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

Análisis Ejercicio 2012 
Informe Completo  660 

	
  

participación y consideración de los grupos de interés, que además ofrece un sesgo hacia 
algunos grupos: la propia entidad reconoce que ha priorizado a clientes y empleados. 

En cuanto a la comparabilidad de la información, es un principio que tiene poca aplicación 
dado que se trata del primer informe anual y de sostenibilidad de la entidad. No obstante, 
dado que su actividad operativa es la continuación de la de las cajas de ahorro integrantes, 
sí se han ofrecido algunos datos que incluyen los ejercicios 2010 y 2009 como las 
adecuaciones hipotecarias realizadas. Se recomienda a la compañía realizar este mismo 
esfuerzo para la medición de su desempeño en sostenibilidad en base a datos de 
consumos, emisiones, residuos, etc. También sería deseable que Bankia explicase por qué 
en 2012 se emite el primer informe anual, teniendo en cuenta que es su segundo año de 
operativa. 

Finalmente, ha de destacarse que el IA de Bankia en 2012 indica expresamente que es una 
memoria sin verificación externa.  
  


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

Análisis Ejercicio 2012 
Informe Completo  661 

	
  

BANKINTER S.A 
Bankinter 

 
1. Datos generales: 
 
Productos/servicios 
 
Bankinter, S.A., sociedad matriz del Grupo Bankinter, tiene por objeto social el desarrollo 
de la actividad bancaria1030 y aseguradora1031.  
 
Adicionalmente a las operaciones que lleva a cabo directamente, el Banco es cabecera de 
un Grupo de entidades dependientes, que se dedican a actividades diversas, 
fundamentalmente, gestión de activos, tarjetas de crédito y negocio asegurador,  y que 
constituyen, junto con él, el Grupo Bankinter. 
 
 
Alcance geográfico  
 
Bankinter opera o tiene presencia en los siguientes países: 
 

− España 
− Irlanda 

 
No se aporta información acerca de la actividad desarrollada en la sucursal en Dublín ni en 
el Informe Anual ni en el Informe de Responsabilidad Corporativa. Si hay referencias a 
algún producto comercializado a través de esta entidad en su web1032  y una referencia en 
las Cuentas Anuales Consolidadas del Grupo Bankinter 20121033. 
 
Índices de inversión socialmente responsable  
 
En el ejercicio 2012, Bankinter  informa que cotizó en los siguientes índices bursátiles de 
inversión socialmente responsable: 
 

− FTSE4Good 
 
Normativa Internacional 
 
No hay evidencias de  compromisos en materia de Normativa Internacional por parte de 
Bankinter.  
 
Estándares voluntarios 
 
Bankinter informa que se ha adherido voluntariamente a los siguientes estándares 
relacionados con contenidos y sistemas de gestión de RSC: 
 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1030  CACGB2012, pág. 11. 
1031  Es propietario del 100% de Línea Directa Aseguradora, LDA. CACGB2012, pág. 49. 
1032  https://empresas.bankinter.com/www/es-es/cgi/empresas+inversiones+dep+euro_ipf 
1033  CACGB2012: 93 


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

Análisis Ejercicio 2012 
Informe Completo  662 

	
  

- Global Compact/ Pacto Mundial de las Naciones Unidas, desde 2008, pasando a ser 
socio en el ejercicio 2011; En 2012 el Informe de Progreso correspondiente no esta 
disponible en la web de Bankinter ni en la web de la Oficina Española del Pacto Mundial. 
 
-     Signatario en 2012 del Carbon Disclosure Project. 
 
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 2012   

Informe Responsabilidad Corporativa 2012  

Cuentas Anuales Consolidadas Grupo Bankinter 2012  

Cuentas Anuales Bankinter S.A. 2012  

Informe de la Comisión de Auditoria y Cumplimiento Normativo 2012   

Estatutos Sociales de Bankinter, S.A.   

Informe sobre política retribuciones Bankinter S.A.   
Política Ambiental Grupo Bankinter  
Reglamento Interno de Conducta del Mercado de Valores del Grupo 
Bankinter   

Código de Ética profesional del grupo Bankinter  
 
 
 
2. Tablas de resultados  
 
 

Tabla 1 - Valoraciones por dimensión 
 

 
 
 
 

 

DIMENSIÓN PUNTUACIÓN 2012

MEDIO AMBIENTE 1,50

DERECHOS HUMANOS Y LABORALES 1,30

COMUNIDAD 1,21

CORRUPCIÓN 1,40

CONSUMO 1,50

SISTEMAS DE GESTIÓN 0,77

TOTAL EMPRESA 1,28


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

Análisis Ejercicio 2012 
Informe Completo  663 

	
  

Tabla 2 - Valoraciones por eje de análisis 
 

 
 
 
 

Tabla 3 - Grados de calidad en la información 
 

 
 

 
 
 
3. Contexto general: 
 
Bankinter opera solo en el territorio español, a excepción de una sucursal en Irlanda. 
Según se indica en el Informe de sostenibilidad “Bankinter opera sólo en España y no tiene 
operaciones de relevancia fuera del estado Español”. Al indicar que no tiene operaciones 
de relevancia fuera del estado español se desconoce si se refiere a las operaciones que 
realiza desde la sucursal de Dublin o las que realiza a través de terceros o a través de 
Project Finance.  
 
Debido a que opera fundamentalmente en España los riesgos asociados a aspectos 
sociales y en materia de derechos humanos se minimizan. El propio banco no reconoce 
riesgos asociados al trabajo infantil o forzoso, a los derechos humanos o 
medioambientales. 
 
Bankinter informa de las siguientes políticas y procedimientos relacionados con derechos 
humanos, medioambiente y corrupción: 
 

− Política de Sostenibilidad y Plan de Sostenibilidad 2012-2015 
− Política de medio ambiente 
− Política de Compras para la homologación de proveedores  
− Código de Ética 
− Política de Prevención en materia de seguridad y salud 
− Política de prevención de Blanqueo de Capitales 

 
 
 
 
 
 

TOTAL CONTENIDO 1,38

TOTAL SISTEMAS DE GESTIÓN 0,77

 	
  	
  

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  664 

	
  

4. Análisis 
 
 
Fiscalidad 
 
Bankinter no tiene presencia en paraísos fiscales de manera directa, pero comercializa 
fondos de otras entidades que si están domiciliadas en territorios considerados paraísos 
fiscales1034. Del total de fondos que comercializa (42),  34 tienen su domicilio en dos 
paraísos fiscales: Luxemburgo e Irlanda. Del número total de fondos gestionados (623), 
443 corresponden a sociedades domiciliadas en paraísos fiscales: 
 

Gestora Fondos Comercializados País 

BNP PARIBAS INVESTMENT PARTNERS  21 Luxemburgo 
PIONEER INVESTMENTS  16 Luxemburgo 
PICTET CIE (EUROPE) S.A.  21 Luxemburgo 
SCHRODERS  41 Luxemburgo 
FIDELITY  42 Luxemburgo 
JP MORGAN ASSET MANAGEMENT  76 Luxemburgo 
BLACKROCK  47 Luxemburgo 
AMUNDI ASSET MANAGEMENT  16 Luxemburgo 
ABERDEEN GLOBAL SERVICES S.A.  26 Luxemburgo 
Lemanik (Asesor: BK Gestión de Activos)  3 Luxemburgo 
M&G SECURITIES LIMITED  13 Luxemburgo 
LEGG MASON  5 Luxemburgo 
ROBECO  8 Luxemburgo 
THREADNEEDLE FUNDS  6 Luxemburgo 
FULCRUM ALTERNATIVE  1 Luxemburgo 
FRANKLIN TEMPLETON  37 Luxemburgo 
ING INVESTMENT MANAGEMENT  2 Luxemburgo 
ALKEN ASSET MANAGEMENT  2 Luxemburgo 
PIMCO  15 Luxemburgo 
HENDERSON  3 Luxemburgo 
ALLIANZ  4 Luxemburgo 
DEXIA A M LUX  2 Luxemburgo 
EDMON DE ROTHSCHILD  2 Luxemburgo 
AXA IM  3 Luxemburgo 
MORGAN STANLEY  6 Luxemburgo 
BRANDES INVESTMENT  5 Irlanda 
HSBC GLOBAL ASSET MANAGEMENT  3 Luxemburgo 
CREDIT SUISSE ASSET MANAGEMENT  4 Luxemburgo 
NORDEA  7 Luxemburgo 
NATIXIS GLOBAL ASSET MANAGEMENT  1 Irlanda 
FEROX CAPITAL  2 Luxemburgo 
BANTLEON INVEST  1 Luxemburgo 
ETHENEA  1 Luxemburgo 
BLUEBAY  1 Luxemburgo 

Fuente web de Bankinter: 
https://empresas.bankinter.com/www/es-
es/cgi/empresas+inversiones+fondos+informacion_gestoras?id=1  

 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1034  Según el “Listado de paraísos fiscales del OBRSC”, que figura en el apartado Metodología, del presente informe.  


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

Análisis Ejercicio 2012 
Informe Completo  665 

	
  

Bankinter cuenta con una oficina o sucursal en Dublín. No se hace mención a esta oficina 
en el informe de sostenibilidad ni en el informe anual. Encontramos en cambio una 
referencia a las operaciones en Dublín en las Cuentas Anuales Consolidadas1035 por la 
queja presentada por la entidad ante el Consejo para la Defensa del Contribuyente, en el 
marco de las liquidaciones recurridas ante el Tribunal Económico Administrativo Central 
(TEAC). Con fecha 18 de diciembre de 2012 han sido notificadas Resoluciones del TEAC 
desestimando las reclamaciones interpuestas por este concepto por los ejercicios 2002 a 
2005 que serán recurridas igualmente ante la Audiencia Nacional. También se hace una 
referencia en la web1036 de Bankinter en la que indica sobre un producto que comercializa: 
"Una Euro IPF es una imposición a plazo fijo sin retención constituida en la sucursal que 
Bankinter S.A. tiene en Dublín. Los intereses procedentes de la Euro IPF no están sujetos a 
retención fiscal, al tener la consideración de rendimientos obtenidos por productos 
contratados en sucursales extranjeras de entidades financieras españolas."  
 
No se aporta información sobre estrategia o política fiscal  de Bankinter que permita 
conocer su actuación en este sentido. En el Informe de sostenibilidad no se hace referencia 
alguna a las obligaciones fiscales ni a los impuestos pagados ni exenciones aplicadas o 
créditos fiscales aplicados, información que por el contrario, se encuentra recogida en las 
Cuentas Anuales 2012. 
 
 
Medioambiente 
 
En materia medioambiental, Bankinter se compromete a cumplir los requisitos 
ambientales legales y otros que la entidad suscriba y sean aplicables. Este compromiso lo 
refleja en los principios de su Política Medioambiental1037 así como en el informe de 
sostenibilidad.  
 
En cuanto a los compromisos voluntarios, Bankinter es socio del Pacto Mundial y por lo 
tanto se compromete con los principios 7,8 y 9 en materia medioambiental en lo relativo al 
enfoque preventivo que favorezca el medioambiente, el fomento de iniciativas que 
favorezcan una mayor responsabilidad ambiental y el desarrollo de tecnologías 
respetuosas con el medioambiente. En 2012, Bankinter ha sido nuevamente signatario del 
‘Carbon Disclosure Project’ (CDP), sin embargo no se ha encontrado información acerca de 
si Bankinter ha elaborado el informe rindiendo cuentas al CDP y, en su caso, la puntuación 
obtenida. Después de revisar los informes del CDP se puede asegurar que Bankinter no se 
encuentra entre las empresas más avanzadas del sector financiero1038  
 
En uno de los tres ejes de su Plan de Sostenibilidad “Tres en raya”, Bankinter indica su 
compromiso con la mejora y protección del medioambiente, comprometiéndose a operar 
de manera respetuosa con el entorno y tomando medidas para mitigar su impacto 
ambiental y combatir el cambio climático1039. 
 
Bankinter cuenta con un Sistema de Gestión ambiental según ISO 14001 implantado en 
dos de los grandes centros que posee (Paseo de la Castellana que es la sede social y Tres 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1035   Cuentas Anuales Consolidadas Grupo Bankinter 2012, pág. 101 
1036  https://empresas.bankinter.com/www/es-es/cgi/empresas+inversiones+dep+euro_ipf 
1037https://docs.bankinter.com/stf/web_corporativa/responsabilidad_corporativa/gestion_mediambiental/politica_medioa
mbiental.pdf  
1038  https://www.cdp.net/en-US/Results/Pages/CDP-2012-disclosure-scores.aspx 
1039  Informe de sostenibilidad pagina 35 


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

Análisis Ejercicio 2012 
Informe Completo  666 

	
  

Cantos) y donde se concentra el 21% de la plantilla. Por otro lado cuenta con un proyecto 
implantado en una oficina denominado “Oficina+sostenible” donde se ha minimizado el 
impacto medioambiental gracias al cálculo de su huella de carbono. En todo caso sería 
recomendable que trasladara este sistema de gestión ambiental a un mayor número de 
oficinas, ya que en la actualidad cuenta con 367 oficinas, 76 Centros de Empresas, 38 
Centros de Privada y 45 Centros de Corporativa. Tampoco se han encontrado en la 
información analizada  referencias a la implementación de este sistema de gestión 
ambiental en Línea Directa Aseguradora, que está participada al 100% por Bankinter y que 
cuenta con más de 2.000 empleados según el Informe Anual.1040 
  
En 2012 Bankinter ha puesto en marcha el primer Plan de Sostenibilidad denominado 
“Tres en raya”, que se desarrollará hasta 2015. El Plan tiene como objetivo detectar los 
impactos generados por la actividad del banco para minimizar los negativos y potenciar los 
positivos. Una de las tres líneas de actuación del plan se centra en la minimización de la 
huella de carbono. 
 
El proceso que sigue se inicia, según indica1041, con la identificación, medición y control de 
los impactos directos e indirectos (derivados de de las operaciones de financiación e 
inversión, proveedores y subcontratistas) de su actividad. En este sentido Bankinter no 
aporta información acerca de cómo identifica, mide y controla estos impactos. De la 
información analizada no se puede extraer qué proceso lleva a cabo para la identificación 
de riesgos y tampoco aporta una descripción y valoración de los impactos y riesgos en 
materia medioambiental. Seria recomendable que aportase una descripción del proceso 
así como una identificación de riesgos de forma clara y una clasificación de los mismos en 
función del nivel de riesgo o de las posibilidades de producirse. 
 
En realidad el único riesgo que identifica el banco y sobre el que pilota su Plan de 
Sostenibilidad en materia medioambiental es el cambio climático. Vemos como la 
estrategia en materia medioambiental se centra única y exclusivamente en la reducción y 
control de emisiones de CO2 y otros gases efecto invernadero. El programa “Huella de 
Carbono” dentro de su Plan de Sostenibilidad busca identificar los impactos del banco en el 
cambio climático para minimizarlos. Dentro de este plan no se incluyen objetivos 
medioambientales con indicadores de resultado que al menos abarquen el plazo temporal 
correspondiente al plan, concretamente desde 2012 hasta 2015. 
 
Tal y como indica Pedro Guerrero Guerrero, Presidente de Bankinter, en la carta 
introductoria del informe, la actividad bancaria tiene un potencial de impacto muy elevado 
sobre el medioambiente a través de su labor de intermediación financiera: “Como la 
bancaria no es una actividad con alto impacto directo en el medio ambiente, la entidad ha 
querido identificar y gestionar sus impactos indirectos, a través de la inclusión de criterios 
ambientales en sus políticas de financiación y de inversión”. No obstante en la información 
analizada, no se ha encontrado qué tipos de criterios medioambientales aplican en sus 
procesos de concesión de créditos así como otras operaciones de carácter financiero 
vinculadas con Banca de Inversión, entre otras. Tampoco se ha encontrado información 
sobre mecanismos para incluir en los sistemas de scoring para la concesión de préstamos 
aspectos relacionados con el medioambiente o los derechos humanos. . 
 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1040  Informe Anual pagina 77 
1041  Informe de sostenibilidad pagina 35  


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

Análisis Ejercicio 2012 
Informe Completo  667 

	
  

Bankinter no se compromete expresamente con el principio de prevención ni aporta 
medidas preventivas concretas para la posible materialización de riesgos en materia 
medioambiental. Pese a ser firmante  del Pacto Mundial, iniciativa que recoge un enfoque 
preventivo que favorezca el medioambiente, no se ha encontrado en la información 
analizada un compromiso explícito con el principio de prevención. Tampoco se ha 
encontrado referencias explícitas al principio de precaución. 
 
Bankinter cuenta con una Política Medioambiental en la que presenta siete principios de 
actuación generales como cumplir la legalidad, implantar procesos de mejora continua, 
promover un comportamiento responsable en sus grupos de interés, procurar mitigar el 
cambio climático o comercializar productos financieros relacionados con industrias 
ambientales, entre otros. 
 
El objetivo fundamental de Bankinter en materia medioambiental es la mitigacion del 
cambio climático. Desde 2009 calcula su huella de carbono para controlar las emisiones de 
CO2 y tomar medidas para minimizar su impacto en el cambio climático. Informa acerca de 
la evolución en este sentido, que ha descendido un 0,6% respecto a 2011, pero no indica 
cual es el objetivo a largo plazo ni en que ha basado los parámetros para establecer estos 
objetivos. En el caso de reducción de las emisiones de CO2 directas el objetivo marcado 
para 2012 era de un 2% y no se ha cumplido ya que se ha producido un aumento del 1%, 
mientras que el objetivo de reducción de emisiones de CO2 inducidas era de un 2% y se ha 
producido un descenso del 5%. En la información analizada no se ha encontrado 
explicación a los datos aportados ni la inclusión de mecanismos correctores en el caso de 
las desviaciones sobre objetivos planteados. 
 
En el Informe de Sostenibilidad, en el apartado Gestión Medioambiental, se incluye una 
tabla de objetivos concretos todos ellos dirigidos a minimizar la huella de carbono que es 
el eje de actuación de la compañía en materia medioambiental. Fuera del marco del nuevo 
plan, se informa de la evolución de los objetivos de emisión de gases, consumo de papel, 
consumo de agua y gestión de residuos. Pero informa de los objetivos una vez se han 
concluido, es decir se informa de los objetivos que tenía para 2012 en el informe de 2012, 
no en los anteriores informes.  
 
En esta tabla de objetivos1042 se aprecia avances en reducción del consumo papel, agua, y 
emisiones de CO2 inducidas, pero retrocesos en consumo eléctrico (en 2011 había 
mejorado) y en emisiones de CO2 directas (en 2011 había mejorado) sin que se explique los 
motivos de los datos que empeoran.  
 
En este sentido se ha encontrado información poco clara en relación a la reducción del 
consumo de papel. Se plantea como objetivo la reducción del 5% y se informa que se ha 
llegado a una reducción del 18%, pero entre las medidas o acciones destinadas a reducir 
este consumo aparece indicada la “externalización del servicio de impresión”. Como no 
aporta más información se podría  cuestionar si el consumo que refleja es real o si al 
externalizarse la impresión el consumo se reduce internamente pero sigue produciéndose 
a través de empresas externas. 
 
En el caso de la gestión del papel se indica que se ha llegado al objetivo de reciclaje del 
100% del papel. Pero si se analizan  los consumos en la memoria de RSC afirma que se han 
consumido un total de 146.000 Kg. de papel en 2012 y otra tabla afirma que se han 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1042  Informe de Sostenibilidad página 39 


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

Análisis Ejercicio 2012 
Informe Completo  668 

	
  

gestionado residuos en papel y cartón por un total de 66.258 Kg., lo que implica que no se 
ha gestionado en el caso del papel el reciclaje del 100% que reporta como consecución del 
objetivo.  
 
No se evidencian medidas concretas, más allá de la formación a empleados,  en la gestión 
de residuos, más allá de indicar que los residuos peligrosos son tratados por gestores 
autorizados. 
 
En cuanto a la emisión de gases contaminantes Bankinter participa en Carbon Disclosure 
Project. Mide la huella de carbono integral con emisiones de CO2 y otros gases de efecto 
invernadero. Según indica en el Informe de RSC "La huella de carbono del banco en 2012 
ha sido de 11.272 toneladas de CO2, lo que supone un descenso del 0,6% respecto al año 
anterior". Según indica en nota a pie de pagina la huella de 2011 se ha recalculado, lo que 
resulta evidente al comprobar que en el informe del año pasado la  huella declarada es de 
9.330 toneladas cuando afirma que en 2012 con un total de 11.272 toneladas se ha 
reducido un 0,6%. Se deberían aportar más datos del recalculo para entender el 
desempeño real, ya que tampoco coinciden los datos desglosados de emisiones con los del 
informe del año anterior. 
 
Según los datos del informe de 2011, en el año 2011 se habían incrementado las emisiones 
indirectas de CO2 por empleado (1,50 en 2011 frente a los 1,46 de 2010). En el informe de 
2012 las emisiones indirectas de CO2 por empleado son de 2,08tn frente a las de 2011 que 
indica que eran 1,99tn por empleado. En primer lugar el dato relativo a 2011 no coincide 
con el aportado en el informe del año anterior y varia de 1,50 a 1,99. En ambos casos las 
emisiones han aumentado y no aparece ningún tipo de explicación, que seria necesaria 
sobre todo si tomamos como validos los datos del año anterior pues habrían pasado de 
1,50 a 2,08 y subirían por segundo año consecutivo. Es recomendable que se indique el 
motivo por el cual no coinciden los datos en los dos informes, ya que impide un análisis 
comparativo  y el análisis del comportamiento real del banco en este sentido.  
 
Por otro lado, Bankinter ha compensado las emisiones generadas por la celebración de su 
Convención Anual de Empleados, las asociadas a la edición y distribución de su Memoria 
Anual 2012 y las generadas por la Oficina Sostenible, participando con la iniciativa Cero 
CO2 de la Fundación Ecología y Desarrollo, en el proyecto ‘Conservación de la Amazonia’ en 
Madre de Dios, en Perú. Igualmente, la entidad ha compensado sus emisiones directas 
anuales con la plantación -en colaboración con la Fundación +Árboles- de 812 árboles en el 
‘Bosque Bankinter’, en la Sierra de Alcaraz (Albacete). 
 
Bankinter aporta información de consumo de energía desglosado por fuentes. La 
estimación del consumo indirecto se calcula a partir del consumo eléctrico y la distribución 
se determina a partir de la configuración a nivel nacional del Sistema Eléctrico (datos 
facilitados por el IDAE). Se aportan datos que muestran que ha aumentado el consumo de 
energía pero no se da ningún tipo de explicación a los motivos de este aumento. Sería 
deseable que en futuras ediciones Bankinter aportara la información relativa a los 
aumentos de consumo, si estos se producen, y si existen objetivos y medidas para 
reducirlo en el futuro. 
 
Bankinter no presenta objetivos para 2013 ni a más largo plazo, aspecto llamativo ya que el 
Plan de sostenibilidad abarca los años 2012 a 2015, por tanto sería recomendable la 


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

Análisis Ejercicio 2012 
Informe Completo  669 

	
  

fijación de objetivos claros, cuantificables y medibles con el fin de poder evaluar la 
evolución del desempeño ambiental del banco.  
 
También, teniendo en cuenta que el principal aspecto medioambiental del Plan de 
Sostenibilidad de Bankinter se centra en la huella de carbono no se puede  concluir que el 
desempeño muestre una evolución significativa, entre otras cosas por la difícil 
comparación de los datos que no coinciden con los del informe anterior. Sería 
recomendable por tanto unificar los datos que se aportan en los informes  y justificar las 
desviaciones en el caso de que se hayan producido recálculos. 
 
Bankinter afirma haber "identificado, medido y controlado tanto los impactos directos que 
produce su actividad, como los indirectos que se generan en las operaciones de 
financiación",1043 sin embargo no aporta información más detallada sobre descripción de 
los impactos identificados o una descripción de los mismos. Esta afirmación, al no venir 
avalada por otra información se estima demasiado genérica por lo que no hay evidencia  
de que dicho procedimiento se esté llevando a cabo. 
 
En cuanto a su actuación con proveedores en materia medioambiental, Bankinter indica 
haber incluido criterios ambientales en la Política de Compras para la homologación de 
proveedores, y cláusulas ambientales en los contratos. En 2012 dice haber revisado dicha 
política y profundizado en los criterios incluidos los medioambientales (políticas y 
compromisos de sostenibilidad, adhesiones a iniciativas sostenibilidad, certificaciones). Sin 
embargo no es posible evaluar el alcance o la evolución de la actuación de Bankinter con 
proveedores en materia medioambiental, ya que no informa cuales son los criterios y las 
cláusulas ambientales en la contratación con los mismos. Las indicaciones que realiza son 
excesivamente genéricas y no informa sobre políticas concretas o sobre si los criterios y las 
cláusulas que firma implican la exclusión de determinados proveedores. Tampoco se ha 
encontrado información acerca de los mecanismos de control en este sentido y si ha 
existido una evaluación concreta de los proveedores, sobre todo teniendo en cuenta que 
informa de la existencia de 90 proveedores que no son locales y por tanto sujetos a 
normativas diferentes en cada país de origen con la posibilidad de tratarse de territorios 
con legislación laxa en materia medioambiental. Al no aportar información de los países 
donde tiene proveedores no es posible  analizar los riesgos asociados a los mismos. 
 
En lo relativo a episodios de multas informa que no ha recibido sanciones y/o multas en su 
desempeño ambiental. 
 
Bankinter comercializa fondos de inversión entre los que cuenta con siete fondos que 
invierten según criterios responsables a través de los cuales dice contribuir al fomento de 
la Inversión Socialmente Responsable (ISR). Estos fondos están vinculados a energías 
alternativas, tratamiento de agua y calidad del aire, salud, medicina o biotecnología. Por 
otro lado Bankinter participa en la financiación de cuatro plantas fotovoltaicas en Navarra 
y siete centrales hidráulicas en Galicia. 
 
 
Protección de los derechos humanos 
 
Bankinter informa de su compromiso con la defensa de los derechos humanos en el 
informe, a pesar de que según indica “las operaciones del banco se circunscriben al ámbito 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1043  Informe de sostenibilidad página 35 


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

Análisis Ejercicio 2012 
Informe Completo  670 

	
  

geográfico español, por lo que no hay riesgo de que aparezcan problemas de 
incumplimiento de derechos relacionados con el trabajo infantil y forzoso o la violación de 
los derechos de los pueblos indígenas”. En todo caso refleja su compromiso con los 
derechos humanos como socio del Pacto Mundial de las Naciones Unidas y sus principios 
de actuación. 
 
A pesar de estas afirmaciones por parte de Bankinter, una de las grandes contradicciones 
del sector bancario, y en este caso de Bankinter, es su compromiso con los derechos 
humanos y en paralelo su actividad como financiador de empresas del sector 
armamentístico.1044 La industria de las armas implica enormes riesgos en materia de 
derechos humanos en todo el planeta y supone un debate abierto a día de hoy en cuanto a 
la implicación del sector bancario en la financiación de este tipo de negocios. 
 
Las principales formas de financiación de la industria de armas y en este caso por parte de 
Bankinter incluyen la  participación accionarial en empresas de armas, los fondos de 
inversión en los que aparecen  empresas de armamento y la concesión de créditos y 
préstamos a las empresas de armas, entre otros. 
 
 

Participación en empresas sector armamentístico 

TIPO PARTICIPACIÓN EMPRESA 
Accionarial DURO FELGUERA, S.A.; FCC; IBÉRICA DEL 

ESPACIO; NÚCLEO; SVAT,   
Crédito INSTALAZA; MAXAM CORP. S.L. 
Fondo de Inversión EADS; INDRA; ITT CORPORATION; THALES 

Fuente: http://www.bancaarmada.org/index.php/es/banca-armada?id=89 

 
El hecho de que Bankinter indique que solo opera en España, no le deja fuera de los 
riesgos asociados a los proyectos que financia, que si bien es cierto reconoce el impacto de 
los mismos en materia medioambiental, no sucede lo mismo en el terreno de los derechos 
humanos. Además si bien casi la totalidad de oficinas y recursos humanos operan en 
España, tiene líneas de negocio que pueden estar vinculadas con operaciones de 
financiación en zonas o países de riesgo de vulneración de derechos humanos. Mantiene 
una línea de actividad que la denomina negocio internacional y que afirma que ha crecido 
en 2012 un 26%. También tiene un riesgo derivado de su actividad en la gestión de activos, 
banca privada o banca corporativa. Todo ello podría indicar que la empresa no es 
consciente de los muchos riesgos indirectos potenciales vinculados a DDHH de su actividad 
como financiador.  
 
Bankinter manifiesta haber adquirido un compromiso explícito con los derechos humanos 
a través de la adhesión al Pacto Mundial, sin embargo no se ha encontrado en la 
información analizada evidencias de políticas y procedimientos concretos relativos a los 
derechos humanos. 
 
Las únicas acciones que refleja es la formación en materia de derechos humanos a la 
plantilla, que en 2012 se ha llevado a cabo para un total de 52 empleados, así como el 
curso online que está disponible a través de la web. Por otro lado afirma que exige la 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1044  http://www.bancaarmada.org/index.php/es/banca-armada?id=89 


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

Análisis Ejercicio 2012 
Informe Completo  671 

	
  

formación en materia de derechos humanos a las compañías de seguridad que prestan 
servicios al banco.  
 
En cuanto a las medidas que toma para afrontar las consecuencias negativas de sus 
actividades en derechos humanos no se evidencia medidas concretas. Tampoco informa 
sobre mecanismos de acceso a remedio para víctimas de impactos en derechos humanos, 
entre otras cosas porque no reconoce sus posibles impactos.  
 
En cuanto a los proveedores, a excepción de la  mención sobre las empresas de seguridad, 
no se encuentra ninguna evidencia de la inclusión de los derechos humanos en su política 
de compras, solo indica la exigencia de aceptación por parte de los proveedores de su 
política de compras éticas pero no es posible de la información analizada conocer  en qué 
consiste dicha política 
 
 
Protección de los derechos de los trabajadores 
 
Respecto a los derechos de los trabajadores, Bankinter afirma que “reconoce y garantiza a 
sus empleados el pleno ejercicio de sus derechos de sindicación, asociación y negociación 
colectiva, en los términos establecidos por la ley.” Teniendo en cuenta que el banco solo 
opera en España (además de la oficina de Dublín) éstos derechos están amparados en la 
legislación española, sin embargo no se ha encontrado información sobre la existencia de 
mecanismos para garantizar estos derechos en el caso de su cadena de valor.. 
 
Respecto a los sindicatos, a quienes no nombra de forma expresa, dice respetar los 
mecanismos de diálogo y participación con la representación legal de los trabajadores, con 
quienes se reúne periódicamente la representación de la empresa. En todo caso no aporta 
datos relativos al número de reuniones mantenidas en 2012, los temas tratados, los 
acuerdos alcanzados. Tampoco se aportan datos de afiliación ni de cuáles son los 
sindicatos representativos en la entidad.  
 
Según indica en el informe el 100% de la plantilla está cubierta por un convenio colectivo. 
Los convenios aplicables varían en función de la empresa del grupo y de qué tipo de 
servicios presten (Banca, Despachos y Oficinas, Contacto Center y Consultoras, etc.). 
 
Bankinter refleja su compromiso con la seguridad y salud de sus empleados a través de 
una Política de Prevención establecida por la Dirección, entre cuyos objetivos establece la 
mejora continua de las condiciones de trabajo basadas en la legislación, los planes 
preventivos para reducir riesgos y la formación continua de los trabajadores. Se realizó 
una auditoría externa en 2012 que muestra que el número de horas de absentismo por 
enfermedad común se han reducido un 18% en relación al año anterior y en relación con la 
siniestralidad laboral, el índice de frecuencia ha disminuido en 0,5 puntos. Se aporta 
información del número de enfermedades y accidentes laborales en comparación con el 
año 2011, lo que permite comprobar que su desempeño ha mejorado en este sentido,  
reduciéndose la tasa de ausencia por enfermedad común y el índice de frecuencia. 
Desglosa estos datos por sexo y por provincias para un mejor análisis. 
 
Las medidas encaminadas a fomentar un entorno laboral seguro se inician con 
evaluaciones de riesgos. En 2012 afirma se han realizado 160 informes, elaborados por 
mutuas contratadas al efecto para la identificación de riesgos en esta materia. Sería 


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

Análisis Ejercicio 2012 
Informe Completo  672 

	
  

recomendable incluir qué riesgos se han detectado, o al menos los más significativos y qué 
medias concretas se han puesto en marcha para mitigarlos. Se indica también que se 
llevan a cabo reconocimientos médicos voluntarios y formación en riesgos laborales y 
actuación ante emergencias. 
 
No se ha encontrado en la información analizada  evidencias de la existencia de un Sistema 
de Gestión de Prevención certificado según la norma OSHAS, a pesar de que se había 
planteado como objetivo a cumplir en 2008 y posteriormente desaparecieron las 
referencias al mismo en los últimos informes. 
 
En los centros de más de 50 empleados tiene Comité de Seguridad y Salud y Delegados de 
Prevención a nivel provincial; el porcentaje de empleados representados en este Comité es 
del 100%. 
 
En cuanto a la información relativa a los sistemas retributivos, en el informe de 
sostenibilidad no se aportan cifras relativas al pago de salarios, o pensiones, mientras si lo 
hace en cambio en el Informe Anual, donde se incluye el total de los gastos de personal.1045 
La retribución de los empleados consiste en una cantidad fija y una retribución variable 
que está orientada al cumplimiento de objetivos. Esta condición se aplica a la totalidad de 
la plantilla, excepto a los empleados que tengan la condición de beneficiarios de bonus 
específicos. Bankinter indica que tomando el salario mínimo interprofesional (aprobado 
por la Administración Estatal), y relacionándolo con el salario inicial estándar del banco, 
obtenemos un 245,43% de diferencia. Lo que no publica es la distancia entre el salario más 
alto y más bajo de la compañía. 
 
Según indica y como parte de su política retributiva, mantiene  el principio de no 
discriminación por razón de sexo, raza u otras razones. Tomando como referencia el 
salario base y exceptuando la remuneración adicional por antigüedad, beneficios sociales 
u otras prestaciones, el ratio salarial hombres/mujeres es 1. Sería más apropiado informar 
sobre el salario total en lugar del salario base y desglosado por categorías profesionales,  
ya que en la mayoría de los casos de diferencias salariales por razón de género se dan en 
los complementos retributivos y otro tipo de prestaciones.  
 
En 2012, el 51,2% de la plantilla son mujeres, no  obstante su presencia en el Comité de 
Direccion es muy reducida (2 mujeres que representan el 29%) así como en el Consejo de 
Administración (1 mujer que representa el 10%) 
 
Ofrece otros beneficios sociales complementarios, muchos de ellos están relacionados con 
su actividad financiera: créditos especiales, préstamos para vivienda, ayudas al estudio, 
seguros.  
 
Bankinter dice estar comprometido con la igualdad, el apoyo a la diversidad y la igualdad 
de oportunidades a través de  la integración de empleados de otras nacionalidades, el 
rechazo a cualquier tipo de discriminación, la incorporación de personas con discapacidad, 
la lucha contra la violencia de género… 
 
Aporta datos acerca de la distribución de empleados de diferentes nacionalidades por 
categorías profesionales, por sexo y por edad. En cuanto a la integración de discapacitados 
a 31 de diciembre de 2012, hay integradas en plantilla 44 personas con discapacidad, lo 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1045   Informe Anual página 107 


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

Análisis Ejercicio 2012 
Informe Completo  673 

	
  

que supone un 1,1%, manteniendo el nivel de años anteriores. Informa que cuando no 
alcanza el 2% exigido por  la ley cumple su obligación a través de unas medidas 
alternativas, obteniendo el certificado de excepcionalidad, a través de la compra de bienes 
y servicios en centros especiales de empleo. Además abona  3.000 euros anuales como 
ayuda  a empleados con un grado de discapacidad igual o superior al 33%, o a aquellos 
empleados con algún descendiente menor con una discapacidad igual o superior al 33%. 
Durante los últimos años ha firmado convenios de colaboración con instituciones de 
discapacitados: CEE Nova Rehum, Apadefin, Ibergrupo y Fundación Adecco. 
 
 
Impacto en la comunidad 
 
En cuanto a la comunidad local y dado que Bankinter delimita su actuación al territorio 
español no se encuentran referencias a la repercusión de sus operaciones fuera de 
España. Sería recomendable que valorase el impacto no solo de su actividad directa sino 
también de las operaciones que financia, tanto en el ámbito de España como en terceros 
países. 
 
Sería conveniente  que Bankinter integre en su estrategia la realidad social española, que 
en los últimos años se ha visto afectada por innumerables casos de ejecuciones 
hipotecarias, venta de productos bancarios tóxicos, desahucios o venta de productos de 
riesgo a personas con bajo nivel de conocimiento financiero. La realidad de la comunidad 
en la que opera Bankinter no aparece reflejada en su informe ni parece ser tenida en 
cuenta en sus políticas y estrategia. 
 
Respecto a la integración de expectativas y necesidades de los grupos de interés no se 
aprecia una verdadera integración de los mismos en la estrategia del banco. Se utiliza un 
modelo de medición de la reputación para conocer las prioridades y motivaciones de los 
principales grupos de interés y su valoración de las actuaciones de la entidad, con el fin de 
diseñar una estrategia encaminada a mejorar su satisfacción. Según indica el banco este 
modelo les permite definir los atributos reputacionales relevantes para los grupos de 
interés y al mismo tiempo identificar los potenciales riesgos reputacionales.  
 
Cabría indicar que la medición de la reputación no es lo mismo que establecer un diálogo 
real con las partes interesadas, que desemboque en un análisis de riesgos, intereses y 
expectativas. No se evidencia por lo tanto que se integren los grupos de interés ni se 
analicen sus expectativas.  
 
Identifica canales de comunicación con: sociedad, clientes, clientes potenciales, empleados, 
accionistas, inversores y analistas, no obstante solo se muestran  de forma desglosada y 
con políticas concretas a   clientes, proveedores, accionistas y empleados. En la 
información analizada no se identifican claramente los grupos de interés ni se informa 
explícitamente de sus intereses, expectativas o riesgos, por lo que difícilmente podrán ser 
integrados en los objetivos de la empresa de forma válida. 
 
Bankinter afirma que  desarrolla su Plan de Sostenibilidad 2012-2015 a partir de la 
identificación de impactos económicos, sociales y medioambientales. El plan ha sido 
diseñado en base a estándares reconocidos como la Guía de Responsabilidad Corporativa 
ISO 26000 o la SGE21 de Forética.  Se ha empleado un análisis reputacional para identificar 
los atributos reputacionales relevantes para los grupos de interés, y los potenciales riesgos 


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

Análisis Ejercicio 2012 
Informe Completo  674 

	
  

reputacionales. Por lo tanto no existen evidencias de la existencia de un sistema concreto 
de evaluación de impactos a pesar de que a lo largo de todo  el informe hace referencia a 
la evaluación y minimización de los mismos de manera recurrente. 
 
Asocia los impactos medioambientales casi exclusivamente a sus emisiones de CO2, y en el 
tema medioambiental dice haber "identificado, medido y controlado tanto los impactos 
directos que produce su actividad, como los indirectos que se generan en las operaciones 
de financiación e inversión, así como en la gestión responsable de la cadena de 
proveedores y subcontratistas", pero no aparecen identificados ni valorados estos 
impactos. 
 
En cuanto al campo laboral y por el cierre de 6 oficinas cuyos trabajadores ha trasladado 
indica "No ha sido necesaria la implementación de medidas de prevención o mitigación de 
dichos impactos, dado que el análisis realizado ha dado como resultado que no ha habido 
impactos significativos en la comunidad local”, en este caso tampoco es posible conocer de 
la información analizada qué análisis se ha realizado ni cómo se ha llevado a cabo. 
 
Como norma general se habla de evaluación de impactos, sin explicar cómo se evalúan ni 
identificar cuáles son los impactos o riesgos potenciales, lo que hace que estas 
afirmaciones carezcan de base suficiente para un análisis real. 
 
Respecto al empleo local, y ya que su actividad se limita a España, Bankinter informa en 
2012 de 89 incorporaciones, no haciendo distinción a la hora de contratar sobre la 
procedencia geográfica de los empleados. En lo que se refiere a los procesos de 
contratación de altos directivos, no hay establecida ninguna política diferenciada ni 
discriminatoria que relacione su procedencia con las áreas geográficas donde ejercen su 
cargo. Afirma que fomenta la diversidad a través de la integración de empleados de otras 
nacionalidades. 
 
En cuanto a la contratación de proveedores locales, a pesar de no hacer referencias a una 
política que favorezca su contratación, el 98,1%  de la facturación se corresponde a 
proveedores locales, lo que supone un ligero aumento respecto a 2011. 
 
Respecto a la relación entre RSC y acción social, en el informe de sostenibilidad se engloba 
la acción social y en concreto la actividad de su fundación y las relaciones con otras 
organizaciones del tercer sector, dentro de las políticas de sostenibilidad del grupo, lo que 
podría generar cierta confusión entre ambas. Bankinter presenta una serie de fondos de 
inversión de terceros con criterios responsables comercializados por  la compañía, como si 
respondieran a un comportamiento ético del banco, lo que puede generar confusión en los 
clientes, ya que Bankinter no trabaja bajo los parámetros de banca ética como modelo de 
negocio. Por otro lado presenta dentro de sus acciones actividades como la donación de 
sangre o la recogida de alimentos, que no dejan de estar más en la línea de colaboración 
con organizaciones del tercer sector y que poco tienen que ver con el desempeño en 
materia de RSC. 
 
 
 
 
 
 


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

Análisis Ejercicio 2012 
Informe Completo  675 

	
  

Corrupción 
 
Bankinter cuenta con un Código de Ética1046 que comprende el conjunto de principios 
básicos de actuación y prácticas de conducta profesional exigibles a todos los empleados y 
personas que trabajan para el Grupo. Se compromete con el  cumplimiento de las leyes 
vigentes y en la colaboración leal con las autoridades judiciales, fiscales y administrativas, 
pero no expresa un compromiso explícito de lucha contra la corrupción. Indica que no ha 
habido incidentes en materia de corrupción en el ejercicio 2012. 
 
Bankinter cumple con los requisitos legales vigentes en materia de prevención de 
blanqueo de capitales, para lo cual el banco afirma que ha implantado toda una serie de 
medidas que garantizan el cumplimiento de este marco normativo. Este compromiso 
contra el blanqueo de capitales está también recogido en el Código de Ética y en la Política 
de prevención de Blanqueo de Capitales y  cuenta con un Manual de Procedimientos que 
deben ser aplicados por todo el personal de la empresa. Entre otras medidas en este 
aspecto se destacan: el establecimiento de una política de identificación, aceptación y 
conocimiento de los clientes en función de su riesgo, así como el establecimiento de las 
diligencias a aplicar, el conocimiento de los clientes, del propósito e índole de la relación de 
negocio a través de la cumplimentación de cuestionarios; mecanismos necesarios para 
detectar posibles coincidencias con personas vinculadas con actividades terroristas y con 
personas con responsabilidad pública y allegados;  sistemas de identificación de 
operaciones sospechosas; formación obligatoria para empleados; informe anual realizado 
por un experto externo en el que se evalúan los procedimientos y controles implantados. 
 
Cuenta con diversos órganos de control interno para asegurar el cumplimiento de esta 
política. Cualquier comportamiento que incumpla este compromiso ha de ser denunciado 
ante  el Área de Prevención de Blanqueo de Capitales y financiación del terrorismo y a las 
autoridades competentes. 
 
Bankinter sigue el Reglamento Interno de Conducta del Mercado de Valores, que es de 
obligado cumplimiento para los profesionales que desarrollan su actividad en relación con 
dichos mercados, y para todas aquellas personas que de otra forma están relacionadas 
con clientes emisores en los mismos.  
 
Según indica en su Código Ético, los empleados, en concepto de tales, se abstendrán de 
ofrecer regalos a autoridades, organismos y Administraciones públicas, partidos políticos e 
instituciones en general, así como de realizar con cargo al Banco aportaciones en favor de 
las entidades indicadas o de cualquier otra. (Art. 5,4 del Código de ética). Más allá de lo 
contenido en su código, Bankinter no hace mención a si realiza o no contribuciones a 
partidos políticos. 
 
  
Protección de los consumidores 
 
En cuanto al compromiso de Bankinter a no comercializar productos potencialmente 
dañinos para los consumidores, el banco cuenta con un manual de comercialización de 
productos que no es público. También indica que lleva a cabo un procedimiento de 
validación de iniciativas y prácticas comerciales que asegura que, con carácter previo al 
lanzamiento de todos los productos o al establecimiento de una práctica comercial, se 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1046  Código de Ética de Bankinter página 5 


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

Análisis Ejercicio 2012 
Informe Completo  676 

	
  

comprueba que éste ofrezca no sólo las garantías mínimas exigidas desde el punto de vista 
legal o regulatorio, sino también los estándares de calidad que persigue el banco. El comité 
de Nuevos Productos, Riesgo Operacional y Riesgo Reputacional es el encargado de 
coordinar el procedimiento anterior, garantizando que los  productos cumplen unos 
mínimos establecidos por el banco. De nuevo sería recomendable que aportase más 
información relativa a estos estándares de calidad, y que parámetros establece el banco 
para asegurarse una creación de productos bancarios adecuada y una comercialización 
acorde con la ley de los mismos. 
 
En el Informe se recogen diferentes productos denominados sostenibles. Estos productos 
son un fondo “Bankinter Sostenibilidad” que invierte en compañías incluidas en índices 
éticos y sostenibles, una tarjeta Visa Solidaria cuyos beneficios se destinan a proyectos de 
acción social, la Hipoteca “Sin más”, que limita la responsabilidad del cliente a la entrega de 
la vivienda, la comercialización de fondos ICO, o el servicio Hal-Cash de transferencias al 
extranjero. Es importante recordar que la comercialización de este tipo de productos 
“éticos o solidarios” no posiciona al banco en el sector de la denominada “banca ética” que 
está relacionado con un comportamiento y unos objetivos éticos del banco como 
fundamento del negocio bancario y no con la comercialización de determinados 
productos. 

Se informa además de la participación en empresas de capital riesgo o en empresas que 
invierten en productos sostenibles relacionadas con biotecnología y medioambiente. Por 
último Bankinter indica que comercializa siete fondos de terceros que invierten según 
criterios responsables, con lo que dice contribuir al fomento de la ISR. Seria recomendable 
conocer el volumen de inversión en este tipo de fondos y cuanto representan sobre el total 
de patrimonio gestionado por Bankinter para valorar su contribución en ISR. 

En cuanto a la política de distribución de sus productos el banco cuenta con una política de 
inclusión de colectivos específicos, identificando como grupos de interés prioritarios al 
colectivo de personas con discapacidad y personas mayores. Para ello desarrolla una 
segunda línea dentro de su Plan de Sostenibilidad, denominada ‘Un banco para todos’, 
cuyo objetivo es proporcionar accesibilidad financiera para las personas con discapacidad 
y personas mayores. El banco ha implantado  un  Sistema de Gestión de la Accesibilidad 
Universal (SGAU) según la norma española UNE 170001-2, implantado en la sede social de 
Madrid y en la agencia urbana 28 de Madrid, a tres nuevas oficinas en Cuenca, Elda y 
Madrid, para asegurar la eliminación de las barreras físicas y tecnológicas, además el 
99,5% de las sucursales del banco han realizado mejoras para  convertirse en centros 
plenamente accesibles para personas con movilidad reducida. Por otro lado Bankinter 
dispone de servicios accesibles como la tarjeta de coordenadas en braille, extracto 
mensual en formato de letra grande y formato audio, servicio de video llamada en lengua 
de signos, y servicio de intérprete en lengua de signos para visitas presenciales a oficinas y 
ha creado junto con COCEMFE (Confederación Española de Personas con Discapacidad 
Física y Orgánica) el Observatorio de la Accesibilidad COCEMFE. Durante 2012 con la 
colaboración de CNSE  (Confederación Estatal de Personas Sordas) ha puesto en marcha  
un programa de formación en conceptos básicos bancarios específicamente diseñado para 
personas sordas. 
 
Respecto a la accesibilidad tecnológica ha desarrollado un ‘Plan Operativo de Accesibilidad 
TIC’ para garantizar la accesibilidad en los distintos procesos del banco. La web cuenta con 
un sistema para que las personas con discapacidad visual y física puedan operar, un video 


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

Análisis Ejercicio 2012 
Informe Completo  677 

	
  

explicativo en lengua de signos, un servicio de video llamada en lengua de signos y cuenta 
con certificación  nivel ‘Doble A’ (AA) de accesibilidad web. 
 
Bankinter no hace mención a políticas de acceso al crédito a colectivos menos favorecidos, 
ni presenta información sobre cuentas por tramos de edad, importes medios de las 
mismas y otros parámetros que pudiesen aportar información relevante de cómo la 
entidad contribuye a la inclusión financiera en un contexto con una tendencia a una fuerte 
concentración bancaria en España y con riesgos de exclusión financiera en determinadas 
poblaciones 
  
En cuanto a la información que el banco aporta al consumidor indica que “El Grupo 
Bankinter asume el compromiso de facilitar a sus clientes y accionistas información 
precisa, veraz y comprensible de sus operaciones, comisiones y procedimientos para 
canalizar reclamaciones y resolver incidencias”.1047 El Grupo Bankinter se compromete a 
cumplir con la normativa aplicable en materia de información financiera así como con las 
Recomendaciones sobre el Sistema de Control Interno de la Información Financiera (SCIIF) 
elaboradas por el Grupo de Trabajo de Control Interno constituido a propuesta de la CNMV 
y publicadas en junio de 2010. 
 
En el Código de Ética se establecen los principios que deben regir las relaciones con 
clientes. En estos principios se establece que las relaciones comerciales con los clientes 
deben regirse por criterios de máxima calidad y transparencia de precios y demás 
condiciones, se informará debidamente a los clientes sobre las ofertas de productos y 
servicios y los riesgos de los mismos, poniendo especial cuidado en ofrecer a los clientes 
únicamente los productos o servicios que se adecuen a sus características y necesidades, 
fomentando la educación financiera, velando por el endeudamiento razonable, y 
respetando la equidad en la relación con el cliente. También se recoge en este Código que 
debe proporcionarse información veraz y comprensible a los clientes, nunca inexacta o 
imprecisa y se evitara la venta que pueda suponer engaño, falta de información relevante 
o abuso. 
 
En los últimos años hemos visto como en los medios de comunicación1048 se recogía 
constantemente la situación de muchos clientes bancarios que no habiendo sido 
correctamente informados, habían accedido a productos de riesgo que han provocado una 
pérdida de ahorros en colectivos menos formados acerca de los productos financieros. 
Este es el caso de las preferentes y otros productos de alto riesgo que han sido 
comercializados en España y que han provocado polémica y alarma social en los últimos 
años. Bankinter, a excepción del compromiso recogido en el Código Ético, no aporta 
ninguna información relativa a si ha recibido reclamaciones en este sentido. Aporta datos 
cuantitativos sobre reclamaciones de clientes pero en ningún caso informa de los motivos.  
De acuerdo con la asociación de usuarios afectados por permutas y derivados financieros 
Bankinter es la entidad que lidera el ranking de sentencias de nulidad en este tipo de 
contratos1049. 
 
Bankinter cuenta con un Servicio de Atención al Cliente que es quien gestiona las 
incidencias. La empresa aporta datos sobre número total de reclamaciones y el resultado 
(a favor del cliente o de la empresa), así como el tiempo transcurrido hasta su resolución. 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1047  Código de Ética. página 7 
1048  https://www.facua.org/es/noticia.php?Id=7187 
1049  http://asuapedefin.com/sentencias-listados/marcador-x-banco/ 


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

Análisis Ejercicio 2012 
Informe Completo  678 

	
  

El número total de quejas y reclamaciones de clientes recibidas en el Servicio de Atención 
al Cliente se ha situado en 6.027, con una reducción del 17,5% respecto a 2011. Además 
indica que se ha reducido el plazo de su resolución: el 51,6% de las incidencias se han 
contestado en menos de 48 horas. Si el Servicio de Atención al Cliente no soluciona las 
quejas de los clientes, estos pueden dirigir sus reclamaciones al Defensor Externo del 
Cliente, órgano independiente. En 2012, ha tramitado 539 incidencias, lo que supone un 
10,7% más que en 2011.  
 
En tercera instancia los clientes disconformes con la respuesta del Servicio de Atención al 
Cliente o del Defensor Externo del Cliente pueden dirigir sus reclamaciones al Servicio de 
Reclamaciones del Banco de España. En 2012 se cursaron 198 incidencias a través de 
Banco de España (194 en 2011), de las que 91 han sido resueltas, 33 de las cuales a favor 
del banco. Las reclamaciones a instancias diferentes al Servicio de Atención al Cliente han 
aumentado en el último año, pero desconocemos tanto los motivos de dichas 
reclamaciones como la razón del aumento. Sería recomendable que Bankinter realizara un 
ejercicio de mayor transparencia en este sentido. 
 
Se proporcionan datos cuantitativos de reclamaciones, número de reclamaciones, causa 
de las mismas (diferenciando entre económicas y no económicas), y resultado de la gestión 
(a favor del cliente o a favor del banco) resumen reclamaciones y clasificación. No se 
aporta información acerca de las compensaciones a los consumidores.  En cuanto a los 
motivos de las reclamaciones el banco no aporta más información que una diferenciación 
entre motivos económicos y no económicos. Sería recomendable aportar más detalle para 
poder conocer los motivos principales de queja de sus clientes. 
 
Asimismo, reporta en los mismos términos sobre las reclamaciones tramitadas a través del 
Banco de España y el Defensor externo del cliente. Del mismo modo, informa sobre su 
política de protección de datos. Sin embargo, no se hace una diferenciación de acuerdo a 
la tipología de queja/reclamación (prácticas fraudulentas, prácticas contractuales abusivas, 
publicidad engañosa, etc.), y el tipo de resolución, ni de los mecanismos e importes de 
compensación que se han dado. 
 
Tampoco proporciona información, que sería relevante para clientes y otros grupos de 
interés, relativa a procesos de desahucio, negociación de hipotecas o deudas, ejecuciones 
de hipotecas. Esta información es relevante en un momento económico y social que 
reclama al sector bancario más transparencia. Grupos de interés y plataformas como la 
PAH 1050  han conseguido que la opinión pública muestre las preocupaciones de las 
consecuencias de las cláusulas bancarias en temas tan relevantes como las hipotecas. 
Estas preocupaciones se trasladan a los medios de comunicación a diario en los medios 
españoles. 
 
Los canales de diálogo habilitados con los clientes según se indica son el servicio de 
atención al cliente, las encuestas de calidad y reputación, el defensor externo del cliente y 
la atención a través de oficinas, Banca Telefónica, video llamada y web. 
 
En lo que respecta a la publicidad, como entidad financiera, Bankinter somete 
voluntariamente las campañas de publicidad, en particular todas las que contienen 
condiciones económicas, a la supervisión de organismos independientes, como 
Autocontrol. Además, el banco es miembro de Inverco y ha suscrito su Código General de 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1050  http://afectadosporlahipoteca.com/ 


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

Análisis Ejercicio 2012 
Informe Completo  679 

	
  

Conducta Publicitaria de las Instituciones de Inversión. Por otro lado en su Código de Ética 
también recoge “Se evitará cualquier conducta en la publicidad, comercialización y venta 
que pueda suponer engaño, falta de información relevante, abuso o manipulación de 
precios. “ 
 
 
Gobierno corporativo 
 
Bankinter publica la información respecto al Gobierno Corporativo siguiendo el modelo 
oficial de la Comisión Nacional del Mercado de Valores (CNMV).  
 
Bankinter no tiene acordadas cláusulas de blindaje con ninguno de sus consejeros 
ejecutivos o altos directivos, práctica que por inusual es digna de mención. Aunque no 
tiene acordadas cláusulas de blindaje actualmente, Bankinter no indica si podría darse esta 
situación en el futuro, por lo que sería aconsejable que informase del procedimiento de 
aprobación de las mismas.  
 
En cuanto a la política de retribuciones se elabora un informe de política de retribuciones 
de los consejeros desde 2008 (Bankinter fue una de las primeras entidades bancarias en 
hacerlo): este informe se somete a votación de la Junta con carácter consultivo y como 
punto separado del orden del día. En dicho informe publica la retribución individualizada 
de los consejeros y desglosada por conceptos de renta fija, variable, dietas y atenciones 
estatutarias. También indica información sobre los créditos concedidos y las aportaciones 
a los planes de pensiones. Sin embargo no existen evidencias de remuneraciones ligadas 
al desempeño medioambiental o social o a la consecución de objetivos no económicos. El 
Informe de Política de Retribuciones fue aprobado por el 99,607% del total del capital 
presente en la Junta General de 20121051. 
 
Bankinter cuenta con un canal confidencial de denuncias, accesible desde la Intranet, para 
la recepción de denuncias relacionadas con las malas prácticas en asuntos financieros y 
contables, situaciones de acoso en el ámbito laboral o cualquier otra cuestión que suponga 
un riesgo potencial para la plantilla, protegiendo la identidad del denunciante. En el 
ejercicio 2012 han recibido 2 denuncias por este medio sin aporta mayor información en 
cuanto a motivos y resoluciones de las mismas. No se han encontrado  evidencias de la 
existencia de un canal anónimo para otras partes interesadas que no sean los empleados. 
 
Respecto a la presencia de mujeres en el consejo encontramos 1 mujer de 10, que se 
incorporó para cubrir la última vacante producida en 2010. Indica que cada vez que 
nombra miembros para su órgano de administración realiza procesos de selección 
objetivos, exentos de condicionantes o sesgos que pudieran suponer una limitación para el 
acceso de mujeres a los puestos de independientes en el Consejo, que valoren en cada 
caso la independencia del candidato, su valía profesional, su capacidad y su experiencia en 
el sector. La Comisión de Nombramientos y Retribuciones de Bankinter se apoya en 
asesores externos para realizar la selección de candidatos a consejeros independientes. 
No se impone a los asesores externos limitaciones ni sesgos que puedan afectar a la 
selección de consejeras para el puesto de independientes y comprueba la inclusión de 
éstas en la lista de candidatos a valorar. 
 
 

	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  	
  
1051  IPRB2012, pág. 3:  


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

Análisis Ejercicio 2012 
Informe Completo  680 

	
  

5. Conclusiones  
 
La valoración global de la empresa es de 1,28, 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 1,38, situándose en un área de información escasa. La 
valoración de la información suministrada sobre el sistema de gestión empleado, es de 
0,77, situándose también en el estadio de información anecdótica. 
 
El área de Responsabilidad Corporativa se encuadra en el área de Gestión de Personas y 
Comunicación Corporativa, y tiene doble dependencia de la Consejera Delegada y del 
Presidente de la entidad. El Comité de Sostenibilidad es el órgano responsable de 
promover la sostenibilidad y de integrarla en su modelo de gestión del negocio. Sus 
funciones se centran en validar los principios de la Política de Sostenibilidad del banco y 
definir la estrategia de gestión del Plan de Sostenibilidad. 
 
El Presidente de la entidad declara el compromiso con la RSC. Según indica en la carta 
introductoria del informe en 2012 han desarrollado la Política de Sostenibilidad del grupo 
Bankinter, con el objetivo de incorporar la sostenibilidad como un valor de su cultura 
corporativa, integrando criterios éticos, sociales y ambientales en el modelo de gestión.  En 
2012 han iniciado el despliegue del primer Plan de Sostenibilidad, que abarca hasta 2015, 
para consolidar a la entidad como un modelo de sostenibilidad en  el sector, generando 
valor compartido con todos los grupos de interés a través de una gestión responsable y 
sostenible. 
 
Este Plan de Sostenibilidad 2012-2015 busca estructurar el compromiso de Bankinter en 
tres lineras de acción, económica, social y medioambiental, bajo el que denomina Plan Tres 
en Raya.  
 
En cuanto a la dimensión económica centra sus esfuerzos en el proyecto “Apoyo al 
Emprendimiento” para el fomento de innovación y apoyo a emprendedores, a través de 
diferentes proyectos que realiza la Fundación Bankinter. En la dimensión social desarrolla 
el proyecto de gestión de la accesibilidad “Un banco para todos” centrado en el desarrollo 
en la accesibilidad física y tecnológica del banco para personas mayores o con 
discapacidades. Por último su política medioambiental se centra en el proyecto “Huella de 
Carbono” que busca mitigar su impacto en el cambio climático. 
 
Cabe destacar que bajo el paraguas de este nuevo Plan de Sostenibilidad 2012-2015 se 
enmarcan estas tres iniciativas mencionadas que no son nuevas para el banco, ya que 
estaban recogidas en informes anteriores. Podemos deducir que las acciones que ya 
llevaba a cabo el banco se han organizado en tres epígrafes (económico, social y 
medioambiental) y se han enmarcado dentro del Plan Tres en Raya, pero no son políticas 
ni programas nuevos para Bankinter. 
 
Como novedad también en la estructuración de la información se han creado cuatro 
capítulos destinados a cuatro grupos de interés identificados: accionistas, clientes, 
empleados y proveedores. En este sentido también cabe señalar que la información que 
aporta respecto a estos grupos de interés es muy similar a la del año 2011, con la 
diferencia de la nueva estructura. Además esta clasificación deja fuera del análisis y por lo 
tanto de las prioridades del banco otros grupos de interés como el medioambiente, la 
sociedad o las administraciones públicas. 


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

Análisis Ejercicio 2012 
Informe Completo  681 

	
  

Con esto queremos indicar que la principal diferencia en cuanto a la información del 
informe de 2011 es el modo en el que se reagrupa la información, pero no el contenido en 
sí mismo. La información que ya incluía sobre accesibilidad, reducción de huella de 
carbono y emprendedores se ha recopilado bajo el paraguas de un nuevo Plan de 
Sostenibilidad, pero no es sustancialmente diferente a la del año anterior. Una prueba de 
esto, a lo que se ha  hecho referencia a lo largo del análisis, es que no se fijan objetivos 
temporales correspondientes a este nuevo plan, que deberían por lo menos recoger 
objetivos concretos a alcanzar durante su vigencia (2012-2015). A lo largo del informe se 
plantean objetivos generales sin marcar prioridades ni limitación temporal.  
 
Por otra parte no hay evidencia de un análisis previo de identificación de sus grupos de 
interés que recoja sus características y las expectativas de los mismos.  
 
En cuanto al alcance del informe, Bankinter solo informa de su negocio bancario, no del 
negocio asegurador (información que aparece brevemente tratada en el Informe Anual). 
En el informe Anual indica que Línea Directa es una compañía firmemente comprometida 
con las prácticas responsables, por lo que la compañía ha desarrollado durante 2012 su 
plan específico de Responsabilidad Corporativa estructurado  en cuatro ámbitos distintos 
de actuación: Casa, Carretera, Clima y Corporativo. En el ámbito de la RSC, se destaca en 
este informe que la compañía recibió en 2012 el premio de la Fundación Alares, y ha sido 
considerada por primera vez por el Monitor Empresarial de Reputación Corporativa 
(MERCO) como una de las 100 empresas con mejor reputación. En cuanto Gneis Global 
Services, en el Informe de Responsabilidad Corporativa  de 2011 mencionaba estar 
trabajando en un plan de igualdad, al cual no se hace ninguna referencia en el informe de 
2012. 
 
Sería recomendable que Bankinter incluyera información sobre el desempeño económico, 
social y medioambiental de sus principales empresas y actividades, no solo la bancaria, 
para poder evaluar el desempeño global del grupo. 
 
En cuanto a la materialidad de la información incluida no hay evidencia que la participación 
de los grupos de interés en la determinación de los asuntos relevantes se haya tenido en 
cuenta. No se integran las preocupaciones de las partes interesadas en la estrategia de la 
compañía, de hecho no se identifican ni se clasifican los temas relevantes para los mismos. 
Por lo tanto la materialidad de la información es muy limitada, ya que parece responder 
más a un criterio propio del banco sobre qué informar que a una preocupación por los 
grupos de interés. Se llega por ejemplo a incluir información sobre los reposapiés que se 
proporciona a los empleados o del cambio de imagen de marca de su Fundación, por citar 
algunos ejemplos de información muy poco relevante. No hay evidencia por lo tanto de 
una evaluación de impactos significativos de la actividad del banco, y no se evidencia una 
evaluación sistemática de riesgos sociales y medioambientales, más allá de los asociados a 
la reputación.  
 
Es relevante el tratamiento de la información que aporta el banco en un entorno 
económico y social español en el que la crisis económica ha llevado a la opinión pública a 
cuestionar el papel de los bancos en la situación del país. Sería deseable encontrar 
referencias al papel del banco en el tratamiento de las inquietudes y expectativas de los 
ciudadanos y clientes en este momento. 
 


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

Análisis Ejercicio 2012 
Informe Completo  682 

	
  

En cuanto al horizonte temporal de la información sería recomendable que Bankinter 
incluyera objetivos concretos de desempeño establecidos en el tiempo y no solo realizase 
comparaciones con el desempeño anterior. Cabe además recordar que en algunos casos, 
como en el tema de las mediciones de emisiones de CO2, no coinciden los datos aportados 
en este informe con los del informe de 2011, lo que dificulta la comparación temporal de 
los resultados. 
  
En lo relativo a los impactos medioambientales, sociales, laborales, en derechos humanos 
y económicos la información que aporta es poco detallada y resulta insuficiente para 
valorar dichos impactos. 
 
Tampoco se han encontrado evidencias de la intención o no de sumarse a estándares 
internacionales en materia de RSC, como los Principios de Ecuador. 
 
Bankinter incluye información acerca de los canales de comunicación con las partes 
interesadas, siendo estos canales unidireccionales y no mostrando evidencias de 
bidireccionalidad. No se realiza una identificación concreta de las partes interesadas, ni de 
sus expectativas ni preocupaciones, por lo que no se integran en la estrategia de RSC de la 
compañía y no podemos hablar de una verdadera inclusividad. Además se observa cierta 
confusión a la hora de enumerar los grupos de interés ya que identifica canales de 
comunicación con unos determinados grupos (sociedad, clientes, clientes potenciales, 
empleados, accionistas, inversores y analistas) pero después solo aparecen de forma 
desglosada información relativa a cuatro grupos de interés (clientes, proveedores, 
accionistas y empleados). 
 
Se utiliza un modelo de medición de la reputación para conocer las prioridades y 
motivaciones de los principales grupos de interés para diseñar, según indica,  una 
estrategia encaminada a mejorar su satisfacción.  La medición de la reputación no es lo 
mismo que establecer un diálogo bidireccional con las partes interesadas, que permita  un 
análisis de riesgos, intereses y expectativas.  
 
A lo largo del informe se insiste constantemente en la identificación de riesgos y en la 
evaluación de posibles impactos pero no se ha encontrado  información relativa a la 
existencia de un sistema de gestión y de evaluación que permita identificar y valorar 
dichos impactos. De hecho se identifican posibles incoherencias en la información al no 
considerar en la financiación de empresas armamentísticas los posibles impactos sobre los 
derechos humanos. Del mismo modo se deja fuera del análisis otros impactos sociales y 
medioambientales derivados de las actividades del banco,  que impiden tener una visión 
global de su desempeño e impide realizar un análisis temporal de su comportamiento 
económico, social y medioambiental. 
 
Por tanto, no se puede decir que Bankinter integre de forma verdadera impactos sociales y 
medioambientales en sus políticas de gestión, más bien se podría decir que se desarrollan 
una serie de acciones puntuales sin un verdadero compromiso estratégico que se aplique 
a todas las políticas y actividades del banco.  
 
El informe de RSC, realizado conforme a la guía GRI 3.1 ha sido verificado por expertos 
independientes externos.  
 


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

Análisis Ejercicio 2012 
Informe Completo  683 

	
  

En cuanto a la comparabilidad se produce una ausencia de datos relevantes contrastables, 
a la vez que aporta comparativas de datos menos importantes. Como se ha  señalado 
existe una falta de objetivos temporales que permita evaluar el desempeño, solo se 
aprecian unos objetivos concretos en cuanto a temas medioambientales, pero se 
proporcionan solo los relativos al año en curso. En los datos proporcionados por Bankinter 
relativos a las emisiones de CO2 se producen discrepancias con los datos aportados en el 
informe del año anterior, lo que dificulta la comparabilidad. 
 
Tampoco destaca la justificación que se aporta a los datos proporcionados. Un ejemplo 
sería el número de quejas recibidas sin exponer  los motivos de las mismas mas allá de 
una diferenciación entre económicas o no económicas. 
 
La información proporcionada en el informe es clara y comprensible y fácil de entender. 
Pero como se ha señalado anteriormente no siempre es relevante ni significativa. Es una 
información con cierto sesgo positivo ya que enumera los logros y premios de Bankinter 
sin identificar en ningún momento riesgos asociados a su actividad o impactos negativos o 
potencialmente negativos.  
 
  


