

Compromiso 2025

Estrategia de cambio climático y desarrollo sostenible de BBVA

BBVA
Creando Oportunidades

Los bancos juegan un papel crucial en la lucha contra el cambio climático y en la consecución de los Objetivos de Desarrollo Sostenible de Naciones Unidas gracias a su posición única para movilizar capital mediante inversiones, préstamos y funciones de asesoramiento.

Fue en 2007 cuando BBVA participó en la primera emisión en el mundo de un bono verde. Hoy el mundo necesita más que nunca trabajar de forma colectiva para abordar estos retos que determinarán las oportunidades de las futuras generaciones.

El propósito de BBVA es poner al alcance de todos las oportunidades de esta nueva era. Por un lado, proporcionando soluciones innovadoras a sus clientes para ayudarles en la transición a una economía baja en carbono y promoviendo una financiación sostenible. Y, por otro, integrando los riesgos sociales y ambientales de manera sistemática en la toma de decisiones.

El Compromiso 2025 es la estrategia de cambio climático y desarrollo sostenible que define la ambición de BBVA y el camino a seguir.

Los desafíos ambientales y sociales de esta nueva era

Agenda Global

Objetivos de Desarrollo Sostenible

Acuerdo de París

COP21 - CMP11
PARIS 2015
UN CLIMATE CHANGE CONFERENCE

Inversores

1.750

Inversores institucionales firmantes

USD70 Billones

Activos bajo gestión

Mercado

USD 12 Billones

Mercado vinculado a los ODS en 2030¹

(1) Business & Sustainable Development Commission

USD 5-7 Billones

Inversión anual esperada hasta 2030, 70% mercados emergentes²

(2) The Brookings Institution

Reguladores

Recomendaciones sobre cambio climático

Plan de la Comisión Europea sobre finanzas sostenibles Marzo 2018

Nuestra ambición

Financiar

€100.000 millones movilizados para financiación sostenible entre 2018-2025

- Transición a una economía baja en carbono
- Inclusión financiera y emprendimiento
- Infraestructuras sostenibles y agribusiness

Gestionar

70% energía renovable y **68%** reducción de emisiones de CO₂

- Transparencia en la exposición a combustibles fósiles
- Nuevas normas sectoriales en minería, energía, agribusiness e infraestructura

Involucrar

- Colaboración activa** con todos los grupos de interés e iniciativas de referencia
- Implementación de las recomendaciones TCFD para 2020
- Educación y educación financiera

FINANCIAR

Ayudaremos a crear la movilización de capital para frenar el cambio climático y conseguir los Objetivos de Desarrollo Sostenible

Una movilización de 100.000 millones de euros entre 2018 y 2025

Transición a una economía baja en carbono

- Financiación verde a empresas e instituciones
- Bonos verdes intermediados como *bookrunner*
- Soluciones para eficiencia energética, agua, gestión de residuos para particulares y PYMES
- Fondos de inversión y participaciones

Inclusión financiera y emprendimiento

- Préstamos a *underserved*
- Préstamos a microemprendedores vulnerables
- Préstamos a mujeres emprendedoras
- Nuevos modelos digitales
- Inversión de impacto

Infraestructuras sostenibles y agribusiness

- Financiación de infraestructuras en educación, salud, vivienda social y transporte sostenible
- Bonos sociales intermediados como *bookrunner*
- Fondos de inversión y participaciones
- Financiación a agribusiness bajo criterios de sostenibilidad

Datos actuales en finanzas sostenibles

Exposición préstamos

Diciembre 2017

Bonos sostenibles

Año 2017

Intermediación de bonos sostenibles

€10.646 MILLONES

€1.517 MILLONES como *bookrunner*

Taxonomía basada en la de los Green Bond Principles y los Social Bond Principles

Marco para la emisión de bonos sostenibles de BBVA

Un marco vinculado a los Objetivos de Desarrollo Sostenible (ODS) de Naciones Unidas, basado en los *Green Bond Principles (GBP)*, *Social Bond Principles (SBP)* and *Sustainable Bond Guidelines* de ICMA (International Capital Market Association)

Medioambiental

Social

GESTIONAR

Gestionaremos nuestros riesgos ambientales y sociales para minimizar los potenciales impactos negativos directos e indirectos

Objetivos de impactos directos medioambientales

Transparencia en la exposición a combustibles fósiles

Exposición total a combustibles fósiles¹

Diciembre 2017

	Utilities	Petróleo y Gas	Minería carbón	Total
Financiación corporativa	8.187	12.050	133	20.370
Financiación de proyectos	416	767	0	1.183
Structured Trade Finance	319	1.473	0	1.792
Participaciones en capital	0	25	0	25
Total exposición combustibles fósiles	8.922	14.315	133	23.370

€23.370
millones

3,4%
total activos

Mix de generación energética de clientes "utilities"

Diciembre 2017

% combustibles fósiles²

1) Incluye aquellos activos vinculados a utilities y energía generada con combustibles fósiles (petróleo, gas y carbón)

2) Peers BNP Paribas, Société Générale. Fuente datos World 2014: International Energy Agency

Normas sectoriales de BBVA

Integración Compromiso

- sobre Derechos Humanos
- con el medioambiente

INVOLUCRAR

Involucraremos a todos los grupos de interés para impulsar de forma colectiva la contribución del sector financiero al desarrollo sostenible

Implantación de las recomendaciones TCFD sobre cambio climático

Área	Recomendaciones	Implantado	Plan 2018
GOBERNANZA	Describir la supervisión del Consejo	<ul style="list-style-type: none"> Incluido en la Política de RSC aprobada por el Consejo Seguimiento por parte del Consejo (3 veces en últimos 12 meses) 	<ul style="list-style-type: none"> Reporte al Consejo y a la Comisión Delegada Permanente (Board Executive Committee)
	Describir rol del equipo directivo en la gestión de oportunidades y riesgos climáticos	<ul style="list-style-type: none"> Planes y normas aprobadas y supervisadas por el Consejero Delegado Global Leadership Team y Sustainable Finance Working Group para el apoyo en la toma de decisiones Responsible Business como función especialista 	<ul style="list-style-type: none"> Reporte al Global Leadership Team meeting
ESTRATEGIA	Describir los oportunidades y riesgos climáticos de la organización	<ul style="list-style-type: none"> Cuantificación de la exposición a combustibles fósiles y mix energético de utilities 	<ul style="list-style-type: none"> Actualizar la definición de oportunidades y riesgos climáticos
	Describir el impacto de las oportunidades y riesgos climáticos en la estrategia de negocio y la planificación financiera	<ul style="list-style-type: none"> Compromiso 2025. Estrategia de cambio climático y desarrollo sostenible Portfolio de productos definido en CIB 	<ul style="list-style-type: none"> Revisión implicaciones en la estrategia del Grupo Desarrollo de soluciones verdes para particulares y PYMES
	Describir la resiliencia de la estrategia de la organización ante diferentes escenarios climáticos (incluido escenario 2°C)		<ul style="list-style-type: none"> Participación en el grupo piloto con UNEP FI Impacto en las carteras de crédito más relevantes
GESTIÓN DE RIESGOS	Describir los procesos para identificar y valorar los riesgos climáticos		<ul style="list-style-type: none"> Formalizar los procesos
	Describir los procesos para gestionar los riesgos climáticos	<ul style="list-style-type: none"> Nuevas normas sectoriales aprobadas Principios de Ecuador implantados Procesos de due diligence en clientes, transacciones y nuevos productos definidos 	<ul style="list-style-type: none"> Implantación nuevas normas sectoriales y procesos de due diligence
	Describir cómo se integran estos procesos en el marco general de gestión de riesgos		<ul style="list-style-type: none"> Integrar riesgo climático como riesgo emergente
MÉTRICAS Y OBJETIVOS	Reportar las métricas utilizadas para la gestión de oportunidades y riesgos climáticos	<ul style="list-style-type: none"> Cuantificación de la exposición a combustibles fósiles y mix energético de utilities Contratación de energía renovable 	
	Reportar emisiones de gases efecto invernadero Scope 1, Scope 2 y, cuando proceda, Scope 3	<ul style="list-style-type: none"> Emisiones reportadas Scope 1, Scope 2 Adhesión a la iniciativa Science Based Targets 	<ul style="list-style-type: none"> Ampliar reporte emisiones Scope 3 para clientes vinculados a combustibles fósiles
	Describir los objetivos en oportunidades y riesgos climáticos y el desempeño en relación a los mismos	<ul style="list-style-type: none"> Objetivo de movilización €100.000 millones entre 2018-2025 y contratación 70% energía renovable en 2025 (100% en 2030) Exposición actual en financiación sostenible 	<ul style="list-style-type: none"> Reporte anual verificado sobre cumplimiento del Compromiso 2025