo en cuenta que en la web de BBVA es posible
acceder a un documento en el que este desglose aparece pormenorizado. Además, tal y
como se ha señalado, esta información debe ir acompañada de otras partidas financieras
desglosadas por país como activos totales, beneficios, gastos salariales, número de
empleados.
	

	

