

Contribución fiscal global correspondiente al ejercicio 2014
Informe sobre la contribución realizada por el Grupo BBVA a las finanzas públicas

Preámbulo

Entre las novedades se encuentra el informe “country by country”

El ejercicio 2014 ha sido un año especialmente complejo para el Grupo BBVA, en su calidad de entidad multinacional con una gestión global.

La situación económica mundial parece comenzar a dar muestras de cambio de ciclo pero todavía las señales que se perciben no son lo suficientemente nítidas.

Además es importante señalar que los signos de recuperación no son uniformes en todo el mundo, ya que hay regiones que han superado la crisis, y sin embargo a otras todavía les queda un largo camino por recorrer.

También las políticas llevadas a cabo por los Estados desde la perspectiva fiscal son diferentes y mientras algunos están embarcados en el mantenimiento o incremento la carga fiscal, otros apuestan por acompañar el cambio económico con importantes bajadas de impuestos.

Este es el caso, por ejemplo de México, que en el ejercicio 2014 ha eliminado el Impuesto de los Depósitos y ello ha supuesto una reducción muy significativa de la carga fiscal del país.

Por otro lado, el ejercicio 2014 también ha venido caracterizado por el incremento de la legislación a nivel global que aboga por el desarrollo de una mayor transparencia de la información fiscal en todos los niveles.

BBVA no está siendo ajeno a estos cambios y como ya viene siendo habitual, está adoptando una posición de liderazgo, no sólo haciendo público el presente informe, sino también acudiendo y participando en multitud de foros y colaborando de forma intensa con las distintas autoridades fiscales.

Es por ello, que este año hemos incorporado ciertas novedades al presente informe que se corresponden con los diversos proyectos llevados a cabo por BBVA por estar en la vanguardia de la transparencia de la información fiscal y de la responsabilidad fiscal.

Entre las novedades del presente informe se encuentra, entre otras, **“el country by country reporting”**; que relaciona el impuesto sobre sociedades pagado por BBVA con los beneficios, ingresos, actividades y empleados del Grupo, en cada uno de los países en los que opera.

Datos relevantes del ejercicio 2014

*La contribución fiscal del Grupo BBVA a las finanzas públicas ha ascendido a **8.179 Mn€** en el ejercicio 2014.*

3.185 Mn€ corresponden a impuestos propios y 4.994 Mn€ equivalen a impuestos de terceros.

Beneficio antes de impuesto sobre sociedades

3.980 Mn€

Impuesto sobre sociedades pagado

1.479 Mn€

Porcentaje de impuesto sobre sociedades pagado

37,16%

Índice

- 1 Introducción
 - 2 Responsabilidad fiscal
 - 3 Distribución de los impuestos pagados por el Grupo BBVA por áreas geográficas
 - 4 Contribución fiscal global realizada en el ejercicio 2014
 - 5 Country by country reporting
 - 6 Impuestos registrados en los estados financieros
 - 7 Principales conclusiones
- Apéndice 1 - Bases de preparación
- Apéndice 2 - Glosario de términos

1 Introducción

Un año más BBVA publica el Informe en el que se desglosa la contribución fiscal realizada por el Grupo a las arcas públicas en el ejercicio 2014.

En BBVA creemos que realizamos una **contribución económica y social cuantificable** mediante el pago de dividendos a nuestros accionistas, de salarios a nuestros empleados, de facturas a nuestros proveedores y el ingreso de tributos a las haciendas públicas de los distintos países en los que operamos.

BBVA está comprometido con la transparencia en el pago de tributos y esa es la razón por la que desglosamos voluntariamente en este Informe la contribución fiscal total en aquellos países en los que tenemos una presencia significativa.

Los datos contenidos en el Informe, reflejan los pagos realizados en las principales jurisdicciones en las que opera el Grupo BBVA y cubre el ejercicio cerrado a 31 de diciembre de 2014.

En BBVA no sólo realizamos una importante aportación a las Administraciones públicas a través del pago de nuestros propios impuestos, sino también mediante la recaudación de tributos de terceros generados por el desarrollo de nuestra actividad económica y nuestra función de entidad colaboradora de las administraciones tributarias.

Esta última labor pública que el Grupo BBVA desempeña en su vertiente de entidad colaboradora implica una movilización de medios personales y tecnológicos cuyo coste no han sido objeto de cuantificación en este Informe.

Creemos que este Informe proporciona a todas las partes interesadas la **oportunidad de comprender nuestro pago de impuestos** y representa un enfoque con visión de futuro así como un compromiso con la responsabilidad social corporativa, asumiendo una posición de liderazgo en la transparencia fiscal.

Este Informe utiliza la metodología “Total Tax Contribution” (TTC) de PwC, la cual tiene en cuenta los diferentes impuestos que una compañía paga y gestiona, incluyendo impuestos sobre el empleo, impuestos sobre el valor añadido (IVA), el impuesto sobre sociedades, así como otros impuestos.

Dicha metodología incluye tanto los impuestos relacionados con las entidades del Grupo BBVA (aquellos que suponen un coste para las mismas e impactan en sus resultados); como los impuestos que ellas ingresan por cuenta de terceros.

2 Responsabilidad fiscal

BBVA trabaja por la mejora de los estándares de ética y transparencia

BBVA está comprometido con la **transparencia y la ética en los negocios** en todos los lugares en los que opera.

En esta línea, en el **ejercicio 2012** BBVA adoptó el **Código de Buenas Prácticas Tributarias en España**, una iniciativa del gobierno para incrementar la cooperación y la transparencia entre las empresas y la Agencia Tributaria española.

Del mismo modo, en el **ejercicio 2013** BBVA firmó el **“Code of Practice on Taxation for Banks”**, impulsado por las autoridades fiscales del Reino Unido.

El Grupo sigue trabajando en la mejora de **estándares de ética y transparencia** en cada uno de los países en los que opera.

En este sentido, BBVA está revisando sus procedimientos de identificación, seguimiento, valoración y control de los riesgos fiscales para su adaptación a los requerimientos establecidos por la última reforma de la **Ley de Sociedades de Capital** para la mejora del Gobierno Corporativo.

3 Distribución de los impuestos pagados por el Grupo BBVA por áreas geográficas

BBVA es un grupo financiero global presente en **más de 30 países**, que emplea a más de 108.000 personas, presta servicio a más de 51 millones de clientes y cuenta con más de 1 millón de accionistas.

BBVA disfruta de una sólida posición de liderazgo en el mercado español, es la mayor institución financiera de México y cuenta con franquicias líderes en América del Sur y en la región "Sunbelt" de EE.UU. Además, está presente en Turquía y opera con una amplia red de oficinas en todo el mundo.

Este adecuado **equilibrio** entre **mercados emergentes y desarrollados**, permite al Grupo BBVA diversificar sus fuentes de ingresos proporcionando un alto grado de recurrencia en sus resultados.

El gráfico expuesto muestra la contribución total de **impuestos pagados en el ejercicio 2014** por las distintas **áreas geográficas** en las que tiene presencia el Grupo BBVA:

■ España ■ Latam ■ México ■ Eurasia ■ USA

Nuestros principales ingresos provienen de España, México y América del Sur; esa es la razón por la que nuestro pago de impuestos es mayor en estas jurisdicciones.

4 Contribución fiscal global realizada en el ejercicio 2014

(Millones de euros)

8.179
millones € de
impuestos
satisfechos en
2014

País	2014		
	Impuestos Propios	Impuestos de Terceros	Total
España	783	1.470	2.253
México	917	855	1.772
Estados Unidos	205	204	409
Argentina	302	1.783	2.085
Bolivia	1	0	1
Chile	71	33	104
Colombia	190	222	412
Paraguay	10	12	22
Peru	165	64	229
Uruguay	30	13	43
Venezuela	135	144	279
Latam	904	2.271	3.175
Bélgica	1	1	2
China	14	0	14
Francia	16	1	17
Alemania	11	5	16
Hong Kong	2	0	2
Irlanda	2	0	2
Italia	33	4	37
Corea (Sur)	0	1	1
Luxemburgo	1	0	1
Holanda	5	2	7
Portugal	18	29	47
Rumanía	1	1	2
Suiza	10	7	17
Taiwan	1	0	1
Turquía	248	126	374
Reino Unido	13	17	30
Eurasia	376	194	570
Total	3.185	4.994	8.179

4 Contribución fiscal global realizada en el ejercicio 2014

(Millones de euros)

País	Impuesto Sociedades	Empleados/ Profesionales	MA	Otros Impuestos	Total Impuestos Propios	Empleados/ Profesionales	IVA	Otros Impuestos	Total Impuestos de Terceros	Total
España	20	359	297	107	783	695	172	603	1.470	2.253
España	20	359	297	107	783	695	172	603	1.470	2.253
Bélgica	0	1	0	0	1	1	0	0	1	2
China	14	0	0	0	14	0	0	0	0	14
Francia	11	4	1	0	16	1	0	0	1	17
Alemania	10	1	0	0	11	4	0	1	5	16
Hong Kong	2	0	0	0	2	0	0	0	0	2
Irlanda	2	0	0	0	2	0	0	0	0	2
Italia	30	2	1	0	33	3	0	1	4	37
Corea (Sur)	0	0	0	0	0	1	0	0	1	1
Luxemburgo	1	0	0	0	1	0	0	0	0	1
Holanda	4	1	0	0	5	2	0	0	2	7
Portugal	4	7	6	1	18	10	5	14	29	47
Rumania	0	1	0	0	1	1	0	0	1	2
Suiza	8	1	1	0	10	3	0	4	7	17
Taiwan	1	0	0	0	1	0	0	0	0	1
Turquía	92	21	19	116	248	45	0	81	126	374
Reino Unido	7	4	1	1	13	17	0	0	17	30
Eurasia	166	43	29	118	376	88	5	101	194	570
Argentina	113	40	7	142	302	24	240	1.519	1.783	2.085
Bolivia	1	0	0	0	1	0	0	0	0	1
Chile	58	0	10	3	71	11	9	13	33	104
Colombia	114	24	26	26	190	18	23	181	222	412
Paraguay	7	2	0	1	10	2	9	1	12	22
Perú	119	7	20	19	165	33	21	10	64	229
Uruguay	13	8	4	5	30	10	1	2	13	43
Venezuela	51	7	34	43	135	2	1	141	144	279
Latam	476	88	101	239	904	100	304	1.667	2.271	3.175
México	663	60	178	16	917	128	484	243	855	1.772
México	663	60	178	16	917	128	484	243	855	1.772
Estados Unidos	134	52	2	17	205	200	0	4	204	409
Estados Unidos	134	52	2	17	205	200	0	4	204	409
Total pagos	1.479	602	607	497	3.185	1.211	965	2.818	4.994	8.179

Desglose de impuestos propios y de terceros por categorías

* Los impuestos pagados se reflejan netos de devoluciones.

* Los pagos por el Impuesto sobre Sociedades realizados por cuenta de terceros se encuentran incluidos en la categoría "otros impuestos".

Contribución fiscal global correspondiente al ejercicio 2014

Informe sobre la contribución realizada por el Grupo BBVA a las finanzas públicas

4 Contribución fiscal global realizada en el ejercicio 2014

El gráfico abajo expuesto muestra la distribución de los **3.185 millones** de euros de **impuestos propios** pagados por el Grupo BBVA durante el ejercicio 2014.

El **Impuesto sobre Sociedades supone el principal impuesto satisfecho**, 1.479 millones de euros que representan el **46,44%** del total de pagos realizados por BBVA en 2014.

El **Impuesto sobre el Valor Añadido** supone el **19,06%**, el **relativo a empleados y profesionales** un **18,9%** y **otros tributos** suponen un **15,6%** e incluyen, entre otros, impuestos sobre la propiedad inmobiliaria, impuestos sobre actividades económicas y las tasas locales.

Aportación por categorías de los impuestos propios pagados:

5 Country by country reporting

La aprobación de la nueva normativa confirma el camino marcado por BBVA desde el año 2011

La crisis financiera ha puesto de manifiesto la **importancia de la transparencia** por parte de los agentes económicos y especialmente de las entidades financieras, en aras de mantener la **confianza de los mercados**.

Un buen ejemplo de ello lo encontramos en la Directiva de la Unión Europea 2013/36, más conocida como “**CRD IV**”, cuya transposición por parte de España se ha realizado a través de la Ley 10/2014, de 26 de junio, de ordenación, supervisión y solvencia de entidades de crédito.

Dicha Ley regula el “**informe bancario anual**”, como un anexo de los estados financieros auditados de las entidades de crédito, en un intento de ofrecer una **visión más clara de la posición fiscal de las entidades de crédito en cada uno de los países en los que opera**.

Dicho informe sólo incorpora información relativa al Impuesto sobre los resultados de las entidades financieras.

La aprobación de esta nueva normativa, **confirma el camino marcado por BBVA desde el año 2011** con la publicación del presente informe que desglosa voluntariamente, no sólo el impuesto sobre sociedades, sino todos los impuestos pagados en cada una de las jurisdicciones.

5 Country by country reporting

CRD IV establece que las entidades financieras informen sobre sus pagos por **Impuestos sobre Sociedades** en cada una de las jurisdicciones en las que operan conjuntamente con los ingresos, número de empleados y actividad desarrollada. Esta información también ha sido publicada por BBVA en el **Informe Bancario Anual** que figura como Anexo XII de los Estados Financieros Consolidados del Grupo.

31 de diciembre de 2014

Millones de Euros

País	Pagos de caja del Impuesto Sociedades	Gasto por Impuesto Sociedades	Beneficio antes de impuesto	Margen bruto	Nº Empleados (*)	Actividad	Sociedad principal
España	20	(350)	(1.618)	6.016	28.033	Financiera, Servicios Bancarios, Actividad de Seguros y Actividad Inmobiliaria	BBVA, SA
Francia	11	21	59	89	80	Financiera	BBVA - Sucursal de Paris
Alemania	10	-	27	46	47	Financiera	BBVA - Sucursal de Frankfurt
Hong Kong	2	5	15	43	128	Financiera	BBVA - Sucursal de Hong Kong
Irlanda	2	2	16	15	5	Financiera, Servicios Bancarios y Actividad de Seguros	BBVA Ireland PLC
Italia	30	28	86	128	79	Financiera	BBVA- Sucursal de Milán
Luxemburgo	-	-	(2)	-	3	Financiera	BBVA Luxinvest, SA
Portugal	4	(57)	(57)	98	688	Financiera	BBVA Portugal, SA
Suiza	8	3	17	49	131	Financiera	BBVA Switzerland, SA
Reino Unido	7	9	43	116	163	Financiera	BBVA- Sucursal de Londres
Argentina	113	136	418	995	5.261	Financiera y Servicios Bancarios	BBVA Banco Francés, SA
Chile	58	(15)	184	653	4.566	Financiera, Servicios Bancarios y Actividad de Seguros	BBVA Chile, SA
Colombia	114	121	398	951	6.331	Financiera, Servicios Bancarios y Actividad de Seguros	BBVA Colombia
Paraguay	7	3	25	68	481	Financiera y Servicios Bancarios	BBVA Paraguay, SA
Peru	119	138	499	995	5.952	Financiera y Servicios Bancarios	Banco Continental, SA
Uruguay	13	8	27	130	639	Financiera y Servicios Bancarios	BBVA Uruguay, SA
Venezuela	51	102	396	1.361	5.363	Financiera, Servicios Bancarios y Actividad de Seguros	Banco Provincial, SA
Mexico	663	617	2.497	6.433	37.149	Financiera, Servicios Bancarios y Actividad de Seguros	BBVA Bancomer, SA
Estados Unidos	134	123	544	2.104	10.428	Financiera, Servicios Bancarios y Actividad de Seguros	Compass Bank Inc.
Bolivia	1	-	2	16	291	Financiera	BBVA Previsión AFP SA
Bélgica	-	-	2	11	34	Financiera	BBVA - Sucursal de Bruselas
Otros (**)	112	4	402	409	109	Financiera, Servicios Bancarios y Actividad de Seguros	
Total	1.479	898	3.980	20.725	105.961		

(*)

Número de empleados a tiempo completo.

(**)

Incluye: Holanda, Curaçao, las oficinas de representación y las sucursales asiáticas salvo Hong-Kong, así como la aportación neta de las puestas en equivalencia del Grupo Garanti y CIFH.

Porcentaje de impuesto sobre sociedades pagado

37,16%

6 Impuestos registrados en los estados financieros

Las normas que determinan el gasto por impuesto sobre sociedades pueden diferir de las establecidas por las autoridades fiscales para el pago de impuestos

Las **cuentas anuales consolidadas** de un grupo multinacional como BBVA reflejan la imagen financiera de la compañía siguiendo las **normas establecidas por el regulador contable**.

Unos de los principios básicos que establecen las normas contables es el del **principio de devengo**.

Bajo este principio se contabiliza el gasto por impuesto sobre sociedades en la cuenta de pérdidas y ganancias. Mientras que el **pago de impuestos, forma parte del estado de flujos de caja**.

Estas magnitudes pueden diferir entre sí dado que los impuestos no siempre son pagados en el mismo momento en el que se obtiene el ingreso contable, dado que las autoridades fiscales de cada país establecen sus propias normas sobre el momento del pago de los impuestos.

(Millones de euros)

DICIEMBRE 2014		
Cconciliación de la tributación al tipo del Impuesto sobre Sociedades al 30% con el gasto fiscal registrado en el período	Importe	Tasa efectiva %
Resultado antes de impuestos	3.980	
Procedente de operaciones continuadas	3.980	
Procedente de operaciones interrumpidas		
<i>Impuesto de sociedades con el tipo impositivo del impuesto de sociedades al 30%</i>	1.194	30,00%
Disminución por menor tasa efectiva de impuestos de nuestras entidades extranjeras (*)	(318)	
México	(145)	24,27%
Chile	(71)	(8,36%)
Venezuela	(16)	25,85%
Colombia	2	30,41%
Peru	(12)	27,59%
Otros	(76)	
Ingresos con menor tasa fiscal (dividendos)	(88)	
Ingresos por puesta en equivalencia	(103)	
Otros efectos	213	
Impuesto sobre beneficios(**)	898	22,56%
Del que:		
Operaciones continuadas	898	
Operaciones interrumpidas		

Adicionalmente, se debe señalar que en el caso de una multinacional los estados financieros consolidados, incorporan **ajustes de consolidación y homogeneización contable** para evitar duplicar ingresos o gastos en la contabilidad por las transacciones entre filiales del Grupo.

Finalmente es importante señalar que la **contabilización de las diferencias temporarias** también distorsiona la cifra del gasto por impuesto sobre sociedades contabilizado.

6 Impuestos registrados en los estados financieros

La existencia de diferencias temporarias de activo supone anticipación del pago de impuestos

Los **impuestos diferidos** son un concepto contable que incorpora tanto las diferencias temporarias como determinados créditos fiscales.

Las **diferencias temporarias** surgen por la existencia de **un tratamiento temporal diferente entre las normas contables y las fiscales** a la hora de reconocer determinados gastos.

El Grupo BBVA tiene registrados a **31 de diciembre de 2014 impuestos diferidos de activo** por un total de **10.391 millones de euros** e **impuestos diferidos de pasivo** por **3.177 millones de euros**.

(Millones de euros)

Total impuestos diferidos de activo	10.391
Pensiones	902
Cartera	920
Otros activos	535
Insolvencias	1.041
Otros	905
Activos fiscales garantizados	4.881
Créditos fiscales	1.207
Total impuestos diferidos de pasivo	3.177
Cartera	2.096
Amortización y otros	1.081

7 Principales conclusiones

Contribución fiscal total del Grupo BBVA

8.179 Mn€

Impuesto sobre sociedades pagado

1.479 Mn€

Porcentaje de impuesto sobre sociedades pagado

37,16%

BBVA es una organización que construye y se construye desde los **principios** de integridad, prudencia y transparencia.

1. La **integridad**, como manifestación de la ética en las actuaciones del Grupo y en todas sus relaciones con los grupos de interés (clientes, empleados, accionistas, proveedores y sociedad en general).
2. La **prudencia**, entendida básicamente como el principio de precaución en la asunción del riesgo.
3. La **transparencia**, como máxima que impera en toda la actividad para ofrecer un acceso a la información clara y veraz dentro de los límites de la legalidad.

Con arreglo a estos principios, el Grupo desde el año 2011 publica anualmente el importe de los impuestos satisfechos en las distintas geografías en las que opera y cada año ha venido incorporando novedades para mejorar la información facilitada sobre la realidad fiscal del mismo.

Este Informe pretende no ser sólo un buen ejemplo en materia de transparencia, sino convertirse en una de las **mejores prácticas dentro del sector**.

En BBVA estamos comprometidos para seguir dando pasos hacia delante en el campo de la transparencia.

Es por ello que los comentarios de todos los grupos de interés son bienvenidos (a través del sitio web bancaresponsable.com o mediante twitter @BBVABancaRespon).

Apéndice 1 – Bases de preparación: alcance y metodología

Alcance El presente Informe se ha realizado a partir de los datos que disponemos sobre los impuestos pagados por el Grupo BBVA a lo largo del ejercicio 2014 en cada una de las jurisdicciones en las que opera.

Para ello, se hace una distinción entre los impuestos propios, que son los impuestos que recaen sobre el Grupo en nombre propio y los impuestos de terceros, que son los impuestos que se administran y recaudan en las arcas públicas en nombre de terceros ajenos al Grupo.

En el apartado 4 del Informe se desglosa el importe de impuestos propios y de terceros satisfechos en cada uno de los territorios en los que opera el Grupo BBVA. No obstante, se han excluido aquellos países en los que la cifra de impuestos pagados no supera el millón de euros.

Metodología Este Informe utiliza para su preparación la metodología “Total Tax Contribution” (TTC) de PWC que tiene en cuenta los diferentes impuestos que las compañías pagan y administran, incluyendo impuestos sobre beneficios, sobre las personas, sobre las ventas, sobre la propiedad y otros impuestos. En esta metodología, tanto los impuestos propios como los de terceros, se imputan a cada ejercicio fiscal siguiendo un criterio de caja.

Los impuestos reflejados en el presente Informe están calculados de forma neta en aras a garantizar la mayor transparencia.

Apéndice 2 - Glosario de términos

En el presente Informe, los siguientes términos tienen el significado que se muestra a continuación:

Empleados/ profesionales	Retenciones y pagos realizados por el Grupo BBVA de naturaleza tributaria relacionados con los empleados y profesionales que prestan servicios al Grupo. Se incluyen los pagos realizados por la Seguridad Social.	normalmente a medida que se recuperen los activos o se liquiden los pasivos de los que se derivan.
Impuestos de terceros	Impuestos retenidos, recaudados e ingresados en las arcas públicas por el Grupo BBVA en nombre de terceros ajenos al Grupo.	b) Por el derecho a compensar en ejercicios posteriores las pérdidas fiscales; c) Por las deducciones y créditos fiscales no utilizadas, que queden pendientes de aplicar fiscalmente.
Impuestos diferidos de activo	Es el activo que, bajo el principio de prudencia, se pueda reconocer en los estados financieros en los siguientes supuestos: a) Por las diferencias temporarias deducibles, que son aquellas que darán lugar a menores cantidades a pagar o mayores cantidades a devolver por impuestos en ejercicios futuros,	Impuestos diferidos de pasivo Es el pasivo que con carácter general se reconoce con motivo de las diferencias temporarias impositivas, que son aquellas que darán lugar a mayores cantidades a pagar o menores cantidades a devolver por impuestos en ejercicios futuros, normalmente a medida que se recuperen los activos o se liquiden los pasivos de los que se derivan.

Apéndice 2 - Glosario de términos

Impuestos pagados Es el impuesto efectivamente satisfecho (criterio caja) en función de la normativa vigente para cada tipo de impuesto.

Impuestos propios Impuestos, retenciones y pagos a cuenta satisfechos por el Grupo BBVA en nombre propio.

Impuesto sobre Sociedades Impuestos que gravan la obtención de ingresos por parte de una entidad.

Impuesto sobre el Valor Añadido - IVA Dentro del concepto IVA se están incorporando los impuestos que gravan la adquisición de bienes o prestaciones de servicio, siendo el IVA el más significativo. Para el sector financiero el IVA constituye un impuesto propio muy significativo dado que el mismo no es deducible.

Otros tributos Cualquier impuesto satisfecho distinto del Impuesto sobre Sociedades, IVA, Empleados/Profesionales, ya sea de naturaleza local, autonómica o Estatal tales como el IBI, IAE, IDEC, ITP ...

