

Gestión de riesgos ambientales y sociales de los bancos comerciales

IAIA Special Symposium Mega-Infraestructura Sostenible y Evaluación de Impactos

Elizabeth Kurtz

A decorative horizontal bar at the bottom of the slide, consisting of several horizontal stripes of varying shades of blue, from dark to light, creating a gradient effect.

BBVA es un grupo financiero global

Datos 9M15

746

miles de millones de € de activo total

65

millones de clientes

31

países

9.250

oficinas

29.330

cajeros

137.904

empleados

Los Principios de Ecuador

Un estándar del sector financiero para determinar, evaluar, y gestionar el riesgo ambiental y social en la financiación de los proyectos

- Las EPFIs adoptan los PE para asegurar que los proyectos que financian se desarrollan de forma socialmente responsable y reflejan prácticas de gestión ambiental sanas
- Está firmada por 81 bancos y otras instituciones financieras
- Son 10 principios y están basados en los estándares ambientales y sociales de la Corporación Financiera Internacional (WB)

Los Principios de Ecuador

1. Revisión y categorización
2. Evaluación ambiental y social
3. Normas ambientales y sociales aplicables
4. Sistema de gestión ambiental y social, y Plan de Acción de los Principios del Ecuador
5. Participación de los grupos de interés
6. Mecanismo de quejas
7. Revisión independiente
8. Compromisos contractuales
9. Seguimiento independiente y reporte
10. Presentación de Informes y Transparencia

Case Study

Gran mina en Latinoamérica

- BBVA liderando la operación y coordinador de DD y temas ambientales y sociales (“Environmental Bank”)
- Financiación privada. Project Finance
- Expansión de gran escala. Doblará la capacidad
- Es la mina de este metal en particular más grande de Latinoamérica
- Categoría A
- Incluye las instalaciones asociadas como una planta de tratamiento de residuos, planta de trituración, etc.

Materialidad: factores relevantes para el proyecto y su análisis financiero

Incumplimiento legislación

- Multas
- Cierre de la operación
- Pérdida de permisos

Conflictos sociales y huelgas

- Días de trabajo perdidos
- Reputación
- Incumplimiento de plazos de entrega

Sponsor

- Plan de Acción con 28 acciones
- Reputación poco positiva
- Historial de incumplimientos

Condiciones existentes ambientales

- Depósito de relaves abandonado
- Multas y quejas de comunidades locales

¿Cómo gestionamos los riesgos?

El Sponsor

- Diálogo entre banco agente, sponsor, asesores y sindicato de bancos
- Sponsor contrata su propio asesor para temas internos A&S

Depósito de relaves

- Resolución urgente
- Plan de acción específico
- Participación de los grupos de interés

Temas laborales

- Atención especial en DD del asesor
- Site visit
- Medidas implementadas

Un proyecto bien gestionado es un proyecto

- 1 *Entregado a tiempo*
- 2 *Rentable para el sponsor*
- 3 *Atractivo para los bancos*
- 4 *Valioso para las personas y con el menor el impacto ambiental*