

INFORMACIÓN CON

RELEVANCIA PRUDENCIAL

Fecha: 31/12/2018

2
Información con Relevancia Prudencial

Diciembre 2018

ÍNDICE

1. REQUERIMIENTOS GENERALES DE INFORMACIÓN ... 4
1.1. Entidad .. 4
1.2. Ámbito de aplicación ... 5
1.3. Gestión del riesgo .. 6
1.3.1. Estrategia y principios de gestión del riesgo ... 6
1.3.2. Gobierno corporativo ... 8
1.3.2.1. Composición y funcionamiento del órgano de administración .. 8
1.3.2.2. Funciones y responsabilidades en la gestión del riesgo, su control interno y la adecuación de capital ... 10
1.3.3. Comisiones involucradas en la gestión y control de riesgos. ... 11
1.3.4. Funciones involucradas en la gestión y control de riesgos. ... 15
1.3.5. Perfil global de riesgos .. 15
1.3.6. Gestión del riesgo de crédito .. 16
1.3.7. Gestión del riesgo de mercado ... 21
1.3.8. Gestión del riesgo de tipo de interés estructural de balance .. 21
1.3.9. Gestión del riesgo de liquidez .. 21
1.3.10. Gestión del riesgo operacional ... 22
1.3.11. Modelo de control interno .. 23
1.4. Prácticas y políticas de remuneración ... 24
2. RECURSOS PROPIOS COMPUTABLES .. 26
2.1. Recursos propios computables ... 26
2.2. Composición de capital de nivel 1 ordinario ... 27
2.2.1. Instrumentos de capital ordinario ... 27
2.2.2. Reservas y otros elementos de capital de nivel 1 ordinario ... 27
2.2.3. Deducciones y ajustes transitorios de capital de nivel 1 ordinario ... 27
2.3. Composición del capital de nivel 1 adicional.. 28
2.4. Composición del capital de nivel 2 .. 28
3. REQUERIMIENTOS DE RECURSOS PROPIOS ... 28
3.1. Requerimientos mínimos de recursos propios .. 28
3.2. Requerimientos mínimos por riesgo de crédito ... 28
3.3. Evaluación de la suficiencia del capital y de la liquidez ... 29
4. RIESGO DE CRÉDITO Y DILUCIÓN ... 30
4.1. Información general... 30
4.1.1. Definición de exposiciones deterioradas y determinación de las correcciones de valor 30
4.1.2. Valor y distribución de las exposiciones .. 31
4.1.3. Resultados por deterioro de activos y provisiones .. 33
4.1.4. Riesgo de contraparte .. 33
4.2. Información complementaria ... 33
4.2.1. Exposiciones ponderadas por riesgo. Método estándar ... 33
4.2.2. Operaciones de titulización .. 35
4.2.3. Técnicas de reducción del riesgo de crédito ... 35
5. RIESGO OPERACIONAL .. 38
6. PARTICIPACIONES E INSTRUMENTOS DE CAPITAL NO INCLUIDOS EN LA CARTERA DE

NEGOCIACIÓN ... 38
6.1. Principios y políticas contables. Métodos de valoración aplicados .. 38
6.1.1. Definición y clasificación de los instrumentos de capital .. 38
6.1.2. Valoración y registro de resultados .. 39
6.2. Valor y distribución de las exposiciones .. 40

3
Información con Relevancia Prudencial

Diciembre 2018

7. RIESGO DE TIPO DE INTERÉS EN POSICIONES NO INCLUIDAS EN LA CARTERA DE

NEGOCIACIÓN ... 41
8. APALANCAMIENTO .. 42

4
Información con Relevancia Prudencial

Diciembre 2018

1. REQUERIMIENTOS GENERALES DE INFORMACIÓN

1.1.Entidad

Con fecha 30 de junio de 2011, Caja Rural Ntra. Madre del Sol, S.C.A.C. de Adamuz, Caja Rural de Baena

Ntra. Sra. de Guadalupe, S.C.C.A., Caja Rural de Cañete de las Torres Ntra. Sra. del Campo, S.C.A.C., Caja

Rural de Nueva Carteya S.C.A.C, Caja Rural de Utrera, S.C.A.C. y Caja Rural de Almendralejo, S.C.C.

elevaron a escritura pública el Contrato de Integración, firmado por las mismas, para la constitución del Grupo

Cooperativo Solventia y de un Sistema Institucional de Protección cuya entidad cabecera es Caja Rural de

Almendralejo, S.C.C.

La Comisión Ejecutiva del Banco de España acordó, con fecha 13 de octubre de 2011, considerar al Grupo

Cooperativo Solventia como un grupo consolidable de entidades de crédito, calificando el referido contrato de

integración como un Sistema Institucional de Protección, al amparo de la norma décimo quinta, apartado cinco

de la circular 3/2008.

El Grupo Cooperativo Solventia, en adelante “la Entidad” o “el Grupo” tiene su domicilio social en Pza. de

San Antonio, s/n de Almendralejo.

Los datos identificativos de las Entidades componentes del Grupo son los siguientes:

 Caja Rural Ntra. Madre del Sol, S.C.A.C. de Adamuz tiene su domicilio social en Cl Alto

Guadalquivir, 4 de Adamuz (Córdoba). Código de Identificación Fiscal: F14011399 y NRBE 3115.

 Caja Rural de Baena Ntra. Sra. de Guadalupe, S.C.C.A. tiene su domicilio social en Cl Rafael Onieva

Ariza, 32 de Baena (Córdoba). Código de Identificación Fiscal: F14016166 y NRBE 3089.

 Caja Rural de Cañete de las Torres Ntra. Sra. del Campo, S.C.A.C. tiene su domicilio social en Plaza

de España, 5 de Cañete de las Torres (Córdoba). Código de Identificación Fiscal: F14011407 y NRBE

3104.

 Caja Rural de Nueva Carteya S.C.A.C, tiene su domicilio social en Avda. de Andalucía, 6 de Nueva

Carteya (Córdoba). Código de Identificación Fiscal: F14011415 y NRBE 3098.

 Caja Rural de Utrera, S.C.A.C. tiene su domicilio social en Pza. Altozano, 22 de Utrera (Sevilla).

Código de Identificación Fiscal: F41016544 y NRBE 3020.

 Caja Rural de Almendralejo, S.C.C. tiene su domicilio social en Pza. de San Antonio, s/n de

Almendralejo (Badajoz). Código de Identificación Fiscal: F06004816 y NRBE 3001.

Estrategia y modelo de negocio

La misión de la Entidad consiste en ofrecer la gama más completa de productos y servicios, dando cobertura

a todas las demandas de particulares, profesionales, autónomos y pymes. La Entidad ha conseguido un

profundo conocimiento de los clientes y una elevada fidelización de la clientela como consecuencia del arraigo

en su mercado geográfico y a un modelo de negocio caracterizado por la cercanía.

Para ello, la Entidad dispone de un equipo cualificado, un completo catálogo de productos y servicios y una

fuerte implantación al fin de ofrecer una propuesta de valor personalizada. Los principales productos y

servicios ofrecidos a sus clientes son:

5
Información con Relevancia Prudencial

Diciembre 2018

 Ahorro e inversión:

o Cuenta a la vista para todo tipo de operaciones bancarias de cobros y pagos.

o Servicio de tarjetas tanto de débito como de prepago.

o Banca electrónica

o Ahorro inversión: depósitos a plazo, seguros de ahorro y fondos de inversión engloban los

productos de inversión que ofrece el SIP.

o Ahorro previsión: el Grupo ofrece información y productos adecuados a cada necesidad y perfil

de riesgo con el fin de que los clientes puedan planificar un ahorro específico para complementar

las pensiones por jubilación.

 Financiación: la Entidad ofrece una amplia gama de préstamos, con o sin garantía real que incluyen

desde préstamos hipotecarios y de vivienda autopromovida a préstamos personales, créditos de tarjetas

y descuento comercial.

 Seguros: El Grupo, principalmente a través de Cajalmendralejo Operador de Banca Seguros

Vinculado, S.L.U. ofrece productos en todos los ramos y riesgos comprendidos en el ámbito

asegurador, pudiéndose clasificar los mismos en dos grandes grupos, seguros de carácter patrimonial

(seguros de hogar, de automóviles y seguros de prestaciones de servicios) y seguros de carácter

Personal (seguros de vida, de enfermedad y de accidentes).

1.2.Ámbito de aplicación

La legislación vigente sobre recursos propios y supervisión de las entidades de crédito españolas la constituyen

básicamente la Directiva Comunitaria 2013/36/UE del Parlamento Europeo y del Consejo relativa al acceso a

la actividad de las entidades de crédito y a la supervisión prudencial de las entidades de crédito y las empresas

de inversión (CRD IV); el Reglamento 575/2013 del Parlamento Europeo y del Consejo sobre los requisitos

prudenciales de las entidades de crédito y las empresas de inversión (CRR); la Ley 10/2014 de ordenación,

supervisión y solvencia de entidades de crédito; el Real Decreto 84/2015 que la desarrolla y las Circulares

2/2014, 3/2014, 2/2016 y 3/2017 de Banco de España.

De acuerdo con la parte octava del capítulo primero del Reglamento UE 575/2013, y el artículo 85 de la Ley

10/2014, las entidades deben publicar, al menos anualmente, información relevante para la adecuada

comprensión de su perfil de negocio, de sus políticas y objetivos en materia de gestión del riesgo, así como un

detalle de su exposición a los distintos riesgos y la composición de su base de capital. El presente informe es

el reflejo del cumplimiento de estos requerimientos en el ejercicio 2018 por parte del Grupo Cooperativo

Solventia.

6
Información con Relevancia Prudencial

Diciembre 2018

A 31 de diciembre de 2018, no existían diferencias entre el grupo consolidable a los efectos de la normativa

de solvencia y el grupo consolidable conforme a la definición recogida en el apartado 3 de la Norma Tercera

de la Circular 4/2004 de Banco de España, de 22 de diciembre, sobre Normas de información financiera pública

y reservada y modelos de estados financieros, siendo las entidades dependientes las siguientes:

Entidades dependientes
Método de

integración

Caja Rural Ntra. Madre del Sol, S.C.A.C. de Adamuz Global

Caja Rural de Baena Ntra. Sra. de Guadalupe, S.C.C.A. Global

Caja Rural de Cañete de las Torres Ntra. Sra. del Campo, S.C.A.C. Global

Caja Rural. de Nueva Carteya S.C.A.C Global

Caja Rural de Utrera, S.C.A.C. Global

A la fecha de publicación del presente informe no existe, ni se prevé que exista en el futuro, impedimento

alguno de carácter material, práctico o jurídico a la inmediata transferencia de fondos propios (vía dividendos

o ampliaciones de capital) o al reembolso de pasivos entre las entidades del Grupo.

De conformidad con la Guía “EBA/GL/2016/11”, la información contenida en este documento responde a los

principios de claridad, significatividad, coherencia a lo largo del tiempo y comparabilidad entre entidades,

describiendo las principales actividades de la Entidad y sus riesgos significativos y proporcionando

información cuantitativa y cualitativa sobre los procesos y procedimientos que la entidad utiliza para

identificar, medir y gestionar esos riesgos. En la medida en que no se encuentre cubierta por la auditoría de

cuentas anuales, ha sido verificada con carácter previo a su publicación por Auditoría Interna, presentada a la

Comisión de Control Interno y Cumplimiento Normativo y aprobada por el Consejo Rector con fecha 22 de

junio de 2019.

1.3.Gestión del riesgo

1.3.1. Estrategia y principios de gestión del riesgo

El adverso entorno en el que se ha venido desarrollando la actividad económica en los últimos años ha puesto

de manifiesto la importancia capital que tiene para las entidades financieras la adecuada gestión de sus riesgos.

Para el Grupo, la calidad en la gestión del riesgo constituye una de sus señas de identidad y un ámbito

prioritario de actuación, tratándose de un elemento diferenciador de su gestión que, gracias a la combinación

de unas políticas prudentes y el uso de metodologías y procedimientos de efectividad contrastada, permiten la

obtención recurrente y saneada de resultados así como gozar de una holgada posición de solvencia.

La profundidad de la recesión económica atravesada y las turbulencias que han afectado a los mercados

financieros desde 2007 han puesto a prueba la efectividad de las políticas de gestión de riesgos del Grupo. La

aplicación de estas políticas se ha traducido en una exposición muy limitada al tipo de instrumentos,

exposiciones y operativas más afectados por la crisis financiera, habiéndose extremado la gestión de la liquidez

sin perjuicio de nuestra buena situación.

Los principios que rigen el control y la gestión de riesgos en el Grupo pueden resumirse del siguiente modo:

 Perfil de riesgo adecuado a los objetivos estratégicos, entre los que se encuentra un elevado nivel de

solvencia.

 Sólido sistema de gobierno corporativo.

 Segregación de funciones, garantizando la independencia de la función de control y gestión integral

de los riesgos en relación con las áreas generadoras de ellos.

7
Información con Relevancia Prudencial

Diciembre 2018

 Vocación de apoyo al negocio, sin menoscabo del principio anterior y manteniendo la calidad del

riesgo conforme al perfil de riesgo de la Entidad.

 Política de atribuciones y mecanismos de control estructurados y adecuados a las distintas fases de los

circuitos de riesgos, asegurando de este modo una gestión adecuada del riesgo y un perfil acorde a los

parámetros definidos por el Consejo Rector y la Alta Dirección.

 Utilización de sistemas avanzados de identificación, medición, control y seguimiento de los riesgos.

 Políticas y procedimientos de reducción de riesgos mediante el uso de técnicas de mitigación.

 Asignación de capital adecuada al nivel de riesgo asumido y el entorno económico en el que opera la

Entidad.

Estos principios generales se complementan con el “Marco de Apetito al Riesgo” (en adelante “MAR”)

aprobado por el Consejo Rector, que tiene por objeto establecer la cantidad y diversidad de riesgos que, en

base a la operativa y negocio, el Grupo puede tolerar para la consecución de sus objetivos estratégicos y de

negocio. En función de los objetivos de negocio, se definen unos umbrales sobre los riesgos asumidos, que

han de tener en consideración el equilibrio entre rentabilidad y riesgo y estar alineados con los objetivos

estratégicos del Grupo.

Para mantener el perfil de riesgo se establece un conjunto de métricas clave en relación con los niveles de los

distintos riesgos, la calidad y recurrencia de los resultados, la liquidez y la solvencia. Para cada una de estas

métricas se definen unos niveles de tolerancia al riesgo que el Grupo está dispuesto a asumir. Estos niveles se

actualizan y se aprueban, al menos anualmente, por el Consejo Rector a propuesta de la Comisión de Control

Interno y Cumplimiento Normativo.

El primer nivel de responsabilidad lo asume el Consejo Rector, quien define y aprueba el apetito al riesgo del

Grupo. A través de los principios definidos por el Consejo se alinean el apetito al riesgo y la estrategia.

La gestión y seguimiento operativo de los umbrales definidos en el MAR se realiza a través de un cuadro de

mando cuyo reporte al Consejo del Grupo se realiza con periodicidad trimestral, en el que se definen tres

niveles de indicadores, en función de la importancia de los riesgos a los que van asociados y la gestión que

puede hacerse sobre los mismos.

Los indicadores de Nivel 1 se pueden clasificar como los indicadores más relevantes y trasversales del Grupo.

Engloban tanto la rentabilidad como los riesgos de crédito, de liquidez y de financiación, riesgos sobre los

cuales es necesario realizar una asunción “consciente” y establecer un objetivo estratégico por su elevada

relevancia. Este nivel permite establecer una gestión e interacción entre el MAR, el IACL, la planificación de

negocio del Grupo y el Plan de Recuperación.

En lo que respecta a los indicadores de Nivel 2, se caracterizan por ser indicadores de gestión, siendo alguno

de ellos, regulatorios. Actúan como medida de extensión a los riesgos de Nivel 1.

Finalmente, Otros indicadores o variables de seguimiento para el control del riesgo asociado.

Para la definición de los umbrales de los indicadores, se ha tenido en consideración la relación entre el capital

asignado a cada riesgo y la necesidad de mantenimiento de un importe mínimo de capital en el escenario de

apetito y de tolerancia al riesgo, la fijación de un colchón sobre el requerimiento regulatorio exigido y la

definición de los objetivos de negocio del Grupo, así como la planificación de capital del IACL y la propia

estrategia de negocio del Grupo. El Grupo considera los siguientes umbrales:

 Objetivo: cantidad y tipos de riesgo que el Grupo estima que va a asumir en el escenario base del IACL

para el primer año proyectado.

8
Información con Relevancia Prudencial

Diciembre 2018

 Apetito por el riesgo: cantidad y tipos de riesgo que el Grupo está dispuesto a asumir dentro de su

capacidad de riesgo para lograr sus objetivos estratégicos y plan de negocio, en las condiciones

actuales y en escenarios de estrés..

 Zona de alerta temprana: área intermedia que alerta sobre la proximidad al umbral de tolerancia y

que indica la necesidad de poner en marcha medidas, en caso de ser necesario, para no alcanzar el

umbral tolerable de riesgo.

 Tolerancia al riesgo: nivel agregado y tipos de riesgo que una institución financiera puede asumir sin

rebasar los umbrales internos aprobados por el Grupo. La tolerancia, por tanto, es el umbral límite

definido por el Grupo para llevar a cabo las acciones de corrección y planes de acción derivados de

alertas tempranas. A partir de este umbral el Grupo estaría directamente sobrepasando sus umbrales

internos de riesgo incluidos los del Plan de Recuperación.

 Capacidad de riesgo: nivel máximo de riesgo que una institución financiera puede asumir antes de

romper sus obligaciones con supervisores, clientes y cualquier otro interviniente en las actividades

como institución financiera.

El MAR se considera una herramienta, integral y prospectiva, y se estructura como la base con la que el

Consejo Rector determinará la tipología y los umbrales de riesgo que el Grupo puede tolerar en la consecución

de sus objetivos estratégicos y de negocio.

Con carácter adicional al Marco de Apetito al Riesgo, el Grupo dispone de un proceso de autoevaluación

dinámica de los riesgos a los que se encuentra sujeto, su nivel de capitalización y liquidez cuyas principales

directrices se explican en el apartado 3.3 del presente documento.

1.3.2. Gobierno corporativo

Los órganos de gobierno son la Asamblea General de Socios y el Consejo Rector, siendo este último el órgano

de administración (“management body” al que la EBA alude en su regulación y en sus guías) sin perjuicio de

las materias competencia de la Asamblea General.

1.3.2.1. Composición y funcionamiento del órgano de administración

Los aspectos relativos a la composición, funciones, reglas de organización y funcionamiento y facultades de

los distintos órganos de gobierno del Grupo aparecen recogidos de forma detallada en los Estatutos de la

Entidad cabecera y en el contrato de integración del SIP.

En este apartado se recogen los aspectos más relevantes de su composición y funcionamiento atendiendo a las

disposiciones contenidas en las Guías sobre gobierno interno publicadas por la EBA y a los requisitos de

honorabilidad, experiencia y buen gobierno de las entidades de crédito españolas establecidos por la Ley

10/2014, de 26 de junio, de ordenación, supervisión y solvencia de entidades de crédito, el Real Decreto

84/2015 que la desarrolla y la Circular 2/2016, de 29 de enero, de Banco de España.

Los miembros del Consejo Rector del Grupo cumplen los requisitos establecidos por las disposiciones legales

anteriormente mencionadas, entre los que cabe destacar:

 Gozar de reconocida honorabilidad comercial y profesional. Concurre honorabilidad comercial y

profesional en quienes hayan venido mostrando una conducta personal, comercial y profesional que

no arroje dudas sobre su capacidad para desempeñar una diligente y prudente gestión de la Entidad.

Para realizar esa valoración se considera toda la información disponible, incluyendo la trayectoria

profesional del consejero en su relación con las autoridades de regulación y supervisión; las razones

por las que hubiera sido despedido o cesado en puestos o cargos anteriores; su historial de solvencia

9
Información con Relevancia Prudencial

Diciembre 2018

personal y de cumplimiento de sus obligaciones; los resultados obtenidos en el desempeño de sus

responsabilidades; su actuación profesional; si hubiese ocupado cargos de responsabilidad en

entidades de crédito que hayan estado sometidas a un proceso de reestructuración o resolución; o si

hubiera estado inhabilitado conforme a la Ley 22/2003, de 9 de julio, Concursal, mientras no haya

concluido el período de inhabilitación fijado en la sentencia de calificación del concurso, y los

quebrados y concursados no rehabilitados en procedimientos concursales anteriores a la entrada en

vigor de la referida ley; así como la ausencia de condenas por comisión de delitos dolosos y sanciones

por infracciones administrativas convenientemente valoradas conforme al artículo 2.2 del Real

Decreto 1245/1995 tras su modificación por el Real Decreto 256/2013, de 12 de abril.

 Poseer conocimientos y experiencia adecuados para ejercer sus funciones, lo que requiere contar con

formación del nivel y perfil adecuado, en particular en las áreas de banca y servicios financieros, y

experiencia práctica relevante derivada de sus anteriores ocupaciones durante periodos de tiempo

suficientemente largos. Para la evaluación del cumplimiento de este requisito se tienen en cuenta:

o Los conocimientos adquiridos en un entorno académico y la experiencia en el desarrollo profesional

de funciones similares en otras entidades.

o La naturaleza y complejidad de los puestos desempeñados.

o Las competencias y poderes de decisión y responsabilidades asumidos, así como el número de

personas a su cargo.

o El conocimiento técnico alcanzado sobre el sector financiero y los riesgos que deben gestionar y/o

supervisar.

En todo caso, el criterio de experiencia se aplica valorando la naturaleza, escala y complejidad de la

actividad de la Entidad y las funciones y responsabilidades concretas del puesto asignado a cada

consejero.

Así mismo, el Consejo Rector cuenta con miembros que, considerados en su conjunto, reúnen la

suficiente experiencia profesional en el gobierno de entidades financieras para asegurar la capacidad

efectiva del Consejo Rector de tomar decisiones de forma independiente y autónoma en beneficio de

la entidad.

 Estar en disposición de ejercer un buen gobierno de la Entidad. La evaluación de este requisito

contempla:

o La eventual presencia de potenciales conflictos de interés que generen influencias indebidas de

terceros derivados de:

 Los cargos desempeñados en el pasado o en el presente en la misma entidad o en otras

organizaciones privadas o públicas, o;

 Una relación personal, profesional o económica con otros miembros del Consejo Rector de la

Entidad.

o La capacidad de ofrecer dedicación suficiente para llevar a cabo las funciones correspondientes.

Los requisitos de honorabilidad, conocimiento y experiencia concurren igualmente en el Director General y

en las personas que asumen funciones de control interno y/u ocupan puestos claves para el desarrollo

diario de la actividad bancaria de la Entidad, que dispone de procedimientos internos adecuados para llevar a

cabo la selección y evaluación continua de este colectivo y de los miembros de su Consejo Rector.

10
Información con Relevancia Prudencial

Diciembre 2018

La designación de nuevos miembros del Consejo Rector y del Director General es comunicada previamente al

Banco de España para su valoración.

Por lo que respecta al funcionamiento del Consejo Rector, éste debe reunirse al menos una vez al mes

pudiéndose reunir dicho órgano de manera extraordinaria siempre que lo convoque su Presidente, a iniciativa

propia, o a petición de un tercio de los miembros del Consejo.

Cada consejero tendrá un voto que será indelegable. Para que el Consejo Rector quede válidamente constituido

es necesaria la presencia de más de la mitad de sus miembros.

Salvo en los casos en los que específicamente se requiera una mayoría superior por disposición legal o

estatutaria, los acuerdos se adoptan por mayoría absoluta de los consejeros asistentes. El Presidente tiene voto

de calidad para decidir los empates.

El deber de diligente administración incluye el de informarse adecuadamente sobre la marcha del Grupo y

dotar el ejercicio de sus funciones de independencia, objetividad y solidez, dedicando el tiempo y esfuerzo

necesarios para desempeñarlas con eficacia y debiendo mantener a la Entidad informada en todo momento

acerca de sus restantes obligaciones profesionales, que en ningún caso pueden condicionar o limitar el

adecuado desempeño de sus responsabilidades como consejeros de la Entidad. Los Consejeros deben mantener

una asistencia asidua y una participación activa, en las reuniones del Consejo Rector.

Para una adecuada gestión y control de las situaciones de conflicto de interés, los consejeros deben comunicar

al Consejo cualquier situación de conflicto, directo o indirecto, que pudieran tener con el interés del Grupo. Si

el conflicto se refiere a una operación, ni el consejero en cuestión ni ninguna sociedad donde sean consejeros,

miembros de la alta dirección o accionistas significativos por sí mismos o a través de terceros, así como

tampoco personas con las que tengan acción concertada podrán realizarla sin la aprobación del Consejo,

absteniéndose en la deliberación y votación sobre la operación a que el conflicto se refiera. En el caso de los

consejeros, el órgano de resolución de conflictos es el propio Consejo Rector.

1.3.2.2. Funciones y responsabilidades en la gestión del riesgo, su control interno y la adecuación

de capital

Las actividades desarrolladas por la Entidad implican la asunción de determinados riesgos que deben ser

gestionados y controlados de manera que se garantice en todo momento que la Entidad cuenta con unos

sistemas de gobierno, gestión y control adecuados al nivel de riesgo asumido.

Para ello se han definido unos principios básicos que guían la gestión y el control de los diferentes riesgos en

los que incurre la Entidad como consecuencia de su actividad, entre los que cabe destacar los siguientes:

 Participación y supervisión activa de los órganos de gobierno de la Entidad: el Consejo Rector

participa en la aprobación de las estrategias de negocio generales y se preocupa por definir las políticas

de asunción y gestión de los riesgos, asegurándose de la existencia de políticas, controles y sistemas

de seguimiento del riesgo apropiados y de que las líneas de autoridad estén claramente definidas.

 Ambiente general de control interno: se manifiesta en una cultura de gestión del riesgo que, potenciada

desde el propio Consejo Rector, es comunicada a todos los niveles de la organización, con una

definición clara de los objetivos que eviten tomar riesgos o posiciones inadecuadas por no disponer de

la organización, los procedimientos o los sistemas de control adecuados. Asimismo, se garantiza la

adecuada segregación entre las unidades generadoras de riesgos y aquéllas que realizan tareas de

control y seguimiento.

11
Información con Relevancia Prudencial

Diciembre 2018

 Selección de metodologías adecuadas de medición de los riesgos: la Entidad cuenta con metodologías

adecuadas para la medición de riesgos que permiten capturar de forma apropiada los distintos factores

de riesgo a los que se expone.

 Evaluación, análisis y seguimiento de los riesgos asumidos: la identificación, la cuantificación, el

control y el seguimiento continuo de los riesgos permite establecer una relación adecuada entre la

rentabilidad obtenida por las transacciones realizadas y los riesgos asumidos.

Excepto en las materias reservadas a la Asamblea de socios de la Entidad, el Consejo Rector es el máximo

órgano de decisión, correspondiéndole entre otras funciones la definición de la estrategia, el establecimiento y

el seguimiento del nivel de tolerancia al riesgo y la sanción de la política de riesgos, aprobando a propuesta de

la Alta Dirección o del Comité designado al respecto las atribuciones de los diferentes órganos de decisión.

Las funciones del Consejo Rector en los aspectos relativos a la gestión de los riesgos, son:

 Aprobación del Plan Estratégico de la Entidad.

 Fijación del marco de gestión de los riesgos y sus políticas.

 Garantizar una estructura organizativa adecuada.

 Establecer el entorno de control sobre el proceso de gestión de los riesgos.

 Realizar un seguimiento periódico del nivel de riesgo de la Entidad.

 Asunción de riesgos en función del esquema de delegación existente.

 Otros temas de gobierno interno relacionados con la gestión de los riesgos.

El ejercicio de estas funciones requiere entre otros aspectos la elaboración periódica de información para el

Consejo Rector acerca de los riesgos asumidos y su composición, el nivel de capitalización de la Entidad, la

medición y el control de los riesgos, así como el ambiente de control interno existente y su adecuación para

garantizar una gestión ordenada y prudente de los negocios y los riesgos de la Entidad, con especial atención

a los indicadores y métricas aprobados en el Marco de Apetito al Riesgo y el Plan de Recuperación.

Durante el ejercicio 2018, el Consejo Rector de la Entidad celebró 11 reuniones, involucrándose activamente

en el seguimiento y el control de los riesgos asumidos, sancionando las operaciones que requirieron su decisión

y revisando la estrategia de la Entidad, el nivel de tolerancia al riesgo, la situación de liquidez, los resultados

del proceso de auto-evaluación del capital y el modelo de control interno, siendo así mismo informado de las

conclusiones de las auditorías interna y externa.

1.3.3. Comisiones involucradas en la gestión y control de riesgos.

Comisión de Control.

Tiene por objeto cuidar que la gestión del Consejo Rector se cumpla con la máxima eficacia y precisión, dentro

de las líneas generales señaladas por la Asamblea General y de las directrices emanadas de la normativa

financiera.

Las funciones que corresponden a la Comisión de Control son:

 Efectuar el seguimiento y análisis de la gestión económico financiera de la Caja, elevando a la

Asamblea General y a la Consejería de Economía, Industria y Comercio información semestral sobre

la misma.

12
Información con Relevancia Prudencial

Diciembre 2018

 Estudio de la censura de cuentas que resuma la gestión del ejercicio y consiguiente elevación a la

Asamblea General del informe que refleje el examen realizado.

 Informar a la Asamblea General y a la Consejería de Economía, Industria y Comercio sobre la gestión

del presupuesto del Fondo de Educación y Promoción, así como vigilar el cumplimiento de las

inversiones y gastos previstos.

 Informar a la Consejería de Economía, Industria y Comercio sobre el nombramiento o cese del

Director General, y en su caso del Presidente Ejecutivo.

 Informar sobre cuestiones concretas a petición de la Asamblea General o la Consejería de Economía,

Industria y Comercio.

 Vigilar el proceso de elección y designación de los miembros de los órganos de gobierno, informando

al respecto a la Consejería de Economía, Industria y Comercio.

 Elevar a la Asamblea General informe relativo a su actuación.

 Proponer a la Consejería de Economía, Industria y Comercio y a la autoridad económico financiera la

suspensión de los acuerdos del Consejo Rector, de la Comisión Ejecutiva, del Presidente y del Director

General cuando ejerzan funciones delegadas por el Consejo, en el supuesto que aquellos vulneren las

disposiciones vigentes, o afecten injusta y gravemente a la situación patrimonial, a los resultados o al

crédito de la Entidad o de sus impositores o clientes, o a los intereses sociales que presiden su

actuación.

 Requerir al Presidente la convocatoria de Asamblea General con carácter extraordinario, en el supuesto

previsto en el apartado anterior.

 Constituirse en Comisión Electoral, siendo sus funciones: velar por la transparencia y legalidad del

proceso electoral de los órganos de esta Caja; interpretar las normas y los presentes Estatutos en todo

lo referente al proceso electoral resolviendo las reclamaciones que durante el mismo se presenten, y

recabar del Consejo Rector y de la Dirección General la información y medios personales y materiales

que considere necesario para el ejercicio de sus funciones.

 Cualquiera otra que le venga atribuida estatutaria y legalmente, debiendo informar de todas sus

funciones a los organismos competentes.

Todas las anteriores competencias se desempeñarán por la Comisión de Control conforme a lo dispuesto en el

art.58 de la Ley de 5/2001, de 10 de mayo, de Crédito Cooperativo de la Comunidad Autónoma de

Extremadura.

Comisión Ejecutiva.

Sin perjuicio de las facultades del Consejo Rector estatutariamente indelegables, corresponde a la Comisión

Ejecutiva cumplir y hacer cumplir las disposiciones y acuerdos del Consejo Rector, la coordinación de la

dirección ejecutiva de la Entidad adoptando al efecto los acuerdos y decisiones que correspondan dentro del

ámbito de las facultades que les haya sido otorgadas por el Consejo.

En particular tiene, por delegación, del Consejo las siguientes facultades:

 Estudio y aprobación, si procede, de las operaciones crediticias a la clientela que superen las facultades

de la Comisión Delegada de Inversiones.

13
Información con Relevancia Prudencial

Diciembre 2018

 Estudio y aprobación, si procede, de las operaciones crediticias a la clientela que superen las facultades

de las Entidades integrantes del Grupo Cooperativo Solventia.

 Estudio y aprobación, si procede, de operaciones de tesorería y mercado de capitales.

 Cualquier asunto que por su urgencia e importancia requiera de una solución inmediata para el buen

funcionamiento de la Caja.

Sin perjuicio de la amplia autonomía de decisión de la Comisión Ejecutiva respecto de las facultades delegadas,

siendo sus acuerdos plenamente válidos y eficaces sin necesidad de ratificación por el Consejo Rector, en

aquellos supuestos en los que a juicio del Presidente, las circunstancias así lo aconsejen, los acuerdos adoptados

por la Comisión Ejecutiva se someterán a ratificación del Consejo Rector.

En las reuniones del Consejo Rector se dará información de la sesión o sesiones de la Comisión Ejecutiva

celebradas con posterioridad al último Consejo.

Comisión de Control Interno y de Cumplimiento Normativo.

Órgano que desempeñará sus funciones bajo el principio de independencia, siendo su cometido principal el

asistir al Consejo Rector en la supervisión, tanto de los estados financieros, como del ejercicio de la función

de control interno de la Entidad, a fin de garantizar que las políticas, procedimientos y sistemas establecidos

para la evaluación e información de los riesgos se cumplen y resultan coherentes y apropiados.

Aparte de cualquier otro cometido que pueda asignarle el Consejo Rector, constituye el ámbito de las funciones

de la Comisión de Control Interno y Cumplimiento Normativo el siguiente:

 Supervisar la eficacia del sistema de control interno de la Entidad, incluida la auditoría interna, y los

sistemas de gestión de riesgos y cumplimiento, así como, en su caso, debatir con los auditores externos,

las posibles debilidades significativas del sistema de control interno, detectadas en el desarrollo de la

auditoría.

 Examinar y aprobar en su caso, los planes anuales de actividades de las funciones de auditoría interna

y cumplimiento normativo, así como aquellos otros planes adicionales de carácter ocasional o

específico que hubieren de poner en práctica por razones de cambios regulatorios o por necesidades

de la organización o del negocio de la Entidad, y efectuar un seguimiento de su ejecución con la

periodicidad que se considere necesaria.

 Efectuar una revisión independiente de las cuentas anuales y del resto de información financiera que

sea relevante, elaborada por la Entidad para terceros.

 Velar por la independencia de la auditoría externa, evitando que puedan condicionarse las alertas,

opiniones o recomendaciones de los auditores, asesorar en el nombramiento de los auditores externos

y revisar sus trabajos para su posterior remisión al Consejo Rector.

 Conocer las actuaciones de las autoridades regulatorias y de supervisión, garantizando al Consejo

Rector que la Entidad está funcionando de acuerdo con las disposiciones legales y reglamentarias.

 Mantener la ética en la organización, investigar los casos de conductas irregulares y fraudulentas, las

demandas o sospechas que se le notifiquen y los conflictos de interés de los consejeros, directivos y

empleados.

 Analizar el Informe de Autoevaluación del Capital y Liquidez y el Informe de Relevancia Prudencial,

con carácter previo a la elevación al Consejo.

14
Información con Relevancia Prudencial

Diciembre 2018

 Verificar que las políticas, procedimientos y sistemas establecidos para la evaluación gestión e

información de los riesgos se cumplen y resultan coherentes y apropiados.

 Conocer y analizar periódicamente la situación de solvencia, liquidez y, en general de los riesgos de

la Entidad.

 Asesorar al Consejo Rector sobre la propensión global al riesgo, actual y futura, de la Entidad, y su

estrategia en este ámbito, asistiéndole en la vigilancia de la aplicación de esta estrategia. No obstante

lo anterior, el Consejo Rector será el responsable de los riesgos que asuma la Entidad.

 Vigilar que la política de precios de los activos y los pasivos ofrecidos a los clientes tenga plenamente

en cuenta el modelo empresarial y la estrategia de riesgo de la Entidad. En caso contrario, la Comisión

de Control Interno y Cumplimiento Normativo presentará al Consejo Rector un plan para subsanarla.

 Determinar, junto con el Consejo Rector, la naturaleza, la cantidad, el formato y la frecuencia de la

información sobre riesgos que deba recibir la propia Comisión de Control Interno y Cumplimiento

Normativo y el Consejo Rector.

 Examinará, sin perjuicio de las funciones de la Comisión de Retribuciones, Nombramientos e

Idoneidad, si los incentivos previstos en el sistema de remuneración tienen en consideración el riesgo,

el capital, la liquidez y la probabilidad y la oportunidad de los beneficios.

 Supervisar la adopción de medidas necesarias para asegurar el cumplimiento de la normativa aplicable,

de ámbito nacional o internacional, en asuntos relacionados con el blanqueo de capitales, conducta en

los mercados de valores, protección al cliente, protección de datos, así como los requerimientos de

información o actuación recibidos por los organismos oficiales competentes sobre estas materias sean

contestados de forma adecuadas y con la mayor brevedad.

 Cualquier otro cometido que, en materia de solvencia, riesgos, cumplimiento y auditoría, puedan serles

asignados por el Consejo Rector.

De conformidad con los términos establecidos en el artículo 38.3 de la Ley 10/2014 de ordenación, supervisión

y solvencia de entidades de crédito y la norma 27.3 de la Circular 2/2016 de Banco de España, al no superar

los 10.000 millones de euros de activos en los dos últimos ejercicios, la Entidad no está obligada a disponer

de un comité independiente de riesgos que, en este caso y de conformidad con la citada normativa, está

integrado en la Comisión de Control Interno y Cumplimiento Normativo. No obstante, este órgano asume la

función de gestión de riesgos proporcionalmente a la naturaleza, escala y complejidad de sus actividades,

independiente de las funciones operativas, teniendo autoridad, rango y recursos suficientes, así como el

oportuno acceso al Consejo Rector, para la correcta gestión de la función de riesgos.

Durante el año 2018 se celebraron un total de 5 reuniones.

Comisión de Delegada de Inversiones.

Es el órgano encargado de aprobar, modificar o denegar las operaciones crediticias en las cuantías

correspondientes, de conformidad con el mapa de atribuciones de sanción del riesgo, elevando a la Comisión

Ejecutiva las operaciones que exceden de éstos límites.

15
Información con Relevancia Prudencial

Diciembre 2018

1.3.4. Funciones involucradas en la gestión y control de riesgos.

Unidad Global de Riesgo

Esta Unidad reporta directamente al Gobierno Corporativo y actúa con total independencia de las líneas de

negocio, garantizando el control y la gestión rigurosa del riesgo en las entidades del Grupo, asimismo, obtiene

y facilita información relevante para la toma de decisiones.

Para llevar a cabo su cometido, la Unidad Global de Riesgo cuenta con una serie de áreas/departamentos a los

que coordina y apoya en el desempeño de sus funciones.

1.3.5. Perfil global de riesgos

De conformidad con los principios y la estrategia definida, el perfil global de riesgos del Grupo se considera

medio - bajo. En este sentido, cabe destacar una notable fortaleza de los ratios de capital, una capacidad de

generación recurrente de beneficios, una exposición reducida al riesgo y una sólida posición de liquidez.

La comparación entre los consumos de capital en función del riesgo y los recursos propios computables

muestran una situación confortable al cierre del ejercicio, como reflejan los ratios de capital (medidos en base

regulatoria):

En los apartados siguientes se realiza una valoración de los riesgos relevantes a los que se encuentra expuesto

el Grupo y se explican brevemente los sistemas de identificación, medición, control y gestión existentes. A

este respecto, el Consejo Rector evalúa con periodicidad anual el grado de adecuación de las políticas,

procedimientos y sistemas de gestión de riesgos al perfil y a la estrategia del Grupo, procediendo a la

aprobación de una declaración formal, la última de las cuales tuvo lugar en la reunión del mencionado órgano

celebrada el 30 de abril de 2018.

16
Información con Relevancia Prudencial

Diciembre 2018

1.3.6. Gestión del riesgo de crédito

La exposición por riesgo de crédito de la Entidad presenta un perfil de riesgo importante

El riesgo de crédito representa las pérdidas que sufriría el Grupo en el caso de que un cliente o alguna

contraparte incumpliesen sus obligaciones contractuales de pago, constituyendo un riesgo relevante. Este

riesgo incluye el riesgo de contraparte, el riesgo de concentración, el riesgo residual derivado de la utilización

de técnicas de mitigación y el riesgo de liquidación o entrega.

En el apartado 4 del presente documento se recogen las principales magnitudes a 31 de diciembre de 2018 del

riesgo de crédito del Grupo atendiendo primordialmente a la normativa de recursos propios. A continuación

se muestran las cifras más representativas desde el punto de vista contable:

Principales indicadores del riesgo de crédito Datos a 31/12/2018

Porcentaje de la cartera con sector público y/o garantías reales 64,19%

Ratio de morosidad 3%

Ratio de cobertura de dudosos 173%

Ratio de morosidad corregido por adjudicados (bruto de provisiones) 138%

De este modo, la inversión crediticia del Grupo presenta de manera continuada en el tiempo una elevada

calidad, resultado de la aplicación de políticas y sistemas rigurosos de medición, asunción y gestión del riesgo

de crédito, así como de un estricto control interno. Ello adquiere especial relevancia en entornos económicos

como el actual, en el que a pesar del incremento de la morosidad cabe destacar:

 La existencia de mecanismos de mitigación del riesgo (garantías) de contrastada efectividad para un

elevado porcentaje de la cartera.

 El mantenimiento de un exceso de fondo genérico para insolvencias ascendente a 38.044 miles de

euros sobre el mínimo establecido por la normativa contable.

 Una posición comparativamente mejor que la media de las entidades de crédito presentes en España

en términos de morosidad y cobertura de la cartera de inversión crediticia y del riesgo de firma.

17
Información con Relevancia Prudencial

Diciembre 2018

La cartera hipotecaria corresponde en su gran mayoría a hipotecas sobre inmuebles de carácter residencial en

relación con las cuales las políticas de concesión de la Entidad se caracterizan por su prudencia, siendo

excepcional la concesión de financiación a solicitudes que excedan de un ratio “loan-to-value” (en adelante,

LTV) del 80% en el caso de hipotecas sobre inmuebles residenciales y del 60% en hipotecas sobre inmuebles

comerciales. En este sentido, el volumen y el grado de cobertura a 31 de diciembre de 2018 de la citada cartera

de la Entidad eran los siguientes:

18
Información con Relevancia Prudencial

Diciembre 2018

A 31 de diciembre de 2018, la distribución de las exposiciones sujetas a riesgo de crédito tras la aplicación de

factores de conversión (riesgo fuera de balance) y de las técnicas de mitigación de riesgos considerados

admisibles conforme a la normativa en vigor y el correspondiente consumo de capital era la siguiente:

19
Información con Relevancia Prudencial

Diciembre 2018

Procesos, métodos y sistemas de medición y valoración de los riesgos

Los principales procesos de gestión del riesgo de crédito son los siguientes:

Admisión y análisis del riesgo de crédito

El proceso de admisión y análisis incluye todas aquellas actividades que se realizan desde el momento en que

se solicita por un cliente una operación crediticia hasta que se remite el expediente-propuesta al órgano

correspondiente para su sanción.

El objetivo final de este proceso es la redacción del expediente-propuesta de manera que ofrezca al órgano

receptor del mismo una visión clara, fiel y documentada de la operación crediticia que se propone para que el

mismo pueda evaluar la conveniencia o no de acometer su formalización.

La distribución por niveles de calificación crediticia de la cartera de la Entidad a 31 de diciembre de 2018

corresponde a un perfil típico de banca comercial, con fuerte predominio del segmento minorista. Se trata de

exposiciones caracterizadas por un alto grado de atomización, de modo que la diversificación resultante reduce

los riesgos asociados a este tipo de exposiciones y su consumo de capital (para más detalle, véase el apartado

4).

Por lo que respecta a la actividad de Banca Comercial, la gestión del riesgo crediticio se sustenta en la

experiencia y cultura de la Entidad.

La estructura de gestión del riesgo de crédito en el Grupo Cooperativo Solventia presenta un esquema de

concesión de operaciones descentralizado sobre la base de un apropiado sistema de delegación de facultades.

Sanción.

El proceso de Sanción contiene todas aquellas actividades relacionadas con la aprobación o denegación de las

propuestas de operaciones iniciadas desde las Oficinas de la Entidad, así como la gestión de las mismas.

Formalización.

El Proceso de Formalización de operaciones incluye todas aquellas actividades que se realizan con

posterioridad a la aprobación de una operación y en las cuales se culmina, consolida y perfecciona formalmente

el acuerdo (operación de inversión) alcanzado entre las partes (la Entidad y e/los titular/es de la operación).

La formalización de una operación supone la asunción por parte de la Entidad del riesgo que supone la misma;

a partir de este momento se hace necesario un estado permanente de alerta y seguimiento, dado que las

circunstancias que han motivado la concesión de la operación no son permanentes.

La formalización ha de llevarse a la práctica única y exclusivamente recogiendo las condiciones exactas en las

que se ha aprobado la operación. En ningún caso se formalizará operación alguna alterando cualquiera de las

condiciones aprobadas por el agente correspondiente sin contar con el consentimiento documental previo y

expreso del mismo.

Seguimiento y control del riesgo

La función de seguimiento sobre la cartera de activo aplicada desde la contabilización de las operaciones hasta

su reembolso final es uno de los procesos principales en la gestión del riesgo de crédito, por tanto, la aplicación

de metodologías rigurosas en los procesos de seguimiento de operaciones y carteras es fundamental para una

adecuada gestión del mismo.

Para el control de la calidad crediticia y la anticipación en la recuperabilidad de la inversión, se encuentra

definida la función de seguimiento del riesgo, a la cual se encuentran adscritos recursos y responsables

20
Información con Relevancia Prudencial

Diciembre 2018

concretos. Dicha función de seguimiento se fundamenta en una atención permanente encaminada a asegurar

el puntual reembolso de las operaciones y la anticipación ante circunstancias que puedan afectar a su buen fin

y normal desarrollo.

Con este fin, el Grupo dispone de un sistema de seguimiento vertebrado en torno a dos ejes de actuación:

 Seguimiento periódico de aquellos acreditados / operaciones que por una serie de criterios

determinados (volumen, sector, etc.) requieran su seguimiento periódico

 Seguimiento basado en alertas, tanto de carácter predictivo como reactivo ante incidencias de pago

La detección de eventuales problemas de recuperabilidad de la deuda provoca la inmediata aplicación de los

procedimientos definidos al respecto en función del tipo de operación, contraparte, garantías, antigüedad de la

deuda y situación de su reclamación, entre otros criterios.

Recuperación y gestión de la morosidad.

El proceso de Recuperaciones se ha establecido en función del plazo transcurrido desde la ocurrencia del

primer impago, asignándose en cada caso los mecanismos de actuación y las actividades a realizar. A efectos

de este Proceso, al impago se asimila la aparición de cualquier alerta que denote un cambio en la situación del

deudor que pudiera provocar en un plazo más o menos inmediato una situación de impago.

Riesgo de concentración

El riesgo de concentración representa la posibilidad de sufrir pérdidas debido a exposiciones individuales

significativas que estén correlacionadas y/o exposiciones importantes con grupos de contrapartes cuya

probabilidad de incumplimiento esté sujeta a unos factores de riesgo comunes a todos ellos (sector de actividad,

localización geográfica, etc.).

El riesgo de concentración constituye un elemento esencial de la gestión. La Entidad realiza un seguimiento

continuo del grado de concentración de las carteras de riesgo crediticio bajo diferentes dimensiones relevantes:

clientes (individuales y grupos), sectores de actividad, productos. En este sentido, la Entidad dispone de

políticas y procedimientos de control claramente definidos y apropiados para la gestión de este riesgo.

En todo caso se deben cumplir los límites a la concentración de riesgos establecidos por la normativa vigente,

entre la que cabe destacar el Reglamento Europeo 575/2013. En este sentido, ningún cliente o conjunto de

ellos que constituya un grupo económico o se hallen vinculados entre sí en el sentido descrito por el artículo

390 del citado texto legal puede alcanzar un riesgo del 25% del capital admisible de la Entidad después de

tener en cuenta el efecto de la reducción del riesgo de crédito de conformidad con los artículos 399 a 403 del

referido Reglamento. Cuando ese cliente sea una entidad de crédito o cuando el grupo de clientes vinculados

entre sí incluya una o varias entidades de crédito, dicho valor no deberá rebasar el 25% del capital admisible

de la entidad o 150 millones de euros, si esta cantidad fuera más elevada, siempre que la suma de los valores

de las exposiciones frente a todos los clientes vinculados entre sí que no sean entidades de crédito, después de

tener en cuenta el efecto de la reducción del riesgo de crédito, no rebase el 25% del capital admisible de la

Caja.

Por lo que respecta a la concentración del riesgo por sectores de actividad, en el apartado 4 se puede observar

su distribución antes de la consideración de técnicas de mitigación de riesgos y de la aplicación de factores de

conversión (exposiciones fuera de balance). La Entidad procede a la medición periódica del riesgo de

concentración sectorial bajo los estándares habituales de mercado y conforme a los requerimientos regulatorios

existentes al respecto. En este sentido, a 31 de diciembre de 2018 el índice de concentración sectorial calculado

conforme a la metodología definida por Banco de España a efectos del Proceso de Autoevaluación del Capital

se situó en 17,4%.

21
Información con Relevancia Prudencial

Diciembre 2018

Información de gestión

Con carácter periódico (variable según el caso), la Alta Dirección recibe información de la evolución de las

magnitudes más relevantes de la exposición al riesgo de crédito, el impacto de las técnicas de mitigación

empleadas y el consumo de capital, pudiendo analizar la información desde varios puntos de vista. Asimismo,

dispone del detalle de las magnitudes más relevantes para poder profundizar en su análisis.

El Consejo Rector recibe un resumen agregado de la citada información con carácter mensual.

1.3.7. Gestión del riesgo de mercado

El riesgo de mercado representa la posibilidad de sufrir pérdidas ante movimientos adversos en los precios de

los bonos, títulos o mercaderías o tipo de cambio de monedas en la cartera de negociación de la Entidad. Este

riesgo incluye el riesgo de tipo de cambio estructural de balance, definido como la posibilidad de sufrir

pérdidas debido a movimientos adversos en los tipos de cambio.

A la fecha de este informe, el Grupo no cuenta con cartera de negociación, ni históricamente ha mantenido

posiciones clasificadas en esta cartera. De hecho, entre los principios generales de gestión del riesgo de la

Entidad, está el relativo a la “prudencia” y se indica que el Grupo tiene como principio no realizar actividades

especulativas.

1.3.8. Gestión del riesgo de tipo de interés estructural de balance

El riesgo de tipo de interés estructural de balance se define como la posibilidad de sufrir pérdidas por el impacto

negativo de las variaciones de los tipos de interés. Este riesgo varía en función de la estructura y fecha de

repreciación de los activos, pasivos y operaciones fuera de balance.

El riesgo de tipo de interés estructural de balance se supervisa a través de los distintos órganos que intervienen

en su gestión y control, persiguiéndose un doble objetivo: reducir la sensibilidad del margen financiero a las

variaciones de los tipos de interés y preservar el valor económico de la Entidad.

En el apartado 7 se explican las principales métricas empleadas en la medición y gestión de este riesgo, sobre

el que el Grupo mantiene una estrecha vigilancia y un conjunto de actuaciones relativas a la intensificación de

su seguimiento y gestión.

1.3.9. Gestión del riesgo de liquidez

La gestión del riesgo de liquidez consiste en asegurar que la Entidad dispondrá en todo momento de la

suficiente liquidez para cumplir con sus compromisos de pago asociados a la cancelación de sus pasivos en

sus respectivas fechas de vencimiento, sin comprometer su capacidad para responder con rapidez ante

oportunidades estratégicas de mercado. El Grupo se financia en su práctica totalidad en el mercado minorista

e históricamente no ha tenido que acudir a mercados mayoristas para dotarse de liquidez. Por las características

de la actividad desarrollada, la Entidad cuenta con unos elevados niveles de liquidez.

Las principales medidas utilizadas para el control de la liquidez son:

 Gap de liquidez, que proporciona información sobre los movimientos de flujos de caja con el fin de

detectar la existencia de desfases entre cobros y pagos en el tiempo. Para aquellas partidas de

vencimientos contractuales desconocidos se han establecido una serie de criterios e hipótesis de

comportamiento muy conservadores.

 Ratio de liquidez estructural del balance – Loan to Deposit - (créditos a la clientela/depósitos de

clientes), que en el caso del Grupo se encuentra siempre por debajo del 82,3%.

22
Información con Relevancia Prudencial

Diciembre 2018

 Ratio de cobertura de liquidez (LCR), que no debe ser inferior al 271,7%.

 Ratio de financiación estable neta (NSFR), que no debe ser inferior al 117,7%.

La Dirección de la Entidad considera que dispone de una holgada posición de liquidez, basándose para ello en

los siguientes aspectos:

 Composición y peso de las fuentes de financiación, que en su totalidad corresponde a financiación

minorista cuya estabilidad en el tiempo se encuentra históricamente acreditada.

 Disponibilidad de líneas de financiación estables suscritas con contrapartes con holgada liquidez.

 Existencia de un plan de contingencia que contempla los instrumentos adicionales de cobertura a los

que acudir en casos extremos.

1.3.10. Gestión del riesgo operacional

El riesgo operacional representa la posibilidad de incurrir en pérdidas como consecuencia de la inadecuación

o de fallos en los procesos, sistemas y personas, así como por eventos externos. Incluye el riesgo tecnológico,

legal y de cumplimiento normativo.

El marco de gestión y control del riesgo operacional del Grupo pretende entre otros aspectos intensificar los

controles y fomentar una cultura interna orientada a la mejora continua.

Históricamente la exposición de la Entidad a este riesgo ha sido reducida, existiendo factores mitigantes entre

los que cabe destacar:

 Estructura organizativa:

o Nombramiento de un responsable, entre otros, de riesgo operacional designado por la Alta

Dirección en el seno de la Unidad Global de Riesgos.

o Aprobación por el Consejo Rector de una Política de Riesgo Operacional.

 Existencia de una aplicación que permite documentar los procesos y fomenta la trazabilidad, siendo

sus principales funcionalidades:

o Mapas de riesgos y autoevaluaciones.

o Base de datos de pérdidas.

o Indicadores de riesgo operacional.

 Entendimiento de los diferentes riesgos operacionales a los que está sometida la Entidad mediante la

revisión por parte de la Comisión de Control Interno y Cumplimiento Normativo de un “Manual de

buenas prácticas” que contempla los principios y elementos de control que han de servir como

referencia para reducir la exposición a este tipo de riesgo. Este documento recoge adicionalmente:

o Los diferentes riesgos operacionales a los que está sometida la Entidad y en particular cada área,

convenientemente clasificados en función de su tipología y naturaleza.

o Los controles a ejercer por cada área.

23
Información con Relevancia Prudencial

Diciembre 2018

Por otro lado, conviene destacar una serie de aspectos que confirman la adecuación de los sistemas y

procedimientos vigentes en la Entidad en relación con la gestión del riesgo operacional:

 La Entidad cuenta con un plan de continuidad del negocio, que permite a la organización garantizar la

continuidad de la actividad en la situación de que un evento afecte a sus operaciones.

 La Entidad ha suscrito una póliza integral bancaria que cubre algunos de los principales riesgos

operacionales:

o Apropiación Indebida

o Robo y Hurto

o Estafa

o Falsedad de documentos

o Falsedad de Moneda

En el ejercicio 2018 se han realizado acciones formativas en metodología y aplicación, disponiéndose en la

Intranet de un repositorio de documentación objeto de actualización periódica, de modo que ello permita una

mejora permanente del ambiente de control en función de sus actividades, de su ámbito de negocio y de su

operativa. Estas acciones formativas continuarán en el futuro con el fin de potenciar una cultura de riesgo

corporativa y la implantación de planes de acción que orienten todo el proceso hacia una mejora continua.

1.3.11. Modelo de control interno

El Consejo Rector promueve la implantación de un modelo de control del riesgo operacional sustentado en un

enfoque de tres líneas de defensa que asegura la adecuada segregación de funciones en el ciclo de gestión y

control.

El modelo de control interno de la Entidad cuenta con un sistema de tres líneas de defensa:

 La primera línea la constituyen las unidades de negocio, que son responsables del control en su ámbito

y de la ejecución de las medidas en su caso fijadas desde instancias superiores.

 La segunda línea la constituyen las unidades de control. Esta línea supervisa el control de las distintas

unidades en su ámbito de especialidad transversal, define las medidas mitigadoras y de mejora

necesaria y promueven la correcta implantación de las mismas.

 La tercera línea la constituye la unidad de Auditoría Interna, que realiza una revisión independiente,

verificando el cumplimiento y eficacia de las políticas corporativas y proporcionando información

independiente sobre el modelo de control. Como principales funciones de Auditoría destacan las

siguientes:

o Evaluación de la eficacia y eficiencia de los Sistemas de Control Interno, velando por el

cumplimiento de la legislación vigente y de las políticas y normativas internas.

o Emisión de recomendaciones para solucionar las debilidades detectadas en los procesos de

revisión, haciendo un seguimiento de las mismas.

24
Información con Relevancia Prudencial

Diciembre 2018

1.4.Prácticas y políticas de remuneración

De conformidad con la normativa vigente, convenientemente adaptada a la organización interna, el tamaño, la

naturaleza, el alcance y la complejidad de las actividades de la Entidad, la política retributiva se rige por los

siguientes principios:

 Fomento de una gestión adecuada y eficaz del riesgo, sin incentivos a la asunción de riesgos

incompatibles con el perfil aprobado por el Consejo Rector.

 Alineación con la estrategia empresarial, los valores y los intereses a largo plazo de la Entidad,

disponiendo de medidas concretas que eviten conflictos de intereses.

 Aprobación y revisión periódica por parte del Consejo Rector, que debe garantizar su efectiva y

correcta aplicación.

 Evaluación periódica interna e independiente.

 Segregación e independencia de las funciones de asunción y control de riesgos, debiendo esta última

contar con la autoridad necesaria y ser remunerada en función de la consecución de los objetivos

relacionados con sus funciones, indistintamente de los resultados de las áreas de negocio que controle.

 Supervisión por parte del Consejo Rector de la remuneración de los directivos encargados de la gestión

de riesgos y con funciones de cumplimiento.

 Recompensar el nivel de responsabilidad y la trayectoria profesional, velando por la equidad interna y

la competitividad externa.

En el marco citado, la Entidad dispone de una Comisión de Retribuciones, Nombramientos e Idoneidad cuya

composición cumple los requisitos establecidos por la Ley 10/2014 de ordenación, supervisión y solvencia de

entidades de crédito.

Dicha Comisión desempeña las funciones que marca la Ley 10/2014 de ordenación, supervisión y solvencia

de entidades de crédito y el Real Decreto 84/2015 de 13 de febrero que desarrolla la citada ley.

De conformidad con lo establecido por el Consejo de Rector de la Entidad, sus funciones son las siguientes:

 Informar al Consejo Rector sobre nombramientos, reelecciones, ceses y retribuciones del Consejo, así

como sobre la política general de retribuciones e incentivos para los mismos y para la alta dirección.

 Informar, con carácter previo, todas las propuestas que el Consejo Rector formule a la Asamblea

General para la designación o cese de los Consejeros, incluso en los supuestos de cooptación por el

propio Consejo Rector.

 Elaborar un informe anual sobre las actividades de la Comisión de Nombramientos y Retribuciones,

que deberá ser incluido en el informe de gestión.

 Evaluar las competencias, conocimientos y experiencia necesarios en el Consejo, definir las aptitudes

y funciones necesarias en los candidatos para cubrir vacantes en su seno, y evaluar el tiempo y

dedicación precisos para que puedan desempeñar bien su cometido.

 Examinar y organizar la sucesión del Presidente y del primer ejecutivo y, en su caso, hacer propuestas

al Consejo, para que dicha sucesión se produzca de forma ordenada y bien planificada.

 Informar los nombramientos y ceses de altos directivos que el primer ejecutivo proponga al Consejo.

25
Información con Relevancia Prudencial

Diciembre 2018

 Informar al Consejo sobre las cuestiones de diversidad de género.

 Proponer al Consejo Rector:

o La política de retribución de los consejeros y altos directivos.

o La retribución individual de los consejeros y la aprobación de los contratos que la sociedad

suscriba con cada consejero ejecutivo.

o Las condiciones básicas de los contratos de los altos directivos.

 Velar por la observancia de la política retributiva establecida por la Entidad.

 Consultar al Presidente o primer ejecutivo de la Entidad, especialmente cuando se trate de cuestiones

vinculadas a los consejeros ejecutivos y altos directivos

 Analizar las solicitudes que cualquier Consejero pueda formular para tomar en consideración

potenciales candidatos para cubrir vacantes de Consejero.

 Resolver sobre las contrataciones de personal relacionado con partes vinculadas.

La determinación de los miembros del colectivo identificado se lleva a cabo siguiendo lo establecido por el

Reglamento Delegado (UE) 604/2014 de la Comisión, de 4 de marzo de 2014, por el que se complementa la

Directiva 2013/36/UE del Parlamento Europeo y del Consejo en lo que respecta a las normas técnicas de

regulación en relación con los criterios cualitativos y los criterios cuantitativos adecuados para determinar las

categorías de personal cuyas actividades profesionales tienen una incidencia importante en el perfil de riesgo

de una entidad.

La composición del colectivo identificado es revisada anualmente por la Comisión de Retribuciones,

Nombramientos e Idoneidad. En el ejercicio 2018, el colectivo identificado de la Entidad lo compusieron 74

personas.

El Grupo entiende que, de acuerdo con su actual estructura de control y gestión del riesgo, ninguna persona

puede tomar decisiones en materia de riesgos que puedan poner en peligro la organización en su conjunto, sus

resultados o su base de capital, ya que se exige que las decisiones se adopten por las instancias competentes

en función de un esquema de delegación establecido.

El sistema de remuneración de la Entidad se estructura del siguiente modo:

 Una retribución fija determinada sobre la base de la actividad del empleado de manera individual,

incluyendo la responsabilidad y el nivel de complejidad del trabajo desarrollado, así como el

desempeño. Una parte de la remuneración fija se encuentra ligada a determinados complementos

unidos al puesto, que no son de carácter consolidable ni exigible, y cuya percepción cesa, simultánea

y automáticamente en el momento en que se dejan de desempeñar las funciones asignadas, pudiendo

ser estos, aumentados, disminuidos o incluso anulados por la Entidad, cuando ésta de forma unilateral

así lo considere. De esta forma, la retribución se encuentra alineada con la función desempeñada por

el trabajador dentro de la organización.

 Una retribución variable vinculada a la consecución de objetivos previamente establecidos y a una

gestión prudente de los riesgos, siendo sus principales características las siguientes:

o Dependiente y adecuada al desempeño individual de los empleados y a los resultados de la

Entidad con una visión a largo plazo, considerando el impacto del ciclo económico

subyacente, así como los riesgos presentes y futuros.

26
Información con Relevancia Prudencial

Diciembre 2018

o Limitado peso sobre la remuneración total, de manera que se eviten incentivos a la inadecuada

asunción de riesgos.

o Flexibilidad y alineación con los intereses estratégicos de la Entidad, sin limitar la capacidad

de reforzamiento de su solvencia.

Durante el ejercicio 2018 la remuneración del colectivo identificado ascendió a 1.855 miles de euros.

La remuneración del Consejo Rector será la establecida por los Estatutos de la Entidad en cada momento.

2. RECURSOS PROPIOS COMPUTABLES

2.1.Recursos propios computables

A 31 de diciembre de 2018, los recursos propios computables del Grupo excedían de los mínimos requeridos

por la normativa al efecto en vigor, siendo su composición la siguiente:

Recursos propios computables

(miles de euros)

Capital de nivel 1 ordinario:

Instrumentos de capital 28.922

Ganancias acumuladas de ejercicios anteriores 118.188

Ganancias del ejercicio (resultados admisibles) 9.371

Otras reservas 2.146

Ajustes al patrimonio neto por valoración de activos 24.292

Intereses minoritarios 0

Deducciones y ajustes transitorios -14.165

 168.755

Capital de nivel 1 adicional:

Elementos computables

Deducciones y ajustes transitorios

 168.755

Capital de nivel 2:

Financiación subordinada

Provisión genérica

Deducciones y ajustes transitorios

Total recursos propios computables 168.755

Total requerimientos mínimos de recursos propios

(Pilar 1)
75.922

Colchones de capital 17.794

Conservación de capital 17.794

Anticíclico 0

27
Información con Relevancia Prudencial

Diciembre 2018

De este modo, el ratio de solvencia del Grupo a 31 de diciembre de 2018 era el siguiente:

Solvencia Porcentaje

Ratio de solvencia 17,78%

del que: Capital de nivel 1 ordinario 17,78%

Superávit de capital total sobre el requerimiento individual

formulado por Banco de España (a)
64.267

(a) Con fecha 21 de diciembre de 2018, en aplicación al art. 68.2.a) de la Ley 10/2014, de 26 de junio, de ordenación, supervisión

y solvencia de entidades de crédito, el Banco de España comunicó a la Entidad la obligación de mantener un nivel de capital

total no inferior al 9,13%.

2.2.Composición de capital de nivel 1 ordinario

A continuación se proporciona información adicional acerca de las características de cada uno de los elementos

del capital de nivel 1 ordinario así como de las deducciones y ajustes transitorios efectuados a 31 de diciembre

de 2018.

2.2.1. Instrumentos de capital ordinario

A 31 de diciembre de 2018, la composición del capital computable como recursos propios era la siguiente:

Instrumentos de capital computable como capital ordinario Miles de euros

Capital social 28.922

Total capital computable como capital ordinario 28.922

2.2.2. Reservas y otros elementos de capital de nivel 1 ordinario

Conforme a lo establecido por la normativa vigente, el resto de elementos computables como capital de nivel

1 ordinario a 31 de diciembre de 2018 comprende:

 Ganancias acumuladas: importe neto de los resultados acumulados (excedentes) reconocidos en

ejercicios anteriores a través de la cuenta de pérdidas y ganancias que, en la distribución del beneficio,

se destinaron al fondo de reserva obligatorio (irrepartible entre los socios) u otras reservas de carácter

voluntario.

 Resultados del ejercicio computables: resultado del ejercicio atribuido al Grupo que se destinará a

incrementar las reservas conforme a las propuestas de aplicación de resultados formuladas por los

órganos de administración de las distintas entidades del Grupo. Para su cómputo como capital de nivel

1 ordinario han de ser verificados por los auditores de las cuentas anuales del Grupo y deducirse todo

posible gasto o dividendo.

 Otras reservas: reservas distintas de las anteriores y computables como capital ordinario conforme a

la normativa vigente.

 Ajustes por valoración contabilizados en el patrimonio neto por activos financieros disponibles para

la venta o entidades valoradas por el método de la participación.

2.2.3. Deducciones y ajustes transitorios de capital de nivel 1 ordinario

En aplicación de la Parte Segunda y de la Parte Décima del Reglamento Europeo 575/2013, a 31 de diciembre

de 2018 las deducciones y ajustes transitorios al capital de nivel 1 ordinario ascendían a -14.165 miles de

euros, conforme al siguiente detalle:

28
Información con Relevancia Prudencial

Diciembre 2018

Deducciones y ajustes transitorios

capital de nivel 1 ordinario

Miles de euros

Fondos de comercio y otros activos intangibles -94

Activos de fondo de pensión de prestaciones definidas

Participaciones no significativas en el sector financiero

-48

-13.639

Deducción por insuficiencia de elementos del capital

adicional de nivel 1 o de nivel 2

0

Otras deducciones y ajustes -384

Total deducciones y ajustes transitorios -14.165

2.3.Composición del capital de nivel 1 adicional

Hasta la fecha, el Grupo jamás ha emitido instrumentos de este tipo.

2.4.Composición del capital de nivel 2

De conformidad con la Parte Segunda y la Parte Décima del Reglamento Europeo 575/2013, a 31 de diciembre

de 2018 el Grupo no disponía de elementos de capital de nivel 2.

3. REQUERIMIENTOS DE RECURSOS PROPIOS

3.1. Requerimientos mínimos de recursos propios

A 31 de diciembre de 2018, los requerimientos mínimos de recursos propios del Grupo ascendían a 75.922

miles de euros, conforme al siguiente detalle:

Requerimientos mínimos de recursos propios Método de cálculo Miles de euros

Riesgo de crédito Método estándar 68.175

Riesgo por ajuste de valoración del crédito (CVA) Método estándar 0

Riesgos de la cartera de negociación Método estándar 0

Riesgo de tipo de cambio Método estándar 0

Riesgo operacional Método del indicador básico 7.747

Otros requerimientos de recursos propios conforme a la

legislación (a)

Normativa específica (según

la filial)

0

Total requerimientos mínimos de recursos propios 75.922

(a) Requerimientos específicos de las entidades del Grupo diferentes de la dominante.

3.2. Requerimientos mínimos por riesgo de crédito

Los requerimientos mínimos por riesgo de crédito a 31 de diciembre de 2018 se han calculado mediante la

aplicación del método estándar conforme a lo establecido en el Reglamento Europeo 575/2013 y demás

normativa vigente, arrojando los siguientes resultados desglosados por las categorías de exposición

contempladas en su artículo 112:

29
Información con Relevancia Prudencial

Diciembre 2018

Requerimientos mínimos de recursos propios

Riesgo de crédito, contraparte y entrega

Miles de euros

Administraciones centrales y Bancos Centrales 0

Administraciones regionales y autoridades locales 0

Entidades del sector público 663

Bancos multilaterales de desarrollo 0

Organizaciones internacionales 0

Entidades 16.202

Empresas 13.208

Minoristas 12.264

Exposiciones garantizadas con inmuebles 10.203

Exposiciones en situación de impago 2.322

Exposiciones de alto riesgo 2.322

Bonos garantizados 0

Exposiciones frente a instituciones y empresas con calificación crediticia a corto plazo 0

Exposiciones frente a instituciones de inversión colectiva (IIC) 0

Exposiciones de renta variable 3.222

Otras exposiciones 7.767

 68.173

Exposiciones de titulización 2

Total requerimientos mínimos de recursos propios por riesgo de crédito 68.175

3.3. Evaluación de la suficiencia del capital y de la liquidez

De conformidad con lo establecido en la normativa de solvencia, el Grupo dispone de un proceso de auto-

evaluación de su capital. Este proceso se encuentra integrado por un conjunto de estrategias y procedimientos

sólidos y exhaustivos que permiten evaluar y mantener de forma permanente los importes, los tipos y la

distribución tanto de su capital interno como de los recursos propios que considera adecuados para cubrir,

según su naturaleza y nivel, todos los riesgos a los que esté o pueda estar expuesto.

El citado proceso asegura la adecuada relación entre el perfil de riesgos de las entidades que conforman el

Grupo y los recursos propios que efectivamente mantienen, tanto en términos absolutos como de composición

y distribución entre las distintas entidades jurídicamente independientes.

En el marco de su gestión de riesgos, el Grupo procede de manera continuada a identificar, medir, controlar y

mitigar los riesgos a los que su actividad se encuentra sujeta, incorporándose las conclusiones de esta gestión

al proceso de auto-evaluación del capital, el cual comprende la estimación actual y futura (bajo distintos

escenarios) de los recursos propios computables y de los requerimientos de capital conforme a los riesgos

inherentes a su actividad, el entorno económico en que opera, los sistemas de gobierno, gestión y control de

los riesgos, el plan estratégico de negocio, la calidad o composición de los recursos propios disponibles y las

posibilidades reales de obtención de mayores recursos propios en caso de que ello fuera necesario. Para ello,

una vez calculados los recursos propios necesarios en el Pilar 1 de Basilea, el Grupo revisa y valora los demás

riesgos o factores no considerados en aquél y que por su relevancia deben ser tenidos en cuenta, estimando los

recursos propios que se necesitan para cubrir todos los riesgos y mantener una holgura adecuada respecto a las

necesidades mínimas legales de recursos propios del Pilar 1.

El proceso de auto-evaluación del capital implementado permite concluir que el nivel de capitalización del

Grupo en su totalidad y de cada una de las entidades del mismo es elevado, cubriendo holgadamente los

requerimientos (Pilar 1 y Pilar 2) actuales de recursos propios y los previstos en el período objeto de proyección

(2019-2021).

30
Información con Relevancia Prudencial

Diciembre 2018

Se debe señalar que a la fecha de publicación del presente informe no existe, ni se prevé que exista en el futuro,

impedimento alguno de carácter material, práctico o jurídico a la inmediata transferencia de fondos propios o

al reembolso de pasivos entre las entidades del Grupo.

Adicionalmente, la Entidad dispone de un marco robusto de gobierno para la gestión y el control del riesgo de

liquidez y financiación, que sitúa a la Comisión de Control Interno y Cumplimiento Normativo como órgano

entre el Consejo Rector y el engranaje funcional, siendo sus principales características las siguientes:

 La Entidad es responsable de definir procesos para la identificación, medición, control y gestión del

riesgo de liquidez y financiación, teniendo en cuenta su modelo de negocio, la situación actual y

potencial del entorno, así como su posición en cada momento.

 La Entidad se ha fijado como objetivo mantener unos activos líquidos y una estructura de financiación

que, de acuerdo con su objetivo estratégico y sobre la base del MAR aprobado por el Consejo Rector,

le permita atender con normalidad sus compromisos de pago a un coste razonable, ya sea en

condiciones de normalidad o en una situación de estrés.

 El conjunto de indicadores formulados en el MAR, cubren el riesgo de liquidez y financiación

calificado como relevantes en la Entidad. La calibración de tales indicadores refleja un apetito por el

riesgo bajo en lo que respecta a los riesgos de liquidez y financiación.

 Disponibilidad de herramientas específicas de gestión y de control del riesgo de financiación,

procediendo a proyectar sus necesidades de financiación a diferentes plazos de acuerdo con el gap

comercial previsto durante el período considerado, los vencimientos de la financiación mayorista, los

activos pignorables, las necesidades de cobertura de los requerimientos de recursos propios, etc.

 Existencia de un Plan de Contingencia y un plan de Recuperación que incluyen indicadores de

seguimiento para la detección temprana de una situación de tensión o crisis de liquidez, la definición

de potenciales medidas a adoptar en esa situación, así como un sistema de gestión y activación de

crisis, que incluye procesos de comunicación al supervisor y al mercado. La holgada posición de

liquidez de la Entidad, su modelo de negocio y la prudente gestión que la caracteriza conllevan que

los niveles que darían lugar a la activación de un Plan de Contingencia (y en caso de agravamiento,

del Plan de Recuperación) no hayan sido no ya alcanzados históricamente, sino que el margen de

holgura sobre los mismos haya sido elevado incluso en los momentos más adversos de la reciente

crisis financiera.

4. RIESGO DE CRÉDITO Y DILUCIÓN

4.1.Información general

4.1.1. Definición de exposiciones deterioradas y determinación de las correcciones de valor

Un activo financiero se considera deteriorado (y, consecuentemente, se corrige su valor en libros para reflejar

el efecto de su deterioro) cuando existe una evidencia objetiva de que se han producido eventos que dan lugar

a:

 En el caso de instrumentos de deuda (créditos y valores representativos de deuda), un impacto negativo

en los flujos de efectivo futuros que se estimaron en el momento de formalizarse la transacción.

 En el caso de instrumentos de capital, que no pueda recuperarse íntegramente su valor en libros.

De conformidad con la regulación bancaria vigente, los riesgos concedidos se clasifican en diferentes

categorías en función del riesgo de insolvencia imputable al cliente y/o a la operación. Las operaciones en las

31
Información con Relevancia Prudencial

Diciembre 2018

que concurren razones para su clasificación por uno y otro criterio, se clasifican en la categoría correspondiente

al riesgo imputable al cliente.

4.1.2. Valor y distribución de las exposiciones

La distribución media del ejercicio 2018 y la existente a 31 de diciembre del citado ejercicio del valor de las

exposiciones después de la aplicación de correcciones de valor por deterioro de activos y provisiones, así como

de los factores de conversión (riesgo fuera de balance) y de los efectos de las técnicas de reducción del riesgo

de crédito, por categorías de activos era la siguiente:

Distribución de las exposiciones netas ajustadas por

categorías de activos (CRIV/CRR)

Exposición media

ejercicio 2018

Exposición a 31 de

diciembre de 2018

Administraciones centrales y Bancos Centrales 397.628 372.123

Administraciones regionales y autoridades locales 92.607 91.561

Entes del sector público 25.111 16.662

Bancos multilaterales de desarrollo 0 0

Organizaciones internacionales 0 0

Entidades 860.742 932.736

Empresas 186.401 172.020

Minoristas 308.511 257.606

Exposiciones garantizadas con inmuebles 417.570 409.897

Exposiciones en situación de impago 43.291 26.070

Exposiciones de alto riesgo 14.808 19.354

Bonos garantizados 855 0

Exposiciones frente a instituciones y empresas con calificación

crediticia a corto plazo

0 0

Exposiciones frente a instituciones de inversión colectiva (IIC) 0 0

Exposiciones de renta variable 35.338 34.669

Otras exposiciones 115.626 123.478

Exposiciones de titulización 64 61

Total 2.498.553 2.456.236

La distribución de las citadas exposiciones por vencimientos residuales y categorías de activos a 31 de

diciembre de 2018 era la siguiente:

Distribución de las exposiciones netas ajustadas

por categorías de activos (CRD IV/CRR)

Plazo de vencimiento residual a 31 de diciembre de 2018

A la vista
Hasta 3

meses

Entre 3

meses y

1 año

Entre 1

y 5 años

Más de 5

años
Total

Administraciones Centrales y Bancos Centrales 202 6.221 110.127 255.572 372.123

Administraciones regionales y autoridades locales 621 346 3.214 7.167 80.215 91.561

Entes del sector público 1.508 343 165 14.646 16.662

Bancos multilaterales de desarrollo 0

Organizaciones internacionales 0

Entidades 154.410 732.637 2.218 28.875 14.596 932.736

Empresas 4.422 12.618 64.624 -10.938 101.155 171.881

Minoristas 3.695 7.423 49.921 48.795 147.797 257.631

32
Información con Relevancia Prudencial

Diciembre 2018

Exposiciones garantizadas con inmuebles 3 31 550 11.633 397.680 409.897

Exposiciones en situación de impago 1.236 14 209 1.342 23.268 26.069

Exposiciones de alto riesgo 7.442 11.912 19.354

Bonos garantizados 0

Exposiciones frente a instituciones y empresas con

calificación crediticia a corto plazo

 0

Exposiciones frente a instituciones de inversión

colectiva (IIC)

 0

Exposiciones de renta variable 29.430 5.239 34.669

Otras exposiciones 11 3.743 70 118.958 696 123.478

Exposiciones de titulización 0

Total 164.398 758.521 127.369 352.995 1.052.776 2.456.059

Atendiendo a su distribución por sectores de actividad, el valor a 31 de diciembre de 2018 de las citadas

exposiciones, así como de las exposiciones originales (antes de la aplicación de correcciones de valor por

deterioro de activos, provisiones y factores de conversión, así como de las técnicas de reducción del riesgo de

crédito) y de las provisiones para riesgos contingentes y correcciones de valor por deterioro de activos no

computadas como recursos propios era el siguiente:

Distribución de las exposiciones por

sectores de actividad

Exposiciones

originales no

deterioradas

Exposiciones

originales

deterioradas

Correcciones

de valor y

provisiones

Exposiciones

netas

ajustadas

Administraciones Públicas 335.833 955 -38.712 297.275

Bienes raíces 53.024 1.295 -654 41.703

Consumo no básico 13.917 0 -20 10.749

Energía fósil 1.099 51 -39 1.112

Finanzas no bancarias 14.623 0 0 14.623

Industria manufacturera 48.074 3.752 -1.246 45.049

Hogares (personas físicas) 262.447 12.356 -2.438 265.085

Materiales básicos 6.780 27 -52 6.017

Productos de primera necesidad 225.445 1.479 -1.300 198.328

Servicios financieros 733.167 0 0 721.737

Salud y asistencia 123.938 1.780 -871 112.306

Servicios empresariales y profesionales 987 0 -2 160

Suministros de utilidad pública 555 0 -5 318

Telecomunicaciones y tecnología 3.625 108 -37 3.495

Transporte y logística 58.665 2.323 -939 58.692

Desconocido y no sectorizado (*) 694.273 8.314 -4.533 679.472

Total 2.576.454 32.440 -50.849 2.456.120

(*) Exposiciones correspondientes a activos que no suponen un riesgo con una contraparte externa o bien no

se ha identificado el sector al que ésta corresponde.

Desde el punto de vista de su distribución geográfica, la práctica totalidad de las exposiciones se concentran

en España.

33
Información con Relevancia Prudencial

Diciembre 2018

4.1.3. Resultados por deterioro de activos y provisiones

Los movimientos producidos en el ejercicio 2018 en las correcciones de valor por deterioro de activos y las

provisiones para riesgos y compromisos contingentes han sido los siguientes:

Correcciones de valor por

deterioro de activos

Provisiones para riesgos y

compromisos contingentes

Saldo inicial -55.486 4.312

Dotaciones del ejercicio 11.402 1.179

Importes revertidos en el ejercicio -16.501 -2

Movimientos con reflejo en resultados -5.099 1.177

Otros movimientos sin reflejo en resultados 0 -894

Saldo final -50.387 4.594

En la cuenta de pérdidas y ganancias consolidada del ejercicio 2018, las pérdidas y saneamientos directos de

activos ascendieron a 6.324 miles de euros.

4.1.4. Riesgo de contraparte

Por riesgo de crédito de contraparte se entiende el riesgo de que la contraparte pueda incurrir en

incumplimiento antes de la liquidación definitiva de los flujos de caja en operaciones de derivados, operaciones

con compromiso de recompra, operaciones de préstamo de valores o de materias primas, operaciones con

liquidación diferida y operaciones de financiación de garantías.

La Entidad no mantiene posiciones de esta naturaleza por lo que no existe riesgo de contraparte.

4.2.Información complementaria

4.2.1. Exposiciones ponderadas por riesgo. Método estándar

Los requerimientos mínimos de recursos propios por riesgo de crédito conforme al Pilar 1 se han calculado de

conformidad con lo establecido por el Reglamento Europeo 575/2013 y demás normativa vigente. Para calcular

sus exposiciones ponderadas por riesgo, se ha aplicado el método estándar, utilizando en ese proceso las

calificaciones crediticias efectuadas por agencias de calificación externa reconocidas como elegibles por las

autoridades competentes, cada una de las cuales ha sido designada por el Grupo como agencia de calificación

a considerar (en adelante, ECAI designada) para la determinación de las ponderaciones de riesgo aplicables a

sus exposiciones.

Sin perjuicio de ello, el volumen de exposiciones cuya ponderación es el resultado de aplicar una calificación

de una ECAI designada es reducido, tal y como puede apreciarse en el siguiente cuadro, en el que se recogen

los valores de exposición antes y después de la aplicación de las técnicas de reducción del riesgo de crédito

(“técnicas CRM”) y de los factores de conversión (“CCFs”), para cada porcentaje de ponderación aplicado en

función del grado de calidad crediticia, a 31 de diciembre de 2018 (cifras en miles de euros):

34
Información con Relevancia Prudencial

Diciembre 2018

Distribución por grados de calidad

crediticia de las exposiciones para las que

se han empleado ratings externos

Exposición neta sin ajustar

(antes de técnicas CRM y

CCFs)

Exposición neta

ajustada por técnicas

CRM

Exposición neta sin

ajustar (antes de técnicas

CRM y CCFs)

0% 0 0 0

20% 0 0 0

50% 120.708 126.918 112.327

100% 0 0 0

150%

350% 0 0 0

1250% 0 0 0

Total exposiciones calificadas 120.708 126.918 112.327

Total exposiciones sujetas a requerimientos

por riesgo de crédito
2.558.188 2.556.295 2.456.236

Debido a la composición y características de la cartera del Grupo, el uso de calificaciones de ECAI designadas

se concentra en su práctica totalidad en la cartera de renta fija, incluidas las exposiciones de titulización. De

acuerdo con lo establecido por la normativa vigente, la utilización de calificaciones de ECAI debe ser

continuada y consistente en el tiempo para todas las exposiciones pertenecientes a una misma categoría.

En función del número de calificaciones crediticias de una exposición por distintas ECAIs, el tratamiento a

efectos del cálculo de la exposición ponderada por riesgo difiere:

 Cuando para una exposición calificada sólo está disponible una calificación crediticia efectuada por

una ECAI designada, se utiliza esa calificación para determinar la ponderación de riesgo de la referida

exposición.

 En el caso de que para una exposición calificada estén disponibles dos calificaciones crediticias

efectuadas por ECAI designadas y dichas calificaciones correspondan a dos ponderaciones de riesgo

diferentes, se aplica a la exposición la ponderación de riesgo más alta.

 Si para una exposición calificada están disponibles más de dos calificaciones crediticias realizadas por

ECAI designadas, se utilizan las dos calificaciones crediticias que produzcan las ponderaciones de

riesgo más bajas. Si las dos ponderaciones de riesgo más bajas coinciden, se aplica esa ponderación;

si no coinciden, se aplica la más alta de las dos.

En un marco de prudencia, el Grupo no utiliza calificaciones crediticias de emisiones públicas de valores para

su asignación, mediante un proceso específico implementado al respecto, a activos comparables no incluidos

en la cartera de negociación.

A 31 de diciembre de 2018, la distribución por porcentajes de ponderación (en función del grado de calidad

crediticia) de la totalidad de las exposiciones sujetas a requerimientos por riesgo de crédito (con independencia

del uso o no de calificaciones externas) a la citada fecha, es la siguiente:

35
Información con Relevancia Prudencial

Diciembre 2018

Distribución de las exposiciones por

grados de calidad crediticia

Exposición neta sin

ajustar (antes de técnicas

CRM y CCFs)

Exposición neta

ajustada por

técnicas CRM

Exposición neta

ajustada por técnicas

CRM y CCFs

0% 490.600 490.600 490.160

2% 0 0 0

4% 0 0 0

10% 0 0 0

20% 887.689 887.689 887.431

35% 355.426 355.426 354.671

50% 120.708 126.918 112.327

70% 0 0 0

75% 330.362 322.912 257.606

100% 345.448 344.796 326.643

150% 25.819 25.819 25.261

250% 0 0 0

350% 0 0 0

370% 2.075 2.075 2.075

1250% 0 0 0

Otras ponderaciones de riesgo 61 61 61

Total 2.558.188 2.556.295 2.456.236

4.2.2. Operaciones de titulización

El Grupo no ha efectuado titulización alguna de su cartera (activos o pasivos), manteniendo únicamente una

exposición de 61 miles de euros a 31 de diciembre de 2017 en posiciones de titulización adquiridas a terceros.

La distribución de esas posiciones atendiendo a su ponderación de riesgo era la siguiente a la citada fecha:

Posiciones en titulizaciones

Distribución por ponderaciones de riesgo

Exposición neta antes de

técnicas CRM y factores

de conversión

Requerimientos de

recursos propios

20%

50%

100%

350%

1250%

Otras ponderaciones 61 2

Total 61 2

El cálculo de las exposiciones ponderadas por riesgo y de los requerimientos mínimos de recursos propios se

realiza de conformidad con lo establecido por el Reglamento Europeo 575/2013 para la aplicación del método

estándar a las exposiciones de titulización.

4.2.3. Técnicas de reducción del riesgo de crédito

En el cálculo de los requerimientos de recursos propios por riesgo de crédito, el Grupo ha aplicado las reglas

establecidas en el Capítulo Cuarto del Título II, Parte Tercera del Reglamento Europeo 575/2013, recogiéndose

a continuación los aspectos más destacables a 31 de diciembre de 2018.

a) Técnicas de reducción de riesgo de crédito empleadas

Las principales técnicas de reducción de riesgo de crédito aplicadas por el Grupo en el cálculo de los

requerimientos de recursos propios (método estándar), siempre y cuando cumplan todos y cada uno de los

requisitos de admisibilidad establecidos por la legislación vigente, han sido las siguientes:

36
Información con Relevancia Prudencial

Diciembre 2018

 Acuerdos marco de compensación relativos a operaciones con compromiso de recompra, operaciones

de préstamo de valores y otras operaciones vinculadas al mercado de capitales

 Garantías reales de naturaleza financiera, entre las que cabe destacar depósitos en efectivo, valores

representativos de deuda, acciones, bonos convertibles y participaciones en instituciones de inversión

colectiva. Los activos financieros pignorados quedan asociados informáticamente a las posiciones de

riesgo que garantizan que su disposición queda bloqueada por los sistemas y se actualiza

automáticamente su valoración a precios de mercado.

 Garantías de firma

A ellas cabe añadir las garantías de naturaleza hipotecaria, que si bien bajo el método estándar no son

consideradas una “técnica de reducción del riesgo de crédito” (en el sentido estricto del término, es decir,

técnicas a las que les es de aplicación el Capítulo Cuarto del Título II, Parte Tercera del Reglamento Europeo

575/2013 y como tales se reflejan de manera diferenciada en los estados de solvencia), tienen una elevada

relevancia en el cálculo de los requerimientos de recursos propios, procediendo bajo determinadas condiciones

a su reducción a través de la ponderación en base a la cual calcular los activos ponderados por riesgo.

Para ello la Entidad cuenta con un completo proceso hipotecario que tiene como base las tasaciones por

expertos independientes. La Entidad ha seleccionado empresas tasadoras, ajenas a ésta y que tienen la

homologación del Banco de España.

b) Políticas y procedimientos de gestión y valoración de garantías

Las técnicas de reducción del riesgo de crédito empleadas, así como las medidas y disposiciones adoptadas y

los procedimientos y políticas aplicados por el Grupo proporcionan coberturas del riesgo de crédito

jurídicamente válidas y eficaces en todas las jurisdicciones relevantes. En este sentido, la Asesoría Jurídica del

Grupo ejerce un papel activo en la elaboración y el análisis de todos los contratos que se utilizan para la

constitución de cualquier tipo de garantía o colateral, garantizando que en los mismos se reconoce la

posibilidad de exigir jurídicamente la liquidación de las mismas en cualquier jurisdicción atendiendo a la

normativa vigente en cada momento.

Adicionalmente, el Grupo dispone de sistemas y procedimientos de revisión continua o periódica (según el

tipo de colateral) del valor de sus garantías, cuyas conclusiones son consideradas en el cálculo de la reducción

de los requerimientos de recursos propios por riesgo de crédito. En el caso particular de las garantías

hipotecarias, existen procesos de actualización periódica del valor durante todo el ciclo de vida del producto,

cubriendo el riesgo de la volatilidad del mercado inmobiliario y permitiendo una adecuada cobertura y cálculo

de capital de las operaciones desde la formalización hasta su vencimiento.

La aplicación de garantías a efectos del cálculo de los requerimientos de recursos propios es el resultado de un

análisis exhaustivo de todas y cada una de las condiciones de admisibilidad a un doble nivel:

 Tipología de técnicas de reducción del riesgo de crédito, habiéndose aplicado criterios estrictos y

prudentes, adecuadamente documentados, en la evaluación del cumplimiento de los requisitos

establecidos por la normativa vigente para cada tipo de garantía (o instrumento similar)

 Garantía o instrumento similar de manera individual: para cada garantía o colateral concreto

perteneciente a una de las técnicas de reducción del riesgo de crédito consideradas admisibles

conforme al análisis anterior, los sistemas desarrollados en el Grupo verifican de manera

individualizada el efectivo cumplimiento de los requisitos de admisibilidad, su valoración y realizan

los ajustes correspondientes.

37
Información con Relevancia Prudencial

Diciembre 2018

c) Concentración de técnicas de reducción del riesgo de crédito

La concentración de las técnicas de reducción de riesgo de crédito debe observarse desde una doble

perspectiva:

 Tipología de técnicas de reducción del riesgo de crédito aplicadas: en el caso del Grupo el volumen

más representativo corresponde a operaciones con compromiso de recompra en las que el subyacente

lo constituyen valores representativos de deuda de elevada calidad (Deuda Pública española en su

práctica totalidad) depositados en la propia Entidad.

 Proveedores de garantías: el Grupo dispone de sistemas de evaluación continua de los riesgos

crediticios indirectos, tales como los mantenidos frente a un mismo proveedor de garantías. En este

sentido, las políticas y los procedimientos implantados procuran una adecuada diversificación del

riesgo, siempre que las condiciones de los mercados lo permitan, vigilando sus concentraciones de

riesgo y adoptando, en su caso, las medidas oportunas para corregir aquellas situaciones que

comporten la asunción de un excesivo nivel de riesgo.

d) Valor y distribución de las exposiciones cubiertas por tipos de garantía

A continuación se muestra el valor total, a 31 de diciembre de 2018, de la exposición cubierta para cada

categoría de exposición y tipo de garantía, tras la compensación, en su caso, entre las partidas del balance y

fuera de balance así como la aplicación de los ajustes de volatilidad (cifras en miles de euros):

Distribución de las exposiciones por

categorías de activos (CRD IV / CRR)

Exposición neta antes de

técnicas CRM y factores

de conversión

Garantías

de firma

Garantías reales

de naturaleza

financiera (*)

Administraciones centrales y Bancos Centrales 372.123 0

Administraciones regionales y autoridades

locales
91.893 0

Entes del sector público 18.683 0

Bancos multilaterales de desarrollo 0 0

Organizaciones internacionales 0 0

Entidades 938.489 0

Empresas 190.630 -490 -159

Minoristas 330.362 -5.721 -1.730

Exposiciones garantizadas con inmuebles 411.623 0

Exposiciones en situación de impago 26.252 -3

Exposiciones de alto riesgo 19.831 0

Bonos garantizados 0 0

Exposiciones frente a instituciones y empresas

con calificación crediticia a corto plazo
0 0

Exposiciones frente a instituciones de inversión

colectiva (IIC)
0 0

Exposiciones de renta variable 34.669 0

Otras exposiciones 123.572 0

Exposiciones de titulización 61 0 0

Total 2.558.188 -6.211 -1.893

(*) Incluye el valor ajustado tanto del subyacente en las operaciones con compromiso de recompra consideradas admisibles, como de

los demás activos financieros admisibles aportados en garantía de las exposiciones de riesgo.

Al cierre del ejercicio 2018 no se habían aplicado otras técnicas de reducción del riesgo de crédito diferentes

de las señaladas en el cuadro anterior.

38
Información con Relevancia Prudencial

Diciembre 2018

5. RIESGO OPERACIONAL

El cálculo de los requerimientos de recursos propios mínimos por riesgo operacional se ha realizado, aplicando

el método del Indicador Básico, de conformidad con lo establecido en el título III de la Parte Tercera del

Reglamento Europeo 575/2013. Los resultados del cálculo a 31 de diciembre de 2018 han sido los siguientes:

Requerimientos de recursos propios Miles de euros

Ingresos relevantes ejercicio 2016 54.208

Ingresos relevantes ejercicio 2017 51.261

Ingresos relevantes ejercicio 2018 49.466

Media anual ingresos relevantes 2016 - 2018 51.645

Requerimientos de recursos propios por riesgo operacional

a 31 de diciembre de 2018
7.747

Asimismo, la Entidad ha procedido a una revisión detallada del riesgo operacional al que se encuentra sujeta

su actividad, de los requerimientos establecidos conforme al Pilar 1 (para los cuales se ha aplicado el método

más conservador de los contemplados por la normativa vigente) y del marco de gestión y control del riesgo

operacional, siendo su conclusión la no necesidad de mayores requerimientos de recursos propios por Pilar 2.

En este sentido, históricamente la exposición de la Entidad a este riesgo ha sido reducida y la efectividad de

las técnicas de mitigación, alta.

6. PARTICIPACIONES E INSTRUMENTOS DE CAPITAL NO INCLUIDOS EN LA CARTERA

DE NEGOCIACIÓN

6.1.Principios y políticas contables. Métodos de valoración aplicados

6.1.1. Definición y clasificación de los instrumentos de capital

Un “instrumento de capital" es un negocio jurídico que evidencia una participación residual en los activos de

la entidad que lo emite, una vez deducidos todos sus pasivos.

Con carácter general, los instrumentos de capital se clasifican a efectos de su valoración en alguna de las

siguientes categorías:

 Activos financieros a valor razonable con cambios en pérdidas y ganancias:

o Cartera de negociación: incluye los activos financieros adquiridos con el objeto de beneficiarse a

corto plazo de las variaciones que experimenten sus precios y los derivados financieros que no se

consideran instrumentos de cobertura contable.

o Otros activos financieros a valor razonable con cambios en pérdidas y ganancias: son aquellos

activos financieros designados como tales desde su reconocimiento inicial, cuyo valor razonable

puede ser estimado de manera fiable y que cumplen alguna de las siguientes condiciones:

 En el caso de instrumentos financieros híbridos en los que sea obligatorio separar el derivado

o derivados implícitos del instrumento financiero principal, no sea posible realizar una

estimación fiable valor razonable del derivado o derivados implícitos.

 En el caso de instrumentos financieros híbridos en los que sea obligatorio segregar el derivado

o derivados implícitos, se ha optado por clasificar, desde su reconocimiento inicial, el

instrumento financiero híbrido en su conjunto en esta categoría, cumpliéndose para ello las

condiciones establecidas en la normativa en vigor de que el derivado o derivados implícitos

modifican de una manera significativa los flujos de efectivo que el instrumento financiero

39
Información con Relevancia Prudencial

Diciembre 2018

principal hubiese tenido si se hubiese considerado de manera independiente al derivado o

derivados implícitos, y de que exista obligación de separar contablemente el derivado o

derivados implícitos del instrumento financiero principal.

 Cuando por clasificar un activo financiero en esta categoría se obtenga información más

relevante porque con ello se eliminan o reducen significativamente inconsistencias en el

reconocimiento o valoración (también denominadas asimetrías contables) que surgirían en la

valoración de activos o pasivos o por el reconocimiento de sus ganancias o pérdidas con

diferentes criterios.

 Activos financieros a valor razonable con cambios en otro resultado global acumulado: en esta

categoría se incluyen los instrumentos de capital propiedad del Grupo correspondientes a entidades

que no sean dependientes, negocios conjuntos o asociadas y que no se hayan clasificado como a valor

razonable con cambios en pérdidas y ganancias.

 Participaciones en entidades asociadas: incluye los instrumentos de capital emitidos por entidades

asociadas en cuyo capital el Grupo participa de manera estable en el tiempo.

6.1.2. Valoración y registro de resultados

Con carácter general, los instrumentos financieros se registran inicialmente por su valor razonable que, salvo

evidencia en contrario, será su coste de adquisición. Posteriormente y con ocasión de cada cierre contable, se

procede a valorarlos de acuerdo con los siguientes criterios:

 Los instrumentos de capital, excepto aquellos cuyo valor razonable no pueda determinarse de forma

suficientemente objetiva, se valoran a su "valor razonable", sin deducir ningún coste de transacción en

que pueda incurrirse en su venta o cualquier otra forma de disposición.

Se entiende por "valor razonable" de un instrumento financiero, en una fecha dada, el importe por el

que podría ser comprado o vendido en esa fecha entre dos partes interesadas, en condiciones de

independencia mutua, y debidamente informadas en la materia, que actuasen libre y prudentemente.

La referencia más objetiva y habitual del valor razonable de un instrumento financiero es el precio que

se pagaría por el en un mercado organizado, transparente y profundo ("precio de cotización" o "precio

de mercado").

 Cuando no existe precio de mercado para un determinado instrumento financiero para estimar su valor

razonable se recurre al establecido en transacciones recientes de instrumentos análogos y, en su

defecto, a modelos de valoración suficientemente contrastados por la comunidad financiera

internacional, teniéndose en consideración las peculiaridades específicas del instrumento a valorar y,

muy especialmente, los distintos tipos de riesgos que el instrumento lleva asociados. No obstante lo

anterior, las propias limitaciones de los modelos de valoración desarrollados y las posibles

inexactitudes en las asunciones exigidas por estos modelos pueden dar lugar a que el valor razonable

así estimado de un instrumento financiero no coincida exactamente con el precio al que el instrumento

podría ser comprado o vendido en la fecha de su valoración.

 Las participaciones en el capital de otras entidades cuyo valor razonable no pueda determinarse de

forma suficientemente objetiva se mantienen a su coste de adquisición, corregido en su caso, por las

pérdidas por deterioro que hayan experimentado. Dichas pérdidas equivalen a la diferencia entre el

valor en libros y el valor actual de los flujos de caja futuros esperados, actualizados al tipo de

rentabilidad de mercado para valores similares.

Como norma general, las variaciones en el valor razonable de los instrumentos financieros se registran con

contrapartida en la cuenta de pérdidas y ganancias, diferenciándose entre las que tienen su origen en

40
Información con Relevancia Prudencial

Diciembre 2018

dividendos (que se registran en el capítulo “Rendimiento de Instrumentos de Capital”), las originadas por el

deterioro en la calidad crediticia de los activos y las que correspondan a otras variaciones en el precio de los

activos, que se registran por su importe neto en el capítulo “Resultados de las Operaciones Financieras (neto)"

de la cuenta de pérdidas y ganancias.

Excepcionalmente, los ajustes por cambios en el valor razonable con origen en “Activos financieros a valor

razonable con cambios en otro resultado global” se registran transitoriamente en el patrimonio neto como

“Ajustes por valoración”. Las partidas cargadas o abonadas en el epígrafe "Ajustes por valoración" permanecen

formando parte del patrimonio neto del Grupo hasta tanto no se produce la baja en el balance de situación del

activo en el que tiene su origen, en cuyo momento se cancelan contra reservas.

6.2.Valor y distribución de las exposiciones

A 31 de diciembre de 2018, las participaciones e instrumentos de capital no incluidos en la cartera de

negociación del Grupo ascendían a 47.942 miles de euros. Su composición atendiendo a la finalidad de la

cartera, el tipo de contraparte y su cotización en mercados organizados, se muestra a continuación:

Participaciones e instrumentos de capital no incluidos en la

cartera de negociación
Miles de euros

Finalidad de la cartera:

Cartera mantenida con ánimo de venta 8.897

Cartera mantenida con fines estratégicos 39.045

 47.942

Tipo de contraparte:

Acciones de entidades de crédito 28.932

Acciones de otras sociedades españolas 19.010

Acciones de otras sociedades extranjeras 0

Participaciones en fondos de inversión 0

 47.942

Tipo de cotización:

Cotizados en mercados organizados 8.897

No cotizados (a) 39.045

 47.942

(a) De este importe, la totalidad correspondía a participaciones e instrumentos de capital en carteras

suficientemente diversificadas y en entidades participadas con carácter estratégico para el desempeño de su

actividad.

El valor razonable de la cartera estimado conforme a los principios y criterios descritos con anterioridad,

ascendía a 31 de diciembre de 2018 a 47.942 miles de euros, sin que se aprecien diferencias relevantes en

relación con el valor en libros de los valores que componían la cartera a la citada fecha.

No se han obtenido beneficios netos en los resultados registrados en la cuenta de pérdidas y ganancias

consolidada del ejercicio 2018 por venta o liquidación de estos instrumentos.

A 31 de diciembre de 2018, los ajustes de valoración registrados contablemente en el patrimonio neto por

variaciones en el valor razonable de los instrumentos de capital clasificados como “activos financieros a valor

razonable con cambios en otro resultado global” ascendían a -3.058 miles de euros.

41
Información con Relevancia Prudencial

Diciembre 2018

7. RIESGO DE TIPO DE INTERÉS EN POSICIONES NO INCLUIDAS EN LA CARTERA DE

NEGOCIACIÓN

El riesgo de tipo de interés se define como la posibilidad de sufrir pérdidas por el impacto negativo de las

variaciones de los tipos de interés. Este riesgo varía en función de la estructura y fecha de repreciación de los

activos, pasivos y operaciones fuera de balance.

Los principales indicadores utilizados para analizar la magnitud de la exposición al riesgo de tipo de interés

son calculados semestralmente para el Grupo. A continuación se detallan los mismos:

 Sensibilidad del margen financiero o de intermediación: se estima a través de la proyección a 12 meses

del margen financiero en función del escenario (o escenarios) de tipos de interés previsto así como de

un determinado comportamiento de las masas de balance, analizándose de forma global los desfases

temporales que se producen entre los vencimientos y repreciaciones de las distintas partidas de activo

y pasivo. En el caso de productos sin vencimiento contractual, se aplican determinadas hipótesis

basadas en la evolución histórica de los mismos.

De este modo, trimestralmente se realiza una simulación del margen financiero para un período de 12

meses sobre la base de determinados supuestos de comportamiento como son el crecimiento de cada

una de las partidas del balance, hipótesis de renovación respecto a diferenciales aplicados y a plazos

de revisión de cada tipo de operación, supuestos relativos a amortizaciones anticipadas de préstamos

y distintos escenarios de tipos de interés.

 Sensibilidad del valor económico: el nivel de riesgo también se analiza desde la perspectiva del valor

económico, medido como el efecto de las variaciones de tipos de interés sobre el valor actual y los

recursos propios de la entidad descontando los flujos futuros esperados.

A continuación se muestran los resultados obtenidos a 31 de diciembre de 2018 en los indicadores citados:

Indicadores Resultado

Sensibilidad Margen Financiero 2,86%

Sensibilidad Valor Económico 1,04%

Pro memoria:

Margen financiero sensible 35.734

Valor económico 278.846

Los datos adjuntos de sensibilidad se han calculado aplicando un desplazamiento de +/- 200 p.b. de la curva

de tipos de interés.

42
Información con Relevancia Prudencial

Diciembre 2018

8. APALANCAMIENTO

Una de las principales causas de la crisis financiera mundial fue el excesivo apalancamiento en el sistema

bancario, tanto dentro como fuera de balance. Por ello y con propósito de minimizar el riesgo, una de las

principales novedades que introdujo Basilea III fue el establecimiento de un ratio regulatorio de

apalancamiento.

El ratio de apalancamiento es una medida complementaria al resto de indicadores de capital y trata de alentar

a las entidades para que mantengan estructuras de financiación prudentes, limitando el apalancamiento

excesivo y evitando una desestabilización de la economía y el sistema bancario.

La conjugación de un modelo de negocio minorista, un perfil de riesgo medio – bajo y un adecuado nivel de

capitalización permiten al Grupo obtener unas cifras de apalancamiento, conforme a la definición contemplada

por el Reglamento Europeo 575/2013, que se sitúan holgada y estructuralmente por encima de los límites

evaluados a nivel internacional para su entrada en vigor a partir del año 2018.

A continuación se muestran los resultados a 31 de diciembre de 2018 y una conciliación entre los estados

financieros de la Entidad y la exposición considerada en el cálculo del ratio de apalancamiento:

Ratio de apalancamiento “Phase-in”

Exposición:

Operaciones de financiación de valores 0

Derivados 1

Otros activos 2.388.206

Otras partidas fuera de balance 58.654

 2.446.861

Capital de nivel 1 168.755

Ratio de apalancamiento: 6,90%

Conceptos Importe

Activos totales según los estados financieros publicados 2.421.642

Exposiciones fuera de balance 58.654

Activos deducidos del capital de nivel 1 -28.330

Ajustes por derivados 1

Ajustes por operaciones de financiación de valores (repos) 0

Otros ajustes 5.106

Total 2.446.861

