
2 0 2 0Informe de gestión y sostenibilidad

Control operativo

Control Operativo

Simplificación estructura
corporativa

Centro de servicios compartidos

Cultura +Simple

Control del Riesgo

Gobierno corporativo

Transparencia y ética

Gestión integral de riesgos

Estrategia ante COVID-19

Canales Digitales

Banca digital

30

30

31

32

34

37

38

43

45

2C 5C

1C

3C

4C

Contenidos

Cliente y sostenibilidad

La voz del cliente

Transformando nuestras sucursales

Transformando nuestros centros de
contacto

Talento humano

Gestión responsable y sostenibilidad
de nuestro negocio

Nuestros temas materiales

Nuestro sistema de gestión de
sostenibilidad

Foro de sostenibilidad

Desarrollo sostenible

Nuestra comunidad

Nuestras partes interesadas

Valor económico

Alineación a los ODS

Alineación de programas de
sostenibilidad con prioridades
estratégicas de la empresa

Nuestros logros 2020 y compromisos
para el 2021

Indice GRI

Tabla de contenidos

Anexos

Anexos

48

49

50

51

53

55

57

58

59

67

73

74

74

75

75

76

98

Introducción

Acerca de este informe

Mensaje del presidente

Junta Directiva

Estructura de gestión

BAC Credomatic en cifras 2020

Nuestro entorno

Crecimiento económico

Sistema bancario centroamericano

Desempeño financiero

Objetivos estratégicos

Crecimiento con innovación

Contribuimos con el desarrollo de
la región

Banca privada

Apoyamos a nuestros clientes en el
logro de sus objetivos

3

4

5

6

7

11

13

15

19

21

24

25

Contenidos

Informe de gestión y sostenibilidad 2020Introducción3

A continuación, presentamos nuestro informe de
gestión del año 2020, el cual se reporta de forma
anual a nuestra Junta Directiva en el mes de abril
de cada año. Nos complace incorporar, como parte
de este informe de gestión, nuestra rendición de
cuentas en materia de sostenibilidad, por lo que nos
referiremos a las principales actividades, iniciativas,
retos y logros en las áreas social, ambiental y
económica.

Así mismo, nuestro compromiso frente a nuestros
accionistas y grupos de interés, enmarcados en
nuestros valores de transparencia e integridad,
también nos motivan a comunicar los principales
logros de la gestión de estos asuntos durante el año
2020.

El presente informe de gestión y sostenibilidad
se enmarca en los requerimientos de la
Superintendencia Bancos de Panamá según el
Acuerdo No. 07-2014 del 12 de agosto del 2014 “Por
el cual se establecen normas para la supervisión
consolidada de grupos bancarios” y la Circular
N.˚ SBP-DR-0200-2015 del 22 de Diciembre del
2015. Adicionalmente, cumple con los estándares
de conformidad con la opción Esencial de los
Estándares GRI (Global Reporting Initiative o
Iniciativa de informe global por sus siglas en inglés).

1 Para cualquier consulta referente a este informe puede dirigirse al
correo fvegam@baccredomatic.com .

Global Reporting Initiative es una institución independiente,
que creó el primer estándar mundial de lineamientos para la
elaboración de memorias de sostenibilidad de aquellas compañías
que desean evaluar su desempeño económico, ambiental y social.

Acerca de este informe1

GRI 102.1 GRI 102.4 GRI 102.5 GRI 102.49 GRI 102.50 GRI 102.51

GRI 102.52 GRI 102.53 GRI 102.54

A lo largo del texto, se encuentran los indicadores
relacionados con la gestión de los asuntos materiales
en sostenibilidad, que han sido compilados en la
tabla de contenido GRI al final de este informe. En
2019 incorporamos nuestros principales indicadores
de sostenibilidad en nuestra Memoria Anual.

Este informe fue preparado con los estados
financieros consolidados de BAC Internacional
Corporation, los cuales han sido preparados en
cumplimiento con las Normas de información
financiera (“NIIF”) emitidas por el International
Accounting Standards Board (“IASB”). Los estados
financieros consolidados fueron autorizados por la
Junta Directiva de la compañía para su emisión el 19
de febrero de 2021. BAC International Corporation,
es una entidad incorporada como una compañía
tenedora bancaria el 3 de junio de 1988, en las Islas
Vírgenes Británicas, pertenece en un 100% a BAC
Credomatic, Inc., la cual a su vez es propiedad total
de Leasing Bogotá, S. A. Panamá. Leasing Bogotá, S.
A. Panamá es propiedad total de Banco de Bogotá,
S. A., un banco autorizado en la República de
Colombia, que a su vez es subsidiaria de Grupo Aval
Acciones y Valores, S. A., una entidad domiciliada en
la República de Colombia.

BAC International Corporation provee a través de
su subsidiaria BAC International Bank, Inc., una
institución bancaria panameña, una amplia variedad
de servicios financieros a individuos e instituciones
principalmente en Costa Rica, El Salvador,
Guatemala, Honduras, Nicaragua y Panamá.

Nos complace presentar este informe cuyo objetivo
es rendir cuentas a nuestras partes interesadas e
informar acerca de nuestros avances en materia
económica, ambiental y social, ratificando nuestro
compromiso con el desarrollo sostenible de las
comunidades donde operamos.

4

GRI 102.14 GRI 102.15

Después de un año particular y definitivamente retador, hoy quiero
compartir con ustedes nuestros resultados durante el 2020.

La pandemia ha tenido un alto impacto en todos los países de
Centroamérica y en el mundo en general; un impacto que, sin
lugar a duda, transformó los servicios y los productos financieros.

Si bien es cierto que históricamente BAC Credomatic se ha
caracterizado por ser una organización orientada a la innovación,
la pandemia global propició una orientación aún más digital, con
el fin de atender las necesidades de nuestros clientes con la mayor
agilidad posible y con el mejor equipo humano que puede tener
un grupo financiero. En términos generales, mantuvimos nuestra
posición como banco líder de la región, gracias a la confianza y
preferencia de nuestros 3.8 millones de clientes y al trabajo de
casi 19 mil colaboradores.

El 2020 presentó retos sin precedentes, la crisis sanitaria nos
forzó a tomar medidas de distanciamiento y aislamiento, lo que
puso a prueba muchas de nuestras capacidades y habilidades,
entre ellas, las fortalezas de las plataformas digitales del banco y
de los equipos que las gestionan. Como resultado, se evidenció
el cuantioso trabajo que durante los últimos años se ha venido
realizando en la organización en materia de transformación digital.

En el 2020, BAC Credomatic experimentó grandes avances en
sus indicadores de adopción de la transformación digital. La
penetración en clientes digitales ascendió de 34% en el 2019 a
42% en el 2020; hecho que se traduce en que más de 1.6 millones
de nuestros clientes utiliza los servicios digitales, y 4 de cada 5 lo
hace desde su teléfono móvil.

Quiero resaltar que nuestros canales digitales -WhatsApp,
Webchat y chatbots- estaban preparados para este nuevo
comportamiento de los clientes, muestra de ello es que hoy el
90% de las transacciones se realizaron por medio de nuestros
canales remotos.

En BAC Credomatic nos enfocamos en la mejora continua y en
la simplificación de nuestras operaciones. Durante los meses
recientes intervenimos más de 70 trámites que realizan nuestros

Estimados clientes, accionistas y colaboradores

Mensaje del presidente

clientes. En el 89% de esos trámites logramos mejorar el proceso;
en 96% de ellos mejoramos la experiencia del cliente; en 32% la
comunicación con el cliente y en 52% se consiguió empoderar al
colaborador para que pueda resolver la gestión de forma más ágil
y oportuna.

Adicionalmente y, como consecuencia del impacto de la
pandemia, se habilitaron -en la banca en línea y en la banca
móvil-, 48 trámites para autoservicio de los clientes. En
nuestras sucursales afrontamos numerosos retos de servicio
derivados también de la pandemia. Implementamos medidas
de bioseguridad en toda la región y ajustamos el modelo de
servicio. Al mismo tiempo se abrieron grandes oportunidades para
promover la digitalización en sitio y agilizar, aún más, los trámites.

Esta situación también provocó cambios en el trabajo diario
de nuestros colaboradores; al igual que muchas industrias y
negocios, implementamos el teletrabajo con altos niveles de
eficacia. En promedio, 40% de nuestros funcionarios trabajó de
forma remota, sin que ninguno de los servicios se viera afectado.
Por otra parte, atentos a la situación, a inicios de la pandemia
implementamos una serie de políticas de “alivio financiero” para
nuestros clientes de créditos personales y empresariales; durante
todo el año 2020 se aplicaron planes de alivio al 48% del total
de la cartera, el cual se divide por producto en 36% otorgados
a nuestros clientes corporativos y 64% a nuestros clientes
personales.

En BAC Credomatic, reconocemos el rol facilitador que tenemos
como banco en los países donde operamos, al brindar productos
y servicios que contribuyen con el desarrollo económico y social
de nuestros clientes; así como la responsabilidad que tenemos
en la lucha del cambio climático, mediante el financiamiento y
la inversión en proyectos sostenibles que impulsen las energías
limpias, la movilidad sostenible y la adecuada gestión de los
recursos naturales. Por esto, mediante nuestro programa de
Responsabilidad Social Empresarial propiciamos la formación de
ciudadanos con mayores capacidades para adoptar estilos de vida
más sostenibles, así como mejorar su salud financiera y su calidad
de vida, aportando a la vez al Desarrollo Sostenible de la región.

Durante el 2020, 90 mil clientes recibieron educación financiera
por medio del programa de formación integral. Además, de
manera innovadora, movilizamos recursos en beneficio de
la sociedad y el medio ambiente y logramos que 228 ONG’s
recaudaran fondos por US$1.120.000 en el marco del programa
“Yo Me Uno”, tanto para atender necesidades producto de la
pandemia, como para mitigar el impacto de desastres naturales
acaecidos en varios de los países de nuestra región.

Otra de nuestras iniciativas ha estado enfocada en la promoción
del empleo y el progreso económico inclusivo de más de 22 mil
pequeñas y medianas empresas. Durante el 2020 logramos servir
a más de 22.900 empresarios y más de 1.700 pymes lideradas
por mujeres, mediante programas de capacitación enfocados en
digitalización y plataformas de servicios digitales para ventas en
línea. El segmento pymes constituye uno de los más relevantes
para la economía centroamericana, ya que incluye a la mayor parte
del parque empresarial y brinda una importante contribución al
producto interno bruto (PIB) y a la generación de empleos en la
región.

Cerramos el 2020 con un gran desafío, seguir incentivando
procesos de innovación y transformación digital en nuestro
negocio de manera sostenible y responsable con la sociedad y
con el ambiente. Nuestro eje central es nuestro cliente, a quien
queremos seguir sirviendo con el apoyo del mejor equipo humano,
la tecnología más eficiente y los trámites más simples que
podamos ofrecer.

Nos complace adjuntar esta memoria, como testimonio de las
labores realizadas durante el año 2020.

Atentamente,
Rodolfo Tabash E.
Presidente y CEO
BAC Credomatic

Informe de gestión y sostenibilidad 2020Introducción

5

Rodolfo Tabash
Presidente & CEO

Máster en Administración de Empresas del
Instituto Centroamericano de Administración
de Empresas y Bachiller en Administración de
Empresas de la Universidad de las Américas.

Carlos Arcesio Paz Bautista
Director

Administrador de Negocios de la Universidad
Eafit especialista en mercadeo del Icesi - Eafit

Germán Salazar Castro
Tesorero

Economista de la Universidad Javeriana de
Bogotá. Realizó estudios de postgrado en
Crédito Bancario y Finanzas del Chemical Bank
y Finanzas de la Universidad de Nueva York.

Ana María Cuellar de Jaramillo
Directora y Vicepresidenta

Contadora pública de la Universidad Jorge
Tadeo Lozano. Consultora y miembro
activa de las juntas directivas de Banco de
Bogotá, Megalínea, Brío de Colombia S.A,
Concentrados S.A y Crump America S.A.

Alvaro Velásquez
Director

Doctor en Ciencias Económicas de la
Universidad de Antioquia. Candidato MS
de la Escuela de Economía de Londres.

Daniel Pérez
Director y Secretario

Máster en Derecho con énfasis en Derecho
Corporativo y Financiero de Harvard Law
School. Máster en Derecho con énfasis
en Derecho Financiero Comparativo y
Resolución de Disputas Internacionales de
Oxford University. Licenciado en Derecho
de la Universidad de Costa Rica.

Junta Directiva

Informe de gestión y sostenibilidad 2020Introducción

GRI 102.22 GRI 102.23

6

Ejecución Competencias claves Finanzas y control

Contamos con un equipo altamente calificado que tiene amplia experiencia y credibilidad en la
región centroamericana. Este equipo, formado con un 82% de ejecutivos originarios de la región,
tiene en promedio 17 años de laborar para la organización y la mayoría de sus integrantes ha
sido promovida a través del Programa de Sucesión Gerencial.

Estructura de gestión
GRI 202-2

Ramón Chiari
BAC Panamá

Federico Odio
Costa Rica

Juan Carlos Sansón
Nicaragua

Jaime Compte
Personas / Medios de pago

Alfonso Salvo
Corporativo / TI

Jose Manuel Páez
Digital

Jessica Mora
Experiencia

Carlos Sevilla
Centro de servicio

operativos

Iván Soñez
Finanzas

Daniel Bañados
Gobierno / Cumplimiento

Eugenia Castañeda
Riesgo de crédito

Fernando González
El Salvador

Jacobo Atala
Honduras

Eric Campos
Guatemala

Daniel Pérez
Legal

Rodolfo Tabash
CEO

Informe de gestión y sostenibilidad 2020Introducción

Distribución de cartera Distribución de depósitos

GUA

HND

ESA

NIC

CRC

PAN

GUA

HND

ESA

NIC

CRC

PAN23%

$3.4
Vivienda

18%

14%

10%

5%

26%

27%

Consumo

Corporativo

$6.0

$7.628%

5%

11%

13%

20%

45%

35%

20% 41%
Plazo

38%
Corriente

21%
Ahorro

Sucursales

Cajas auxiliares

Sucursales digitales

Autobancos

Rapibac

7

Principales indicadores

Activos
US$ 26.6

Miles de millones Millones

Cartera
US$ 17.1

Depósitos
US$ 20.2

Utilidad neta
US$ 312.4

+3.8

~19

Patrimonio
US$ 2.5

Posición de negocio

En el negocio emisor y
adquiriente de tarjetas

Ranking regionalLíder regional

#1 en
activos

#1 en
cartera

#1 en
depósitos

#1 en utilidad antes
de impuestos

millones
clientes

mil
colaboradores

Transformación digital

Portafolio altamente diversificado

	 GTM	 HND	 SLV	 NIC	 CRI	 PAN	 TOTAL

	 99	 67	 38	 40	 45	 33	 322

	 54	 77	 40	 77	 52	 13	 313

	 -	 7	 1	 -	 -	 -	 8

	 14	 17	 1	 2	 6	 3	 43
	
	 1.127	 1.591	 309	 2.759	 2.448	 328	 8.562

Canales de servicio

322
Sucursales

+8.500
Corresponsales no
Bancarios

+330.000
Terminales POS

2.085
Cajeros automáticos

Clientes digitales
activos

Clientes digitales que
utilizan la Banca Móvil

Interacciones entrantes por
medios digitales

Transacciones monetarias se
realizan por canales remotos

ROE
11,6%

ROA
1,2%

79% 46% 82%1.6MM

Presencia en la región

Informe de gestión y sostenibilidad 2020Introducción

BAC Credomatic en cifras 2020
GRI 102.06 GRI 102.07

The Banker

Euromoney

Latin Finance

World Finance

Informe de gestión y sostenibilidad 2020Introducción8

Best Bank
Central America	
Best Bank
Costa Rica	
Best Bank
Honduras	
Excellence in Leadership
Central America

Bank of the Year
Central America

Bank of the Year
Panamá

Best Consumer Digital Bank
Panamá, Costa Rica, Nicaragua,
El Salvador, Honduras, Guatemala
	
Best Mobile Banking Application
Panamá, Costa Rica, Nicaragua,
El Salvador, Honduras, Guatemala

Best Bank
Costa Rica

Hecho destacado Descripción

Euromoney

Latin Finance

World Finance

The Banker

Por sexto año consecutivo, Euromoney premia al Grupo Financiero BAC
Credomatic como la “Mejor Institución Financiera de Centroamérica y el Caribe”,
“Mejor Banco” de Costa Rica y “Mejor Banco” de Honduras, por su crecimiento
sostenido y por su posición como el banco más importante de la región. Además,
BAC Credomatic recibió el premio en la categoría nueva de “Excelencia en
Liderazgo”, gracias a la gestión realizada durante la pandemia, a lo largo del 2020.

LatinFinance reconoce anualmente la excelencia de las instituciones en la
prestación de servicios financieros en América Latina y el Caribe, las cuales
son elegidas tras un riguroso y exhaustivo proceso de selección. Por tercera
vez consecutiva, BAC Credomatic, se hace un lugar entre los mejores bancos
de la región y como mejor banco de Panamá. El reconocimiento es otorgado
a la institución por su sobresaliente desempeño en la prestación de servicios
minoristas, comerciales y de inversión en la región.

Por segundo año consecutivo, World Finance premia a BAC Credomatic en
cada uno de sus seis países, en las categorías de “Mejor Banco Digital” y “Mejor
Aplicación Móvil”. World Finance reconoce la cultura de innovación del banco y
premia el compromiso de BAC Credomatic con sus clientes al ofrecer experiencias
cada vez más personales y digitales con la apertura de las nuevas sucursales en la
región, con un modelo “cliente-céntrico”.

BAC Credomatic Costa Rica fue galardonado como “Banco del Año 2020” por la
revista The Banker. El reconocimiento fue otorgado a la institución por los avances
en términos de transformación digital y por estar continuamente mejorando su
eficiencia.

Premios y
reconocimientos

Review
European

Investor

Summa

Finance
Premios y
reconocimientos

Informe de gestión y sostenibilidad 2020Introducción9

Best Bank
Costa Rica

	
Banking Brand of the Year
Central America 2020

	
Best Bank of the Year
Costa Rica
	
Best Bank for Financial Inclusion
Costa Rica

	
Bank of the Year
LATAM
	
Excellence in Digital Transformation
LATAM
	
Best Sustainable Bank
LATAM

Reputación y Ética

Global Finance reconoció a BAC Credomatic como el mejor banco de Costa Rica,
en la entrega de los 27º premios anuales en los que la revista reconoce a los
mejores bancos del mundo.

BAC Credomatic fue reconocido como mejor marca de banca de Centroamérica,
por su innovación en iniciativas de mercadeo y principios de branding.

BAC Credomatic fue galardonado por la revista The European con los
reconocimientos de “Banco del Año” y “Mejor Banco para la Inclusión”, en Costa
Rica. La institución fue nominada en estas categorías por los suscriptores de la
revista a nivel mundial, por ser una entidad que se destaca en su gestión y ser un
pilar de la economía local y regional.

Como parte de sus premios primavera 2020, la revista británica International
Investor otorgó a BAC Credomatic un reconocimiento en las categorías:
“Excelencia en Transformación Digital”, “Mejor Banco Sostenible” y “Banco del
Año”, en Latinoamérica. La prestigiosa revista otorga premios a las empresas que
se mantienen constantes en la prestación de un servicio de primera clase, por su
rendimiento e innovación.

Por segunda vez, la Revista Summa realizó un sondeo propio para conocer cuáles
son las empresas y empresarios mejor valorados en Centroamérica en términos
de su imagen pública, integridad y apego a las buenas prácticas. En esta ocasión,
la revista reconoce a BAC Credomatic como una de las empresas con mejor
reputación y ética del 2020 en Guatemala, Honduras, El Salvador, Nicaragua y
Costa Rica.

Global Finance

Global Banking & Finance Review

The European

International Investor

Revista Summa

entorno
Nuestro entorno

% interanual 2,1 2,3
4,0 4,0 4,9

-0,5

4,0 3,52,4 3,8 2,7

-3,9

3,0 2,6

-5,7

-17,9

-5,5-6,6

-2,0

-9,0
-5,5

2019

2020E

2021E

PIB - Crecimiento real Costa Rica El Salvador Guatemala Honduras Nicaragua Panamá Global

Informe de gestión y sostenibilidad 2020Nuestro entorno11

Producto Interno Bruto (PIB)2

La región centroamericana se caracteriza por su importante
apertura al comercio internacional, compuesta por economías
pequeñas que se dinamizan principalmente por el intercambio
comercial (exportaciones e importaciones), así como el ingreso
de divisas por concepto de remesas, inversión extranjera directa
y turismo. La recesión económica experimentada durante el
año 2020, como consecuencia de la pandemia generada por el
SARS-CoV-2 (COVID-19), ha impactado de manera considerable
a la región, con una proyección hacia el decrecimiento del
producto interno bruto real de -5,7% (variación interanual
acumulada en el año, según datos de Fondo Monetario
Internacional3.

El impacto producido por el COVID-19, incidió en las
condiciones macroeconómicas de la región, afectando
negativamente los niveles de producción e ingreso, y, por
consiguiente, en los gastos de consumo, inversión, así como
en los rubros de comercio exterior, tanto de exportación
como de importación. En respuesta a la propagación
del virus y en busca de salvaguardar la salud pública, las
autoridades gubernamentales de cada país adoptaron
medidas de restricción a la movilidad y el cierre parcial o total
de actividades, lo cual generó, en contrapartida, un mayor
deterioro económico.

Por otra parte, la posición geográfica de la región
centroamericana, la hace proclive a sufrir embates de la
naturaleza. Durante el 2020, la presencia de fuertes fenómenos
naturales profundizó la contracción económica en algunos de
los países. Los huracanes Eta e Iota dejaron mayores pérdidas
en el Triángulo Norte (compuesto por Honduras, Guatemala y el
Salvador) y en Nicaragua. Los anteriores países todavía en etapa
de recuperación de las secuelas ocasionadas por Eta, fueron
impactados, en menos de dos semanas, por el paso de Iota,
dejando una importante cantidad de damnificados, así como la
pérdida de infraestructura y de cultivos en zonas rurales.

Crecimiento económico
Costa Rica evidenció una economía en recesión con una tasa
de crecimiento interanual estimada para el 2020 cercana al
-5,5% y un crecimiento moderado de 2,3% para el 2021 según
datos proyectados por el FMI. Luego de su publicación, el
Banco Central de Costa Rica proyectó un panorama ligeramente
mejor con una tasa de decrecimiento del -4,5% para el 2020
y un crecimiento del 2,6% para el 2021. En ambos escenarios,
la contracción económica en el 2020 sería la segunda mayor
desde 1950.

En el caso de El Salvador, el FMI proyecta un decrecimiento
del -9,0% en el 2020 y un crecimiento del 4,0% en el 2021. El
impacto más relevante para la economía sucedió durante el
segundo trimestre, cuando la contracción económica alcanzó
cifras del -19,8% interanuales. Sin embargo, ya para el tercer
trimestre, esta cifra se aproxima al -10,2% interanual. Datos del
Banco Central de Reserva de El Salvador, muestran que el mejor
resultado en el tercer trimestre se relaciona con las fases de
reapertura económica y al proceso realizado por las empresas
salvadoreñas, que generaron condiciones para innovar,
digitalizar y crear nuevos productos y canales de distribución.

En Guatemala se espera una disminución en el Producto Interno
Bruto real de -2,0% interanual para el 2020 y un crecimiento

del 4,0% para el 2021. Al igual que en El Salvador la economía
guatemalteca sostuvo un mejor desempeño en el tercer
trimestre, explicada como resultado de la reapertura gradual
de la economía, en especial, el levantamiento paulatino de las
medidas que restringieron la movilidad de las personas y, por
tanto, incidieron en el funcionamiento habitual de las empresas.

Para Honduras, se proyecta una disminución del -6,6% en
la producción en el 2020. Esto se explica, según el Banco
Central, desde el enfoque de la producción, por el desempeño
negativo en la industria de manufactura, ante la disminución
en la fabricación de prendas de vestir y productos textiles,
en maquinaria y equipo (arneses), en minerales no metálicos,
en fabricación de papel y productos de papel y en el
procesamiento de alimentos y bebidas; y desde el enfoque de
la demanda, por la reducción en las exportaciones, el gasto de
consumo final y en la inversión. Hacia el 2021, el crecimiento
económico en los datos del FMI muestra una tasa del 4,9%.

En Nicaragua, el FMI proyecta un decrecimiento del -5,5%
para el 2020 e, igualmente, una tasa de -0,5% para el 2021. El
resultado es explicado, según el enfoque del gasto, por el aporte
negativo de la demanda interna (-2,7 puntos porcentuales),
así como, por las variaciones negativas registradas en la

2 Cifras 2020 Estimadas, con excepción de Panamá la cual muestra cifras reales
3 Fuente: World Economic Outlook, octubre 2020.

demanda externa neta, tanto en las exportaciones como en las
importaciones. Reportes del Banco Central muestran que la
disminución en la producción, estuvo asociada positivamente a
aumentos en el valor agregado de comercio (7,8%), agricultura
(5,4%), pesca y acuicultura (3,4%), agua (2,8%), industria
manufacturera (2,0%), pecuario (1,4%), y contrarrestado por
variaciones negativas en hoteles y restaurantes (-49,4%),
electricidad (-23,0%), intermediación financiera y servicios
conexos (-14,9%), transporte y comunicaciones (-9,5%).

Por último, en Panamá, se registró una contracción en la
producción de -17,9% (acumulada en el año) para el 2020.
Mientras tanto, se estima un crecimiento de 4,0% en el 2021,,
explicado en su mayoría por la dependencia de esta nación
hacia el comercio exterior, el cual fue de los principales
afectados por el COVID-19. Panamá fue una de las naciones
más afectadas en términos de salud pública, lo cual ha llevado
al país a ser el que implemente el plan de confinamiento más
restrictivo y alargado de la región.

 Panamá Costa Rica Nicaragua Honduras El Salvador Guatemala

 BBB B B- BB- B- BB-

 Baa1 B2 B3 B1 B3 Ba1

 BBB B B- NC B- BB-

Perspectiva: Positiva Estable Negativa No Calificado

Calificaciones de deuda soberana de largo plazo en moneda extranjera

Enero 2021

Informe de gestión y sostenibilidad 2020Nuestro entorno12

Fuente: Calificadoras de Riesgo Moody´s Investor Service, Standard & Poor´s y Fitch Ratings.

Calificaciones de
riesgo soberanas

Durante 2020 se registraron varios movimientos en las
calificaciones de deuda de largo plazo de los países de la Región,
como consecuencia de un incremento en el gasto público, la
reducción en la recaudación tributaria como medida de alivio
fiscal, y al incremento en el endeudamiento público que impactó
las métricas de la deuda, todo parte de las medidas mitigadoras a
los efectos creados por el COVID-19.

Guatemala mantuvo una calificación de BB- con perspectiva
estable por parte de Standard & Poor’s. Fitch Ratings ajustó su
calificación en abril de 2020 de BB a BB- con perspectiva estable.
Por parte de Moody´s, su calificación es Ba1, mientras que su
perspectiva fue ajustada en noviembre de 2020 de estable a
negativa.

El Salvador no registró cambios en ninguna calificación durante el
año. Por otro lado, Moodys´s ajustó su perspectiva en marzo 2020,
la cual pasó de estable a positiva.

Honduras no registró cambios en ninguna calificación durante el
año 2020.

En el caso de Nicaragua, Moody’s ajustó su calificación de riesgo
de B2 a B3 en febrero de 2020, y actualizó su perspectiva de
negativa a estable. Mientras tanto, Fitch Ratings mantuvo una
calificación de B-, pero actualizó su perspectiva de estable a
negativa en junio 2020. Standard & Poor’s mantuvo su calificación
de B- con perspectiva estable.

Costa Rica mantuvo una perspectiva de riesgo negativa por parte
de las tres calificadoras de riesgo. Moody’s ajustó su calificación
en febrero de 2020, al pasarla de B1 a B2. Asimismo, Fitch Ratings
ajustó su calificación de B1 a B2 en mayo de 2020, y Standard &
Poor’s la ajustó de B+ a B en junio de 2020.

Finalmente, para Panamá, Fitch Ratings cambió su perspectiva de
estable a negativa en febrero de 2020, y afirmó su calificación de
BBB, mientras Moody’s mantuvo su calificación de Baa1, pero ajustó
su perspectiva de estable a negativa en octubre de 2020. Standard
& Poor´s ajustó su calificación en noviembre de 2020 de BBB+ a
BBB, con perspectiva estable.

Informe de gestión y sostenibilidad 2020Nuestro entorno13

12

10

8

6

4

2

0

Activo total Cartera neta Depósitos

Dic 2020Dic 2019Dic 2018Dic 2017

7,3%

11,1%

-1,0%

US$ Millones de dólares % Variación anual

 Activos Cartera neta Depósitos

Guatemala $55.002 10,2% $27.058 4,5% $40.765 14,0%

Honduras $28.565 15,2% $14.475 3,6% $17.860 21,8%

El Salvador $20.390 5,6% $12.864 0,0% $15.250 11,5%

Nicaragua $6.727 3,2% $3.321 -7,0% $4.574 15,1%

Costa Rica $48.165 1,9% $27.654 -6,3% $34.526 3,7%

Panamá $115.620 7,1% $54.293 -1,7% $84.676 10,7%

Total $274.469 7,3% $139.664 -1,0% $197.651 11,1%

Diciembre 2020

El sector financiero regional denotó un año de
resiliencia, en donde la continuidad del negocio
le facilitó la obtención de recursos de emergencia
al gobierno y, a la vez, a sus clientes privados.
Dicho sector, que contribuyó con las disposiciones
gubernamentales de reprogramar los pagos de sus
clientes, continúa brindando servicios en su totalidad
durante la actual emergencia sanitaria.

El sistema financiero centroamericano muestra
un dinamismo relevante al cierre de diciembre de
2020. El activo total creció en su tasa interanual
un 7,3% respecto a diciembre de 2019, y los
depósitos mostraron un crecimiento de 11,1%; ambos

Sistema bancario de centroamérica Tasas de crecimiento interanual

Fuente: Superintendencia de cada país, datos internos de BAC CREDOMATIC.

Sistema bancario
centroamericano4

4 Fuente: Superintendencia de cada país. Para Guatemala se consideran los Grupos Financieros y se le suman los bancos que no pertenecen
a ningún Grupo Financiero. Panamá considera únicamente los bancos de licencia general, los depósitos totales y la cartera bruta local.

indicadores reflejan un comportamiento mayor en
relación con el año anterior. Mientras tanto, la cartera
neta decreció un -1,0%.

Honduras destaca como el país con el mayor
crecimiento en activos, con un crecimiento de
15,2% interanual en diciembre de 2020, seguido
por Guatemala con 10,2%, Panamá con un 7,1%, El
Salvador con 5,6%, Nicaragua con 3,2% y Costa Rica
con 1,9%.

Con respecto a la cartera neta (diciembre de 2020),
Guatemala fue el país que mostró el desempeño
más elevado, con un crecimiento interanual de 4,5%,

seguido por Honduras con un 3,6%, mientras que El
Salvador no tuvo crecimiento. Por su parte, Nicaragua
registró un decrecimiento de -7,0% interanual, Costa
Rica una tasa de -6,3% y Panamá de -1,7%. Estos
desempeños están ligados a la situación económica
que ha provocado el COVID-19 en las economías de la
región.

Por otra parte, en el apartado de depósitos, con
datos a diciembre de 2020, sobresale el crecimiento
interanual de 21,8% que presentó Honduras, seguido
de Nicaragua con un 15,1%, Guatemala con un 14,0%,
El Salvador con un 11,5%, Panamá con un 10,7% y
Costa Rica con un 3,7%.

D
ep

ós
ito

s

A
ct
iv
os

C
ar
te
ra

U
til
id
ad10,3%

11,0%

9,7%
10,8%

13,6%

15,3%

9,4%
10,1%

Activos UtilidadCartera Depósitos

Diciembre 2019 Diciembre 2020

Informe de gestión y sostenibilidad 2020Nuestro entorno14

En BAC Credomatic continuamos siendo el único
banco con presencia significativa en todos los países
que operamos, con una cartera diversificada entre
las economías de la región, que nos permite alcanzar
una alta rentabilidad con una menor exposición al
riesgo.

A nivel regional, para diciembre de 2020, lideramos
en participación de mercado en activos, cartera y
depósitos. Además, incrementamos la participación
de mercado en todas las variables mencionadas
anteriormente.

Participación de mercado

Sobre el total de activos del sistema, tenemos una
participación del 10,1% (con un aumento de 69
puntos base respecto al mismo periodo en 2019).

Con respecto a la cartera, incrementamos en 77
puntos base (respecto a diciembre de 2019) con lo
que alcanzamos una participación regional del 11,0%,
que nos permite mantener el liderazgo en colocación
de cartera neta.

Continuamos generando un desempeño
sobresaliente, con resultados positivos, aún

Participación de mercado de BAC Credomatic en el sistema bancario centroamericano

en la situación extraordinaria vivida durante
el año 2020. Esto se debe, en gran medida, a
que mantenemos la estrategia de fidelizar a
nuestros clientes transnacionales. Además, nos
encontramos constantemente a la vanguardia de
la implementación tecnológica, con esfuerzos por
facilitar canales transaccionales, mediante una
estrategia agresiva de transformación digital, en
donde ofrecemos una banca electrónica moderna y
versátil.

En relación con lo anterior, nos posicionamos como

el principal banco en captación de depósitos,
con una participación de mercado de 10,8% y un
incremento de 113 puntos base en comparación con
el mismo período de 2019.

Por su parte, mantenemos una participación
relevante de utilidades en el mercado a nivel
regional, con un 15,3% del total de utilidades del
sistema sistema financiero. Asimismo, registramos
un incremento importante de 169 puntos base con
respecto al mismo periodo de 2019.

%%

US$ Miles de millones de dólares

Distribución de la cartera por país

Activos

Cartera

Distribución de la cartera por producto

2019

2020

2019

2020

26.6

24.0

16.8
7.2 5.3 3.4 0.9

7.6 5.1 3.4 0.9

17.0

Comercial Consumo Hipotecas Autos

CRC

PAN

GUA

HON

ESL

NIC

5% 20% 30% 45%

28%

23%

20%

13%

11%

5%

Autos

Hipotecas

Consumo

Comercial

Informe de gestión y sostenibilidad 2020Nuestro entorno15

Desempeño financiero

En el total de activos nos situamos en US$26.624
millones al cierre del año 2020, lo que representa
un crecimiento del 11,1% en comparación con el año
2019. El rubro de mayor dinamismo fue la liquidez
e inversiones, las cuales en conjunto crecieron un
40,7% en comparación con el 2019, producto del
impacto económico como efecto del COVID-19. Lo
anterior en respuesta a un menor volumen de cartera
y la búsqueda del banco por rentabilizar activos
productivos en este ambiente.

Esto generó una distribución diferente de los activos.
Las disponibilidades pasaron a representar un 21,6%
del total de activos, comparado con un 16,5% en 2019.
La participación de las inversiones se situó en un
11,2% y de la cartera en un 63,8% en 2020.

Activos
Además, en 2020 nuestra cartera cerró en
US$16.979 millones, con un crecimiento interanual
de 1,1%. La estrategia de negocio nos permitió
mantener una mezcla de productos balanceada,
que favoreció el crecimiento prudente aún en
tiempos de incertidumbre económica. El producto
con el incremento más significativo en el año
fue Comercial, el cual creció US$374MM (5.2%
en comparación con el año anterior) y con una
participación del 45% sobre el total de cartera
del grupo. Por su parte, nuestra cartera de Autos
e Hipotecas presentaron crecimientos de 2,0% y
1,6% respectivamente, mientras que la cartera de
Consumo decreció un 5,2%, en comparación con
2019. La participación dentro del total de cartera
del grupo de Autos, Hipotecas y Consumo se
mantuvieron relativamente estables en: 5,2%, 20,2% y
29,9%, respectivamente.

En el ámbito geográfico, mantenemos una
distribución de la cartera considerablemente
diversificada. Los tres países con mayor participación
son Costa Rica, con un 28%; Panamá con 23% y
Guatemala con 20%. El operar en todo el mercado
centroamericano aporta una importante ventaja
competitiva, donde las operaciones del grupo
sostienen una escala relevante en cada mercado que
atiende, lo cual nos permite los encadenamientos
necesarios para continuar creciendo aún en un
año convulso. Al cierre del año 2020 se destaca la
diversificación de la cartera del grupo ya que ningún
país supera el 30% del total de la cartera de crédito
consolidada.

Informe de gestión y sostenibilidad 2020Nuestro entorno16

US$ Miles de millones de dólaresFondeo institucional Depósitos

2.9 3.0

17.1

20.2

3.3

7.8

6.0

4.2

8.3

7.7

Corrientes

Ahorro

Al plazo

Pasivos

21.1

24.1

2019 2020 2019 2020 2019 2020

D
ep

ós
ito

s

Pa
si
vo

s

Fo
nd

eo

El total de pasivos al final del año 2020 se ubica en US$24.115
millones, luego de crecer un 14,5% con respecto a 2019. El total de
depósitos representa un 83,9% del total de pasivos, siendo este el
rubro de mayor importancia en la estructura de fondeo. Este rubro
creció US$3.078 millones (18,0%) en el último año, donde lo más
destacable es el crecimiento de los depósitos corrientes 29,5% y
los depósitos de ahorro en un 26,6%. Por su parte, los depósitos a
plazo se incrementaron en un 5,5%.

La composición de los depósitos presentó una mejora con
respecto al año anterior, donde los depósitos a la vista, incluyendo
las cuentas de ahorro, constituyen el 59,1% (54,3% en 2019) de los
depósitos totales, mientras que los depósitos a plazo representan
un 40,9% del total (45,7% en 2019).

Pasivos El crecimiento relevante de los depósitos durante el 2020
representa un hecho donde los consumidores, ante momentos
de incertidumbre, concentran su actividad en los bancos que les
representen mayor seguridad; así muestran la solidez y confianza
que nuestros clientes perciben en el grupo.

Asimismo, el 12,5% del total de pasivos lo compone el fondeo
institucional, el cual finalizó el año en US$3.013 millones y
presentó un incremento del 3,7%. Estas líneas de financiamiento
provenientes de organismos multilaterales, emisiones de títulos
valores y líneas con bancos locales e internacionales, permiten
cumplir con niveles de calce de plazo adecuados.

US$ Millones de dólares

Utilidad neta

$408.7

$312.4

Adecuación de capital

12,8%

Ratio de solvencia

12,9%
13,5%

2019 2020

2018 2019 2020

Informe de gestión y sostenibilidad 2020Nuestro entorno17

Adecuación de capital

El índice de adecuación de capital se calcula según
la regulación de la Superintendencia de Bancos
de Panamá (SBP) e incluye los activos del grupo
ponderados por riesgo en forma consolidada.

En 2020 se alcanzó un índice de 12,79%, por encima
del 8,00% de requerimiento mínimo de capital
determinado por la SBP. Es importante mencionar
que a partir del año 2019 dicha superintendencia

Resultados del período

La utilidad neta para el cierre de 2020 fue de
US$312.4 millones. La variación interanual con
respecto a 2019, fue de -23,6%. Los efectos del
COVID-19 devengaron en una reducción de US$
40 millones en el margen y US$126 millones en las
comisiones netas con respecto al año 2019. Dichos
impactos fueron mitigados mediante el control del
gasto operativo (-3,3% en relación con 2019), así
como la generación de otros ingresos operativos.

La implementación de estrategias de gestión
de crédito y cobro, así como medidas de alivio
financiero, gestión de canales de servicio digitales e
incremento de la capacidad de herramientas como
Whatsapp en contact centers para atender consultas
entrantes, permitió al grupo administrar de manera
proactiva y eficiente el incremento necesario en el
gasto de provisiones.

incluyó dentro de la regulación el cálculo del riesgo
operativo.

Adicionalmente durante el año 2020, realizamos una
emisión de US$520MM en un instrumento de deuda
subordinada perpetua de acuerdo con la legislación
vigente de la SBP, la cual integra parte del capital
primario adicional.

 2019 2020 ∆ Abs 19-20 ∆ % 19-20

Activos 23.965 26.624 2.659 11%

Efectivos y disponibilidades 3.948 5.754 1.806 46%

Inversiones 2.266 2.989 723 32%

Cartera de créditos 16.788 16.979 191 1%

Provisiones para cartera (506) (656) (150) 30%

Cartera total, neto 16.282 16.323 40 0%

Otros activos 1.469 1.558 89 6%

Pasivos 21.064 24.115 3.051 14%

Depósitos 17.149 20.228 3.078 18%

Obligaciones financieras 2.906 3.013 107 4%

Otros pasivos 1.008 874 (135) -13%

Patrimonio 2.901 2.509 (392) -14%

Cifras en US$ Millones Cifras en US$ Millones * No significativo

Variación porcentual Año terminado Variación porcentual Año terminado

Balance general

Es
ta

do

Ba
la

nc
e

 2019 2020 ∆ Abs 19-20 ∆ % 19-20

Ingreso de intereses 1.947 1.922 (24) -1%

Gasto de intereses 652 668 16 2%

Margen neto de intereses 1.295 1.255 (40) -3%

Total provisiones neto (381) (469) (88) 23%

Margen neto de intereses después de provisiones 914 786 (128) -14%

Comisiones e ingresos por servicios neto 808 682 (126) -16%

Otros ingresos operativos (6) 109 115 NS*

Total ingreso operativo 1.716 1.577 (139) -8%

Gastos operativos (1.220) (1.180) 40 -3%

Ingresos no operativos neto 58 48 (10) -18%

Impuesto de renta (146) (132) 14 -9%

Utilidad neta 409 312 (96) -24%

Estado de resultados

Informe de gestión y sostenibilidad 2020Nuestro entorno18

Resumen del balance general y estado de resultados

Informe de gestión y sostenibilidad 2020Nuestro entorno19

En BAC Credomatic basamos nuestra estrategia
en cinco principios que nos permiten ser una
organización que trabaja enfocada en el cliente, en
el tiempo de respuesta y en el crecimiento, siempre
comprometidos con la innovación y la digitalización
de nuestros productos y servicios.

Como somos una organización ágil, enfocada en
mejorar la experiencia de nuestros clientes a través
de nuestros sistemas, somos capaces de adaptarnos
rápidamente a los contextos impredecibles de la
industria en la que trabajamos.

Asimismo, al buscar que los procesos sean más
simples, nos convertimos en una organización más
abierta e inclusiva, lo que nos permite evolucionar
sin necesidad de reestructurar disruptivamente los
procesos y estar claramente mejor preparados para
el futuro.

En las siguientes secciones exhibiremos los hitos
más relevantes relacionados con los objetivos
estratégicos.

Objetivos
estratégicos Crecimos un 11% en

activos.

11%

51,1%

22%

13%

42% 90%

11%

$17Bn 18% 23%

Contamos con una sólida estructura
de gobierno corporativo.

Logramos aumentar en un 13%
nuestro Net Promoter Score (NPS)
transaccional, el cual cerró en 63%.

El 22% de nuestras ventas son
realizadas por autoservicio.

Logramos reducir el índice de eficiencia
en 44bps hasta llegar al nivel de 51,1%.

Nuestra cartera llegó
a $17Bn.

Tenemos estrictas políticas de
Gestión integral de Riesgos.

Impulsamos campañas para la
recaudación de fondos por la
plataforma Yomeuno.com.

El 42% del total de nuestros
clientes es digital.

Continuamos optimizando nuestra huella física con
la estrategia de migrar hacia la digitalización, esto
para lograr operaciones más eficientes.

Nuestros depósitos
crecieron 18% YoY.

Al cierre de diciembre de 2020, solo
el 11% cartera tenía planes de alivio
activos. Durante todo el año otorgamos
alivios al 48% de nuestra cartera.

Apoyamos en la digitalización e
implementación de plataformas
e-commerce para nuestros clientes
pymes.

El 90% de todas las transacciones
totales realizadas por nuestros clientes
fueron mediante canales digitales.

Logramos un 23% de crecimiento
YoY en facturación e-commerce
acumulada en 2020.

Crecimiento
con innovación

Control
operativo

Canales
digitales

Control al
riesgo

Cliente y
sostenibilidad

innovación
1C
Crecimiento
con innovación

GRI 102-2

21,0%

18,9%

16,9%

13,5%

10,2%

6,0%

4,9%

2,9%

2,7%

2,3%

0,7%

Comercio

Inmobiliario

Servicios

Industria alimentaria

Industria general

Agropecuario

Hoteles y restaurantes

Financiero

Transporte

Construcción

Telecomunicaciones

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación21

En BAC Credomatic servimos a nuestros clientes comerciales y
de consumo. Nuestro principal objetivo es establecer relaciones
rentables a largo plazo con los miembros de esta amplia base
de clientes, esto por medio de estrategias de segmentación que
nos permitan ofrecer productos y servicios para satisfacer las
necesidades específicas de cada cliente individual.

Como parte del negocio bancario, ofrecemos una variedad
de servicios para los segmentos de consumo y corporativos,
incluyendo depósitos a la vista y a plazo, préstamos, banca
privada, arrendamiento, factoreo, garantías bancarias, fondos de
pensiones, fondos de inversión, corretaje, transferencias locales e
internacionales, entre muchos otros.

Apoyamos al sector empresarial

Ponemos a disposición de nuestros clientes corporativos una
amplia variedad de productos y servicios que les permite llevar
a cabo sus proyectos y fortalecer sus negocios, esto nos coloca
como la entidad financiera líder en brindar soluciones de crédito
empresarial, y nos convierte en aliados importantes de los
diferentes sectores económicos que operan en América Central.

Para apoyar el desarrollo de nuestra región, estructuramos
soluciones ajustadas a las necesidades y objetivos de corto,
mediano y largo plazo, enfocados en bienes de capital y
financiamiento de capital de trabajo en sus diferentes modalidades,
tales como: factoreo, líneas de crédito revolutivas, entre otras.

Con mucho éxito logramos adaptarnos a los retos generados por
la pandemia COVID -19 en nuestras economías y en las diferentes
industrias. Incluso con las limitaciones de movilidad y restricciones
de funcionamiento, nos abocamos a garantizar la continuidad de
la operación de los servicios que ofrecemos a través de nuestras
plataformas digitales, así como plataformas de servicio adaptadas
inmediatamente a las nuevas condiciones.

Contribuimos con el desarrollo de la región

Cartera comercial por sector

US$ 7.6 miles de millones

La combinación de nuestras iniciativas de apoyo, así como de
alineamiento con los objetivos de nuestro cliente empresarial
en todas sus escalas en el marco pandémico, nos permitió
contribuir con la resiliencia de estos y, al mismo tiempo, permitió el
crecimiento del nivel transaccional.

Al cierre de 2020, nuestra cartera comercial creció un 5,2% a
nivel regional, para un total de US$7.6 miles de millones. Banca
Empresas representó un 45% del total de la cartera de BAC
Credomatic, de la cual US$6.8 miles de millones correspondieron
al segmento corporativo y US$765 millones al segmento pymes
(incluye $88 millones de leasing otorgados a pymes).

Adicionalmente, dentro de nuestra cartera de soluciones
financieras, facilitamos la adquisición de activos productivos
para empresas mediante la figura de leasing. Al cierre del 2020,
logramos un saldo de US$314 millones.

En los últimos cinco años, hemos alcanzado un crecimiento
promedio de 6%, esto debido a nuestra diversidad de productos,
que se ajustan a las necesidades operativas y de inversión de cada
uno de nuestros clientes corporativos.

Nuestra cartera empresarial está muy diversificada. El sector
empresarial con mayor participación es el de comercio, que ocupa
un 21,0% de la cartera total con US$1.6 miles de millones. Le sigue
el del sector inmobiliario, con un 18,9% de participación sobre la
cartera total, equivalente a US$1.4 miles de millones.

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación22

Moneda
Local

34%

66%

Por moneda

Dólares

$7.5
Personal Corporativo

$12.7

24%

13%

42%

21%

37%

63%

USD

ML

$2.6 ML

ML$4.2

$8.5 USD

US$ 20.2
Miles de millones

Por sector

USD$4.8

 •

US$ Miles de millones de dólares

Crecimiento de los depósitos

Al cierre de diciembre de 2020, los depósitos totales de empresas y pymes
alcanzaron un total de US$12.7 miles de millones, con 63% de participación sobre
el total de los depósitos. Atendemos con satisfacción a más de 131 mil clientes
empresariales, con lo que reafirmamos nuestro interés en apoyar al sector
empresarial en toda Centroamérica. Esto hizo posible lograr un crecimiento del
18,1% en toda la región, de los cuales 42% estuvieron denominados en dólares
americanos.

Por su parte, los depósitos totales de personas alcanzaron un total de US$7.5
miles de millones, con 37% de participación sobre el total de los depósitos, cuyo
crecimiento fue de 17,9% en toda la región, de los cuales el 24% están en dólares
americanos. Esto es posible gracias a nuestra estrategia de medios de pago.

Al cierre del 2020, el 66% de los depósitos totales se encontraban en dólares
americanos.

El nuevo ABC corporativo

Con el fin de apoyar a nuestros clientes y socios,
creamos una serie dewebinars empresariales al
que llamamos “El nuevo ABC corporativo”. En
colaboración con los principales proveedores de
tecnología y firmas de consultoría de clase mundial,
develamos a nuestros clientes este nuevo ABC, el
cual surge a raíz de la nueva normalidad y los retos
de transformación digital que afrontan las empresas.

Nuestra serie de webinars plantea soluciones
puntuales a los principales retos originados por
COVID-19, soluciones de aplicación inmediata y
práctica para que las empresas centroamericanas
sean exitosas en la nueva realidad.

Facilitamos la transformación
digital de nuestros clientes

Con el fin de simplificar la automatización de las
tesorerías de nuestros clientes corporativos, creamos
ERP Conector, una solución que permitirá integrar
los sistemas financieros con el banco de una forma
más rápida y sencilla, que mejora los tiempos de
implementación y reduce la cantidad de recursos
tecnológicos requeridos en la implementación de
estos proyectos.

Este conector permite acelerar significativamente la
transformación digital, al hacer más eficientes todos
los procesos de tesorería de las compañías.

Autogestionar

Realice cancelaciones, bloqueos,
pagos consolidados y solicitud de
tarjetas

Controlar

Limite los consumos de los usuarios
por medio de restricciones en
comercios, montos, horas y días de la
semana

Informarse
Visualice en tiempo real reportes
detallados de todas las tarjetas y
transacciones

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación23

Pagos transfronterizos

Conforme el mundo globalizado avanza y las economías mundiales
se interconectan, los pagos transfronterizos se vuelven cada
vez más importantes en las relaciones comerciales de nuestros
clientes. Por lo tanto, ofrecer un proceso confiable, seguro y
transparente es fundamental dentro de nuestra propuesta de
valor. Con alrededor de 833 mil pagos realizados anualmente y un
volumen transado de US$ 38.000 millones de dólares, estamos
en una posición de liderazgo en el mercado centroamericano.
Además, este año vimos un crecimiento interanual del 2%,
ratificando nuestra posición de líderes en el mercado y la confianza
de nuestros clientes.

Alineado con nuestra estrategia digital, nos incorporamos de forma
exitosa en la comunidad SWIFT GPI, lo que permite a nuestros
clientes en todos los países donde tenemos presencia llevar la
trazabilidad de sus pagos transfronterizos en nuestra banca en
línea. De esta manera, nuestros clientes desde la comodidad de su
casa y por medio de su dispositivo pueden acceder en tiempo real
el estado de sus pagos en cualquier lugar del mundo. Además,
ser parte de la comunidad SWIFT GPI aumenta la transparencia
del proceso y reduce significativamente tanto los tiempos de
procesamiento como la ocurrencia de errores.

Regionalización de la plataforma
de gastos empresariales

Ahora nuestros clientes empresariales de toda
la región cuentan con una herramienta intuitiva,
que, desde Banca en Línea, les permite controlar y
administrar los gastos relacionados al giro normal
de su negocio. La plataforma facilita el bloqueo,
restricciones y otras funciones que nuestros clientes
ahora pueden realizar por su cuenta. Capacitamos a
todas las áreas involucradas, con el fin de aprovechar
la ventaja competitiva que esta representa en el
mercado. Asimismo, la recepción de los clientes fue
muy positiva, de manera que cerramos el 2020 con
5.143 usuarios que utilizan esta herramienta.

Planillas seguras BAC Credomatic

Reconocemos nuestra responsabilidad y compromiso de brindar
a nuestros clientes la información suficiente y oportuna, para que
hagan el mejor uso de los canales de servicio que les ofrecemos.

Con la iniciativa Planillas seguras BAC Credomatic, generamos una
serie de procesos y servicios enfocados en proteger la salud de los
colaboradores de nuestros clientes empresariales:

Apertura de cuentas seguras con todas las medidas de
sanitización.

Capacitaciones virtuales.

Autoservicio desde la Banca en Línea con más de 70 nuevas
gestiones para clientes persona física.

Mecanismos de pago sin contacto como POS y la aplicación
móvil NFC.

Servicios bancarios en más 8.500 Rapibac (corresponsal no
bancario) en toda la región centroamericana.

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación24

En BAC Credomatic Private Banking comprendemos
de forma profunda las necesidades y expectativas
de nuestros clientes patrimoniales, basados en
relaciones de confianza de largo plazo.

Nuestra propuesta de valor está diseñada
para atender y ofrecer una gestión altamente
personalizada y profesional para nuestros clientes
patrimoniales. Conocemos de manera profunda el
entorno de negocios y de inversión a nivel regional,
de esta manera, apoyamos y asesoramos a nuestros
clientes con su planificación patrimonial. Ofrecemos
opciones de inversión como certificados de depósito
a plazo, producto bursátil y fondos de inversión; así
como servicios relacionados al manejo óptimo de
sus patrimonios.

Propuesta de valor

Banca privada

Créditos de reactivación

Creamos el programa de Reactivación MiPYME. Un programa
de crédito regional de 30 millones de dólares con el objetivo
de apoyar a nuestros clientes durante el proceso de reapertura
económica de sus países. Buscamos garantizar el capital de trabajo
y recursos, para que las empresas puedan levantar de nuevo
sus operaciones, sostener el impacto de la crisis e impulsar sus
actividades comerciales.

Construimos un modelo de evaluación del riesgo crediticio
innovador, que nos permite identificar aquellas empresas
resilientes para apoyarlas en el proceso de reactivación, esto
mediante un programa de crédito con condiciones especiales y
alineadas con la recuperación las organizaciones. En los primeros
pasos del programa, se han logrado apoyar a 61 empresas de
Guatemala, El Salvador y Honduras, con 1.3 millones de dólares
colocados.

Apoyamos a nuestros clientes pymes

En BAC Credomatic estamos comprometidos con el desarrollo
integral de la región y el fortalecimiento del sector empresarial
que sostiene la economía centroamericana. A manera de
ejemplo, en el 2020 alcanzamos los US$765 millones de
dólares en nuestra cartera de crédito MiPYME, hecho que
reafirma el apoyo a nuestros más de 250.000 clientes.

En este año de cambios y retos para las micros, pequeñas y
medianas empresas, nos mantuvimos a su lado como socios
estratégicos, aliados y asesores. Las acompañamos en
procesos de capacitación y de transformación digital. Además,
las apoyamos en sus compromisos financieros en tiempos
difíciles, a través de programas de financiamiento accesibles
de acuerdo con las necesidades del momento.

Nuestros gerentes de Private Banking en toda la
región logran mantener relaciones basadas en
la confianza de muchos años, esto gracias a su
preparación técnica, pero, sobre todo, a su vocación
de servicio y atención diferenciada. Siempre nos
enfocamos en nuestros clientes, entendemos sus
necesidades y expectativas, y tomamos en cuenta
sus objetivos financieros y personales.

Nuestra presencia en los seis países
centroamericanos unida a nuestra Banca en Línea
y otros canales digitales, simplifica de forma
significativa las necesidades y requerimientos de
nuestros clientes patrimoniales, quienes, a nivel
personal y empresarial, buscan rapidez, eficiencia y
seguridad en sus transacciones transfronterizas.

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación25

US$ Miles de millones de dólares

5.3

3.4

0.9

9.6 9.4

5.1

3.4

0.9

Cartera de consumo por tipo

2019 2020

Consumo Hipoteca Autos Consumo total

-4.8% 1.6% 2.0% -1.9%

Nuestra oferta de banca de consumo está
fuertemente apalancada por nuestro liderazgo en el
negocio de tarjetas de crédito en la región. Al tener
una posición relevante con las principales redes
interbancarias e importantes alianzas comerciales,
logramos ofrecer a nuestros clientes un portafolio
de productos que se adapta a las necesidades
cotidianas y eventuales de cada uno de los
segmentos en los que participamos.

Así, como uno de los 10 principales emisores de
latinoamérica y con una posición importante en
la gestión de las cuentas de nómina en la región,
entablamos una relación con nuestros ya casi 4
millones de clientes, que luego consolidamos al
brindar soluciones para la gestión de sus finanzas
personales. Estas incluyen: cuentas transaccionales
y tarjetas de débito, cuentas y certificados de
ahorro, préstamos hipotecarios, préstamos de auto,
préstamos de nómina/consumo.

Crédito a personas Apoyamos a nuestros
clientes en el logro de
sus objetivos

Constantemente invertimos en conocer las
necesidades de nuestros clientes, para anticiparnos
a ellas con las ofertas adecuadas. Asimismo,
innovamos para ampliar el alcance de nuestros
canales digitales, que les facilitan la adquisición y
gestión de nuestros productos y servicios.

En 2020, la cartera de préstamos a personas cerró
en US$9.4 miles de millones, principalmente
concentrada en préstamos de consumo con 30% de
participación en cartera total; seguidos, en términos
de relevancia, por los créditos para la compra de
vivienda y préstamos de vehículos, con 20% y 5% de
participación sobre la cartera total respectivamente.
Las carteras de mayor crecimiento en este período
fueron la de autos y la hipotecaria, con 2,0% y 1,6%
de variación interanual respectivamente; la cartera
de consumo presentó una disminución de -4,8%.

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación26

Plataforma de entretenimiento
en casa

El concepto de entretenimiento en casa nos permitió
posicionarnos como un banco flexible, que se
adapta al tiempo, a la situación actual y a las nuevas
rutinas de los clientes. Este contenido se basó en 4
pilares: entretenimiento, bienestar, salud financiera
y pymes. Además de la presencia de marca durante
los conciertos, sorteamos “Meet and Greet” virtuales
con los artistas. Contamos con la participación
de artistas como: Aleks Syntek, Bacilos, Beto
Cuevas y Vilma Palma. Durante la realización de
estos conciertos, se logró tener a más de 45 mil
espectadores, con un alcance de más de 1.5 millones
de personas que vieron el anuncio del evento y más
de 101 mil interacciones en plataformas en línea.

Enfoque en turismo local para
viajes BAC Credomatic

El 2020 planteó a la industria del turismo retos muy
importantes, en Viajes BAC Credomatic rediseñamos
la estrategia de ventas para enfocarnos en la
promoción del turismo local, donde le dimos a
nuestros clientes un nuevo canal para dar a conocer
sus servicios y promociones exclusivas. Durante
el 2020, logramos establecer más de 112 alianzas
comerciales con hoteleros locales, a quienes hemos
ayudado a promover sus propiedades; con lo que
se generó US$722 mil de facturación durante el
segundo semestre del año.

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación27

Shop Small Costa Rica

En conjunto con American Express, lanzamos
el programa Shop Small, que procura brindar
sostenibilidad y continuidad a los comercios más
afectados a nivel local. El programa generó una
fuerte campaña en los principales medios de
comunicación, donde el protagonista era cada uno
de estos pequeños establecimientos. A través de
este programa logramos apoyar cerca de 2.000
comercios, quienes obtuvieron un crecimiento total
en su facturación del 38%. Además, nuestros clientes
recibieron de más de US$7.000 dólares en beneficios.

Compass
Lanzamiento en Honduras y El Salvador

Compass es el novedoso sticker con radiofrecuencia que se coloca
en el vidrio delantero del vehículo. Este dispositivo se comunica
de forma remota con las plumas de los estacionamientos afiliados,
lo que permite el ingreso y egreso automatizado a los mismos.
sin contacto, sacando de su vida para siempre las filas, los tickets
y el efectivo. Por otro lado, se puede adquirir en quioscos de los
centros comerciales participantes y agencias seleccionadas.

Estos son algunos beneficios que ofrece Compass de BAC
Credomatic:

Evita el contacto físico y uso de efectivo como medida de
bioseguridad

Elimina el uso de tickets y filas de espera en máquinas de cobro

Ahorra tiempo

El producto ya estaba presente en Costa Rica y Guatemala, pero en
octubre se lanzó en El Salvador y en diciembre en Honduras.

Compra Click
Marketplace y el nuevo sitio de
Onboarding

Compra Click es la solución e-commerce que
permite realizar pagos en línea con enviar un enlace
al cliente por medio de redes sociales, correos
electrónicos y mensajes de texto de forma ágil,
segura y rápida.

En 2020 nos enfocamos en ofrecer un producto
tecnológico que se ajustara a las necesidades del
mercado y que permitiera la reactivación económica
de los comercios, lo que convirtió a Compra Click
en un recurso ideal para que nuestros comercios
pudieran mantener sus ventas ante la crisis del
COVID-19.

Adicionalmente, se creó un Marketplace regional
que incluía toda la información de los productos
de aquellos comercios afiliados que aceptaban
Compra Click como medio de pago, de modo
que los tarjetahabientes buscaran sus productos
tradicionales y realizar sus pagos por esta vía.

Se cargaron 2.500 comercios afiliados y el sitio
web generó más de 150.000 visitas en solamente
4 meses. Adicionalmente, en busca de crear un
enfoque más digital, se creó un nuevo landing page
de Compra Click para que los comercios o clientes
físicos llenaran la información y fueran contactados
para adquirir un producto.

El nuevo landing page tuvo 2.300 nuevas solicitudes
de Compra Click en solamente 4 meses, lo que llegó
a representar un 18% del total de la colocación de
2020.

Informe de gestión y sostenibilidad 20201C • Crecimiento con innovación28

Contactless: crecimiento de los pagos
Contactless por COVID-19

Durante el año 2020, tener a la disposición de nuestros clientes el
pago sin contacto fue muy relevante, ya que nos permitio generarle
a los tajetahabientes de mayor tranquilidad durante la crisis del
COVID-19, realizando sus pagos cada vez con menos fricción, en
menor tiempo y con mayor seguridad.

Para inicios del año 2020, el 62% de total de las transacciones de
nuestros tarjetahabientes que pasaron por nuestros datáfonos
fueron realizados con Contactless. Sin embargo, por el impulso en
la estrategia Pago seguro, al cierre de diciembre de 2020 llegó a un
77% del total de los pagos.

Rapibac

El producto de Rapibac es el servicio de
corresponsalía no bancaria donde un comercio
afiliado tiene algunas funcionalidades y servicios que
tradicionalmente solo se brindan en una sucursal
bancaria de BAC Credomatic.

En los puntos Rapibac se pueden realizar pagos
de tarjeta, retiros de cuenta bancaria, pagos de
préstamos y pagos de servicios públicos. Solamente
en el último año se tuvo un crecimiento del 21% en el
total de transacciones.

operativo
2C
Control
operativo

GRI 102-10

Informe de gestión y sostenibilidad 20202C • Control operativo30

56,8%

55,1%

52,4%
51,7% 51,5% 51,1%

2015 2016 2017 2018 2019 2020

Logramos mejorar nuestro índice de eficiencia
durante el 2020, a pesar de que dicho periodo fue
seriamente impactado por la situación económica
suscitada en torno al COVID-19. Dicho índice cerró
en 51,1%, esto gracias a la búsqueda de eficiencias en
los gastos, las cuales propiciaron un decrecimiento
del OpEx en un 4% en comparación con 2019.

En BAC Credomatic continuamos firmes con nuestra
estrategia de mejora del índice de eficiencia, la
cual se basa en pilares que han establecido desde
periodos pasados, a saber: priorización de gastos
e inversiones; conformación de foros que analizan
y aprueban los diferentes proyectos; gestión de
espacio físico (aprovechamiento); obtención de
nuevas negociaciones regionales; renegociación de
condiciones de contratos con proveedores actuales
(tiempo, costo, alcance); centralización de más

A pesar de la pandemia, el índice de eficiencia del grupo
presentó leve mejora en relación con 2019

Control operativo

Simplificación estructura corporativa

procesos operativos (a través del Centro de Servicios
Operativos); y la contención en el crecimiento del
personal.

Como promesa valor para 2021, el grupo finalizó
la implementación de los sistemas de gestión
presupuestaria en línea y gestión de proyectos en 4
países más. Estos módulos ya se habían instalado en
dos países, y durante el 2020 salieron en Guatemala,
El Salvador, Honduras y Panamá. Sin duda, esta
herramienta vendrá a robustecer la administración
del presupuesto, ya que permite la gestión en línea
de los gastos e inversiones, así como la obtención
de reportería estratégica, necesaria para gestionar y
mejorar el índice de eficiencia alcanzado en 2020.

Durante este año, nuestro grupo BAC Credomatic continuó su esfuerzo por simplificar su
estructura societaria, esto con el fin de buscar mayor eficiencia en su gestión. Dentro de las
reorganizaciones más relevantes podemos resaltar que se dieron los trámites para las fusiones
entre BAC International Bank, Inc. con sus subsidiarias Credomatic International Corp. y Rudas
Hill Financial Inc.; de ellas prevalece la primera.

Nuestro grupo continuará este esfuerzo de simplificación como parte de su proceso interno
de BAC + Simple, el cual busca una mayor eficiencia al concentrar la mayor cantidad de
actividades en una menor cantidad de sociedades.

GRI 102-48

Informe de gestión y sostenibilidad 20202C • Control operativo31

Contamos con un Centro de Servicios Operativos
(CSO) ubicado en Costa Rica, que tiene como
objetivo la centralización de servicios, al brindar un
mayor valor agregado a la organización mediante la
estandarización de tecnología, la estandarización de
tecnología y procesos, la automatización, el análisis y
la innovación.

Durante la pandemia, el CSO tuvo un rol relevante
en el apoyo al resto de la región, el cual al cierre
de 2020 operó un total de 13 servicios: inteligencia
de sucursales y centros de contacto (cobranza,
televentas y servicio al cliente), agente virtual
(chatbot), prevención de fraude, contracargos,
optimización de efectivo, reconciliación de cuentas,
centro de excelencia SAP, cuentas por pagar, nómina
y administración de personal.

El Centro de Servicios ha logrado beneficios a
nivel regional mediante la estandarización de
procesos y sistemas, consolidación de funciones
administrativas, mayor eficiencia a través de
economías de escala, robustecimiento del control
interno, mejor aprovechamiento de la tecnología,
menor huella tecnológica, automatización de
procesos, implementaciones ágiles de nuevos
procesos y sistemas, entre otros.

Centro de servicios
compartidos

907
Recursos
entrenados en
mejora y
experiencia
cliente

49%

+863

6.637

de las ideas
fueron
implementadas

agentes
de cambio
activos

ideas
identificadas
este 2020

+18.000
Colaboradores conectados virtualmente

Algunas de las principales categorías de mejora

Aumento
experiencia
colaborador

Reducción
de tiempo

Simpificación
de la gestión

operativa

Mejora
productividad
(uso recursos)

Aumento
experiencia

cliente

11% 12% 17% 18% 19%

Mejora de procesos

Corto plazo

62%

67%

Informe de gestión y sostenibilidad 20202C • Control operativo32

Para cumplir con nuestro objetivo de simplificar
nuestras operaciones, seguimos fomentando una
cultura de mejora continua; con la que desarrollamos
competencias en nuestros colaboradores, las cuales
les permitarán identificar soluciones para ser más
eficientes.

A lo largo de la región, mantenemos más de 863
colaboradores, denominados Agentes de cambio,
quienes tienen dentro de su rol apoyar, buscar y
promover la identificación de iniciativas de mejora,
que nos permitan lograr simplificar nuestras

Cultura +Simple Evento regional de premiación-reconocimiento

operaciones. Además, hemos logrado identificar en
el año 2020 más de 6000 ideas, de las cuales se
implementó el 49%.

Nuestra organización sigue considerando relevante
reconocer el esfuerzo de nuestros colaboradores
en apoyar la simplificación y mejora, por lo que les
continuamos dando visibilidad y reconocimiento
mediante un evento regional de premiación, que ha
premiado más de 5 categorías que apoyan la mejora
en experiencia cliente y eficiencia.

de riesgo
3C
Control
de riesgo

Informe de gestión y sostenibilidad 20203C • Control de riesgo34

Estructura de la organización

Con el objetivo de salvaguardar los intereses de nuestra empresa,
de nuestros accionistas y de nuestros clientes, en BAC Credomatic
establecimos una sólida estructura de gobierno conformada por
las juntas directivas, alta administración, comités y entes de control
que tienen alcance a nivel corporativo y en los países donde
operamos, todo ello para ejercer supervisión sobre la gestión,
monitorear la creación de valor y el uso eficiente de los recursos.
Nuestros órganos de gobierno corporativo son responsables
de formular las principales políticas y estrategias del grupo, así
como asegurar que la entidad opere con integridad, ética y en
cumplimiento de las leyes y los reglamentos vigentes, para así
mantener la excelente calidad de los servicios y productos que
ofrecemos.

Las áreas de control conformadas por la auditoría Interna y las
áreas que supervisan la gestión de distintos tipos de riesgo, son
piezas clave en nuestro sistema de gobierno corporativo para
garantizar nuestro compromiso de promover una cultura de
cumplimiento, transparencia y gestión de riesgo en cada área de la
organización.

La estructura de gobierno corporativo que conformamos se alínea
con buenas prácticas internacionales y mantiene un profundo
respeto de las regulaciones locales. Se encuentra conformada de la
siguiente manera:

Junta Directiva
Regional

Equipo gerencial

Comités regionales

Juntas Directivas y
comités locales

Es el órgano principal de
administración, gestión y vigilancia de
la entidad.

Ejecutan la estrategia y aseguran
recursos para mantener altos
estándares de calidad y cumplimiento.

Dan seguimiento a nivel regional a
diferentes temas según su
ámbito de acción, en los que la Junta
Directiva ha delegado su autoridad y
responsabilidades, de acuerdo con
lo establecido en el pacto social y
estatutos de la entidad.

Ejecutan la estrategia, apoyan
en conocimiento del mercado
local y monitorean los límites de
concentración de riesgo de las
entidades.

Da seguimiento al plan estratégico; aprueba políticas; dirige,
evalúa y gestiona riesgos, y vela por el cumplimiento de los valores
de BAC Credomatic.

Está conformada por directores con amplia experiencia en la
región centroamericana y la industria bancaria.

CEO: Ejecutivo de más alto nivel en la organización. Diseña y dirige
la estrategia y es el responsable de la gestión.
	
Equipo gerencial local: Gerente País, es responsable de
administrar la operación local, la relación con entes reguladores y
clientes.
	
Equipo gerencial regional: Directores Regionales, administran la
operación regional, evalúan y monitorean la gestión, proponen
políticas y estándares.

Auditoría.

Gestión integral de riesgo.

Cumplimiento.

Activos y pasivos (ALICO).

Crédito.

Tecnología.

Seguridad de la información.

Riesgo operacional

Participan:
- Directores locales.
- CEO
- Directores de Junta Directiva Regional.
- Asesores externos e invitados, según sea el caso

Gobierno corporativo
GRI 102.18 GRI 102.22 GRI 102.23 GRI 102.24

GRI 102.25 GRI 102.26 GRI 102.28

Informe de gestión y sostenibilidad 20203C • Control de riesgo35

Nominación y selección de la junta directiva y comités

No pueden desempeñarse como miembros de nuestras juntas
directivas ni de nuestros comités las personas que:

Hayan sido condenadas en cualquier jurisdicción por blanqueo
de capitales, tráfico ilícito de estupefacientes, estafa, tráfico
ilegal de armas, tráfico de personas, secuestro, extorsión,
peculado, corrupción de servidores públicos, actos de
terrorismo, tráfico internacional de vehículos, manipulación de
mercado, uso de información privilegiada, fraudes, sobornos,
crímenes financieros, o por cualquier delito contra la propiedad
o la fe pública.

Se encuentren impedidas para ejercer el comercio o realizar
actividades relacionadas con servicios financieros, en cualquier
jurisdicción.

Hayan sido declaradas en quiebra o en concurso de acreedores,
o hayan sido declaradas responsables de la quiebra, en
cualquier jurisdicción.

Hayan sido identificadas por cualquier regulador, local o
internacional como responsables de los actos que llevaron a la
liquidación forzosa, intervención o a la quiebra de una entidad.

Para promover mecanismos de control y equilibrio, se incluyen
miembros independientes que se caracterizan por no tener
responsabilidades de gestión en la entidad y que no se encuentran
bajo ninguna otra influencia, interna o externa, de carácter política
o de propiedad, que le impida pronunciarse de manera objetiva o
los someta a una influencia derivada de:

Otras personas (como la Alta Dirección u otras partes
interesadas).

Cargos desempeñados en los últimos 5 años en BAC
Credomatic.

Relaciones personales, profesionales o económicas con otros
miembros de la Junta Directiva o la Alta Dirección (o con
otras entidades de BAC Credomatic), que por su naturaleza,
magnitud o intereses, influya en su capacidad de ejercer su
gestión de forma independiente.

El proceso de selección de nuestras juntas directivas y comités
se realiza de manera imparcial y justa, se evita la discriminación
por razón de raza, género, sexo, religión, ideología política o a las
poblaciones diversas (incluyendo LGTBIQ), entre otros y busca
proveer candidatos sobresalientes que tengan las cualidades
necesarias para la función requerida.

Con el fin de comprobar que los candidatos cuentan con el perfil
adecuado para el cumplimiento de sus responsabilidades, previo a
su nombramiento, se evalúan los siguientes criterios de idoneidad:

Conocimientos, habilidades y experiencia conforme al tamaño,
complejidad y perfil de riesgo de cada entidad.

Historial de integridad, buena reputación, solvencia moral y
económica.

Disponibilidad de tiempo suficiente para cumplir con sus
responsabilidades.

Informe de gestión y sostenibilidad 20203C • Control de riesgo36

Gestión de conflictos de interés

En BAC Credomatic reconocemos y respetamos el derecho de los
colaboradores, miembros de comités de gobierno corporativo
y directores de junta directiva a participar en actividades extra
laborales: financieras, comerciales y otras actividades afines,
siempre y cuando sean legales y no provoquen conflictos con sus
responsabilidades.

Hemos establecido una sólida política corporativa para la
gestión de conflictos de interés, que establece las directrices
generales para lograr una adecuada identificación, comunicación,
administración y control de los conflictos de interés que pudieran
presentarse.

Para asegurar una correcta gestión, anualmente todos los
colaboradores, miembros de comités de gobierno corporativo y
directores de junta directiva de BAC Credomatic, completamos
una declaración de conflictos de interés en la cual se plasma
cualquier interés (directo e indirecto) que pudiera ser percibido
como un factor que perjudique el juicio y la toma de decisiones de
la persona en el desempeño de sus responsabilidades.

Los colaboradores, miembros de comité de gobierno corporativo
y directores de junta directiva, que identifiquen, o sean parte
de un potencial o aparente conflicto de interés, o que tengan
duda acerca de la configuración de este, deberán abstenerse de
realizar la operación, de participar en la toma de la decisión o
influir en la decisión que se adopte. En el caso de que accionistas,
directores de la junta directiva o miembros de comités de gobierno
corporativo, se encontraren en alguna situación en la que pudiere
existir conflicto de interés respecto a sí mismos, deberán hacerlo
de conocimiento de los restantes integrantes del órgano del cual
se trate y deberán retirarse de la sesión mientras se discuta el tema
que origina el conflicto, además, dejarán la respectiva constancia
en el acta de reunión.

Autoevaluación del desempeño de la
junta directiva y comités

En BAC Credomatic, anualmente, aplicamos una autovealuación
del desempeño de los órganos de gobierno corporativo en la que
los miembros de comités y juntas directivas emiten su opinión
por medio de un formulario que evalúa perspectivas sobre: a)
desempeño individual del Director/Miembro b) el desempeño
colectivo de la junta directiva y los comités, al contemplar aspectos
relacionados con la planificación, estructura y procedimientos
de operación, y el cumplimento de las funciones y prácticas de
gobierno particulares de cada órgano.

Mantenemos un estricto seguimiento sobre la asistencia de cada
miembro a las sesiones, mejoras y logros del periodo evaluado,
para generar un informe anual de labores de órganos de gobierno
corporativo. Con ello garantizamos una rendición de cuentas y
un proceso de mejora continua; además, asegura que nuestro
gobierno corporativo cumple con los más altos estándares de
gestión.

Informe de gestión y sostenibilidad 20203C • Control de riesgo37

Código de integridad y ética y política
anticorrupción

En BAC Credomatic promovemos una cultura de transparencia
y ética que es indispensable para la prevención, detección,
investigación y erradicación de actividades ilícitas, por ello
estamos comprometidos con una política de cero tolerancias a la
corrupción en cualquiera de sus modalidades.

Nuestra política anticorrupción se alinea a marcos de referencia
internacionales, y aplica a cada una de las compañías donde
operamos. Asimismo, alcanza a todos los colaboradores,
incluyendo al equipo gerencial y a los directores de todas las juntas
directivas, así como a los terceros que prestan servicios a nuestra
compañía, a quienes analizamos con una debida diligencia antes
de su contratación.

El establecimiento y el acatamiento de la política anticorrupción
y del Código de integridad y ética son promovidos desde la
junta directiva, lo que demuestra el alto compromiso de nuestra
compañía con la transparencia y el cumplimiento de leyes y
regulaciones.

Obligación de denunciar

Al estar comprometidos con los más altos estándares éticos en
cada mercado donde operamos, prohibimos cualquier acoso,
discriminación o represalia contra un colaborador, directivo o
tercero que haya cumplido con la obligación de realizar una
denuncia o que haya colaborado lícitamente y de buena fe en
una investigación interna o externa. La violación a esta política
puede constituir una conducta grave que puede tener sanciones
disciplinarias e incluso, ser causal de despido.

Promovemos que todo colaborador, incluyendo jefes, gerentes
y directores, así como terceros que prestan servicios a nuestra
compañía, manifiesten libremente sus preocupaciones sobre
posibles prácticas ilegales o no éticas, esto en relación con las
políticas internas, leyes o reglamentaciones aplicables.

Canales de denuncia

Ombudsperson

En BAC Credomatic somos parte de las empresas líderes en el mundo que
han implementado una figura de Ombudsperson como opción para que los
colaboradores puedan presentar inquietudes o denunciar situaciones que
afecten el ambiente de trabajo.

Contamos con 24 Ombudsperson en los países donde operamos. Estos son
colaboradores que se capacitan constantemente en ese rol complementario a
sus funciones diarias. Es tan relevante este canal para la organización, que existe
un foro regional enfocado en definir líneas de trabajo para promover el uso del
canal y fortalecer la cultura de transparencia en BAC Credomatic.

Línea ética BAC Credomatic

Contamos con una línea ética por medio de la cual se pueden realizar denuncias
de manera anónima. Esta línea es administrada por la auditoría corporativa y se
encuentra a disposición del público en general y grupos de interés en nuestra
página web de BAC Credomatic, con el propósito de incentivar el cumplimiento
de estándares éticos, así como de prevenir potenciales eventos de fraude,
malas prácticas y situaciones irregulares en el interior de BAC Credomatic y sus
entidades vinculadas.

https://www.baccredomatic.com/es-cr/personas/linea-etica-bac-
credomatic

Línea ética Grupo Aval

Nuestra casa matriz también ofrece un espacio para realizar denuncias por medio
de la línea ética de Grupo Aval.

https://www.grupoaval.com/wps/portal/grupo-aval/aval/acerca-nosotros/
linea-etica

Valores corporativos

Alineado con nuestra cultura de transparencia y ética nuestra organización se rige por cinco valores institucionales:

1. 2. 3. 4. 5.
Integridad
como la base en todo lo
que hacemos.

Respeto
en la forma en la que nos
relacionamos con todos.

Excelencia
como parte de nuestro
ADN.

Responsabilidad
como nuestro
compromiso.

Innovación
como la clave para
nuestro crecimiento.

Transparencia y ética
GRI 102-16 GRI 102-17 GRI 205-2

Informe de gestión y sostenibilidad 20203C • Control de riesgo38

Resumen de resultados

En BAC Credomatic planteamos, desde la base de
la estrategia corporativa, nuestro compromiso con
la gestión y control de los riesgos, y promovemos
la cultura y responsabilidad compartida para todas
las actividades y niveles de la organización. Gracias
a ello, hemos obtenido valiosos resultados en el
cumplimiento de este objetivo estratégico.

Riesgo de liquidez y mercado

Sólida posición de liquidez e inversiones,
US$8.710 millones al cierre 2020.

38% del portafolio de inversiones y
equivalentes de efectivo con vencimiento
menor a 1 año.

Se mantiene una posición larga en dólares,
esto con el fin de proteger el patrimonio ante
fluctuaciones de las monedas locales.

Riesgo de crédito

Crecimiento de cartera consolidada 1,6%
superior al promedio del sistema.

Índice de mora de más de 90 días en 1,7% a
nivel corporativo.

Índice de mora de más de 90 días a nivel
corporativo, 80 puntos base por debajo del
promedio del sistema.

Riesgo ambiental y social

1.488 empresas analizadas, en seis países, al
cierre de diciembre 2020.

$7.586 millones de cartera empresas bajo
alcance SARAS.

Gestión integral
de riesgos

GRI 102-11 GRI 102-30 GRI 201-2

Riesgo operacional

Estricto monitoreo y reporte de controles a casa
matriz, en aras de proteger a la organización
contra riesgos derivados de las condiciones
expuestas por la pandemia.

El monitoreo y control de los riesgos
operacionales generó una disminución de las
pérdidas en un 22,9% en relación con el año
anterior. Sin embargo, el indicador presentó un
incremento en el valor esperado de pérdidas,
consolidado en un 2,8%, lo que representa
US$62 mil, debido al comportamiento de las
utilidades (antes de impuestos y diferencial
cambiario) que presentaron una disminución
importante dada la crisis sanitaria mundial.

Implementación de dos módulos nuevos para
riesgo operativo: 1. planes de riesgo y 2. módulo
que automatiza el proceso de monitoreo del
diseño y ejecución adecuada de los controles.

Seguridad en teletrabajo: se ejecutaron
acciones que permitieron apoyar que la mayoría
de las operaciones de negocio continuaran de
forma segura con el personal desde teletrabajo.

Riesgo país

Se desarrolló un esquema de pruebas de
tensión para el modelo de riesgo país, esto en
cumplimiento con el Acuerdo 007-2018 de la
Superintendencia de Bancos de Panamá.

Riesgo de lavado de activos y financiamiento
del terrorismo

Se logró implementar mejoras en el
seguimiento y control de los sistemas de
monitoreo.

Se actualizó la metodología de categorización
de clientes de alto riesgo.

Se actualizaron las políticas regionales para
adaptarlas a los controles actuales. Además
se generaron perfiles de riesgo estándar con
riesgos homologados, que facilitan el análisis
para identificar mejoras en las distintas líneas
de negocio.

Riesgo reputacional

Se generan alertas más relevantes ante
menciones en redes sociales, dado el ajuste
en la metodología.

Mejora en la medición de índice de
percepción (nuevo proveedor).

Se implementan cambios al sistema
de reporte de incidentes; con el fin de
automatizar el registro, la categorización y la
evaluación de incidentes.

Se maximizan los análisis sobre la escucha
digital de los públicos de de interés. Esto en
conjunto con Transformación Digital – CX –
Canales Digitales.

Informe de gestión y sostenibilidad 20203C • Control de riesgo39

Inversiones plazo remanente al vencimiento • Diciembre de 2020

Fondeo institucional según flujo de pago • Diciembre de 2020Liquidez e inversiones por tipo de activo • Diciembre de 2020

 0-1 mes

 1-3 meses

 3-6 meses

 6 meses-1 año

 1-3 años

 3-5 años

+5 años

475 484

253

639

386

755

292

49

188

213

635

555

829

362

US$ 1.213 US$ 639 US$ 1.433

Corto Mediano Largo

-30
días

-6
meses

-1
año

-3
años

-5
años

-10
años

+10
años

37% 19% 44%

Inv+ Equiv. Efectivo
38% 3.285

Depósitos en tránsito
1% 55

Repos
0% 21

Overnigth
6% 524

Legal
33% 2.927

Relacionadas
1% 61

Caja
5% 452

Dep. Bancos
14% 1.217

ATMs
2% 202

US$ Millones de dólares

US$ Millones de dólares

US$ Millones de dólares

Los lineamientos corporativos de gestión de riesgo
de liquidez buscan garantizar que las entidades
del grupo cumplan con todas las exigencias de
requerimientos legales, las necesidades de capital
de trabajo, las posibles salidas de efectivo por
obligaciones financieras con el público a la vista y a
plazo, así como el caso particular en este periodo, en
donde se ajustaron los mecanismos necesarios para
afrontar las condiciones que plantea la pandemia.
Esto para robustecer el marco de gestión.

La sólida posición de liquidez e inversiones se
refleja en el incremento del 16% vs el año anterior
llegando a US$8.743 millones (al cierre del año y
con tendencia al alza), con 61% a la vista y 39% en
inversiones de renta fija en los emisores aprobados.

El portafolio de inversiones y equivalentes de
efectivo ascendió a US$3.285 millones. La
concentración de plazos del portafolio está
distribuida de forma que se pueda mantener una

Riesgo de liquidez
disponibilidad de activos en el corto plazo, con
37% del portafolio con vencimientos a menos de un
año. La porción con vencimientos a más de 1 año
está invertida, en su mayoría, en títulos valores que
permiten acceder a mecanismos locales de liquidez
(mercados de reportos, por ejemplo) o que pueden
ser vendidos relativamente fácil en caso de ser
requerido.

Para asegurar la disponibilidad de los fondos en el
largo plazo, el grupo cuenta con acceso a fondeo
institucional a través de líneas de crédito otorgadas
por otras instituciones financieras, organismos
multilaterales y de desarrollo, fondeos estructurados
(préstamos sindicados, titularizaciones), así como
acceso a operaciones de reporto y emisiones en
mercado local, cuyo monto, a diciembre de 2020,
fue de US$2.812 millones.

Los indicadores que componen la nota global
de liquidez permiten generar alertas tempranas

que puedan representar un riesgo de liquidez. El
indicador de cobertura de liquidez (Tier 1), se calcula
para cada país y a nivel consolidado, esto con el
fin de medir la capacidad de reacción ante salidas
inesperadas y masivas de depósitos. Las alertas
presentadas en los países han sido propias de la
operativa interna y la ciclicidad de la región.

El modelo de estrés de liquidez que actualmente
utiliza BAC Credomatic está basado en un flujo
de caja, el cual considera el movimiento de los
activos (colocación y cobro de cartera de crédito,
inversiones) y de los pasivos (depósitos a la vista,
depósitos a plazo, fondeo institucional) en plazos
que van desde 1 día hasta 12 meses, esto con el
fin de dotar a las tesorerías con una herramienta
complementaria en el marco de la gestión de la
liquidez. Asimismo, el modelo considera escenarios
de tensión exigentes con distintos niveles de
severidad y horizontes de tiempo.

Inversiones a valor de mercado según emisor • US$ MM • Diciembre de 2020

Total general
3.284 Costa Rica

1.014

Mixto
2

Chile
3México

13

Brasil
16

Colombia
18

Estado Unidos
207

Honduras
471

Panamá
400

El Salvador
271

Nicaragua
267

Guatemala
602

18%

31%

0%

0%

1%

1%

1%

6%

14%

12%

8%

8%

Informe de gestión y sostenibilidad 20203C • Control de riesgo40

Las políticas corporativas para la administración de
las carteras propias de inversión, los procesos de
aprobación de emisores, la compraventa de títulos,
y la medición y seguimiento de las variaciones en
tipo de cambio y tasas de interés, se encuentran
debidamente documentadas en las políticas de
riesgos de mercado, esto con el fin de mantener
niveles aceptables de acuerdo con el apetito de
riesgo definido por la organización.

En el caso del riesgo de tasa de interés, cada
país debe administrarlo de acuerdo con la
normativa prudencial establecida por el regulador
correspondiente. A nivel regional, se utiliza como
indicador el cálculo de un factor de sensibilidad
ante cambios de tasas de interés en moneda local y

Riesgo de mercado

extranjera para el indicador de riesgo de tasa sobre
balance general.

En lo que respecta al riesgo de tipo de cambio, la
política regional establece que la diferencia entre
los activos y pasivos en moneda extranjera debe
ser por lo menos igual al patrimonio, lo que implica
mantener una posición larga en dólares, esto con el
fin de proteger el patrimonio ante fluctuaciones de
las monedas locales de los países donde opera BAC
Credomatic.

En general, los indicadores de riesgo de mercado
durante el año 2020 se reportaron en cumplimiento,
a excepción de alertas tempranas en países como
Honduras y Guatemala, las cuales fueron producto

Riesgo de crédito

El estricto control en las diferentes carteras,
segmentos y sectores deseables, se alimenta de
las políticas de control y administración del riesgo
de crédito con alcance corporativo. Se considera
la ejecución de pruebas de estrés ante diferentes
escenarios, lo que permite anticipar posibles riesgos
u oportunidades.

Estas prácticas buscan mantener excelentes niveles
en la calidad de la cartera, con porcentajes muy
bajos en mora, las cuales se reforzaron durante la
pandemia, lo que generó lineamientos que permiten
afrontar de mejor manera los efectos del Covid – 19,
con medidas que consideraron desde los alivios
financieros hasta las acciones durante la reactivación
económica.

Dentro de las medidas impulsadas en torno a la
pandemia, sobresalen el paquete de ayuda para
clientes, medidas de control en la colocación
de créditos, mayor rigurosidad en la selección
de clientes, así como reestructuraciones en los
plazos de los créditos, mayores restricciones en los
portafolios y administración de cupos en tarjetas de
crédito.

de las condiciones del mercado y la coyuntura
de la actividad económica, para las cuales se
implementaron planes de acción específicos.

Al cierre del año 2020, el BAC Credomatic reportó
US$3.285 millones en inversiones y equivalentes de
efectivo. Para esa fecha, el portafolio relacionado
al riesgo país de Costa Rica representó alrededor
de 31% de las inversiones consolidadas, seguido
por Guatemala con 18% y Honduras con un 14%.
Aproximadamente el 12% de la cartera de inversiones
de BAC Credomatic se encuentra en riesgos país,
con calificación de grado de inversión según
Standard and Poor´s.

Cantidad de clientes corporativos a quienes se les aplicó SARAS
Diciembre de 2020

Status SARAS en portafolio de empresas a diciembre de 2020

 GUA ESA HON NIC CRI PAN REG

Riesgo "A" 45 107 236 110 547 19 1.063

Riesgo "B" 543 146 219 69 197 272 1.446

Riesgo "C" 1.020 309 388 201 578 968 3.464

En proceso 118 0 0 26 54 16 214

No requiere 197 241 362 103 389 106 1.398

TOTAL 1.923 803 1.205 509 1.765 1.381 7.586

20% 12%

24%

23%

16%

299
Guatemala

399
Honduras

357
Costa Rica

188
El Salvador

299
Nicaragua

234
Panamá

5%

US$ Millones de dólares

Informe de gestión y sostenibilidad 20203C • Control de riesgo41

BAC Credomatic cuenta con un Sistema de Gestión de
Responsabilidad Social Corporativa (SGRSC), el cual plantea
un esquema de “Ejes Estratégicos” que agrupa los asuntos que
reflejan los posibles impactos sociales, económicos y ambientales
más significativos de las decisiones, productos y servicios de la
organización; en donde se priorizan con el fin de minimizar sus
efectos negativos y potenciar los positivos, para posteriormente
definir los programas o proyectos para atenderlos.

Además, se cuenta con un Sistema de Análisis de Riesgo Ambiental
y Social (SARAS), el cual tiene como propósito identificar, evaluar y
administrar oportunamente los riesgos ambientales y sociales que
se pueden generar de las actividades y proyectos que financiamos;
lo que implica la adición de criterios de sostenibilidad en el análisis
de riesgo crediticio.

La política está definida por tres etapas: la primera establece
un listado de exclusión de actividades que, por su origen, no
se financian; la segunda indica que se deben evaluar todas las
solicitudes de crédito por montos superiores a US$1 millón,

Riesgo social y ambiental
independientemente del país en que se solicite el crédito, el tipo y
la actividad en la que se vayan a invertir los fondos; finalmente en
la tercera etapa consiste en clasificar a los proyectos en categoría
de riesgo, donde “A” presenta mayor probabilidad de causar
efectos adversos en el medio ambiente; “B” son proyectos que
causan un efecto negativo pero de menor impacto que proyectos
de la categoría “A”; y los proyectos de categoría “C” son los que
tienen una probabilidad de afectar el medio ambiente de forma
mínima o nula. Al cierre de diciembre de 2020, el portafolio de
empresas suma US$ 7.586 millones, de los cuales US$ 1.063
millones se clasificaron como riesgo “A”, US$ 1.446 millones como
riesgo “B” y US$ 3.464 millones como riesgo “C”.

Del total de empresas categorizadas en la tabla, se ha aplicado
SARAS a 1.488, las cuales se distribuyen como se muestra en el
gráfico, es decir, Costa Rica un 24% con 357 empresas; Panamá
un 16% con 243 empresas; Guatemala un 20% con 299 empresas;
El Salvador un 12% con 188 empresas; Honduras un 23% con 339
empresas y Nicaragua un 5% con 71 empresas.

Riesgo operacional

En BAC Credomatic, los riesgos de similar naturaleza se gestionan de
forma equivalente en procura de mantener el principio de integralidad.
Es por ello que los tipos de riesgo operacional relacionados con las
gestiones de riesgo operativo, riesgo tecnológico, seguridad de la
información y continuidad de negocios, comparten metodologías
de medició. Además, están ligados a las gestiones de riesgo de
proveedores y riesgo legal.

Durante todo el año 2020, una de las actividades clave de la gestión
de riesgo operacional fue el monitoreo constante de los controles de
los procesos, ya que la crisis sanitaria generó un cambio importante en
la gestión no presente, además de un incremento de las transacciones
digitales. Al cierre de diciembre se le brindó seguimiento a 4.301
controles, de los cuales solo un 4,7% (202 controles) han presentado
algún ajuste en su forma de ejecutarse, con lo que se obtiene una
seguridad razonable de la efectividad de estos.

Se logró también la implementación de dos módulos nuevos
asociados a planes de riesgo para dar un seguimiento a los planes de
mitigación que requieren un esfuerzo adicional y otro que automatiza
el proceso de monitoreo del diseño y ejecución adecuada de los
controles.

El monitoreo y control de los riesgos operacionales generó una
disminución de las pérdidas en un 22,9% en relación con el año
anterior. Sin embargo, el indicador presentó un incremento en el valor
esperado de pérdidas consolidado de un 2,8%, lo que representa
US$62 mil, esto se debe al comportamiento de las utilidades (antes de
impuestos y diferencial cambiario) que presentaron una disminución
importante dada la crisis sanitaria mundial.

Como parte de la gestión de riesgo legal, se terminó de implementar
una herramienta que sistematiza la información relativa a procesos
judiciales de la región y automatiza la reportería, lo que permite
generar indicadores de gestión para un mejor monitoreo y control de
los procesos litigiosos en Centroamérica.

Informe de gestión y sostenibilidad 20203C • Control de riesgo42

Riesgo país

Afín a la normativa SBP No. 007-2018, BAC Credomatic estableció indicadores
para la cartera crossborder, esto para incrementar el seguimiento a las
operaciones transfronterizas, y generar el cálculo de reserva riesgo país cuando
aplique (solo si se excede el límite planteado). A continuación, se detallan los
cuatro indicadores y sus resultados para diciembre de 2020.

Concentración general: para el seguimiento de la concentración
acumulada total con un límite de 30% sobre activos (10,71% a diciembre
de 2020).

Concentración individual (USA): permite el seguimiento de la
concentración acumulada en Estados Unidos con un límite de 20%. No
requiere la constitución de reservas adicionales, mientras se mantenga en
el grupo 1 (7,41% a diciembre de 2020).

Máximo individual de grupo países 1-2 (No USA): permite el seguimiento
de la mayor concentración de los países de los grupos 1 y 2 (que no sean
USA) con un límite del 5% (0,43% a diciembre de 2020).

Máximo individual del grupo países 3-6: permite el seguimiento de la
mayor concentración de los países de los grupos 3 a 6, con un límite de
5% (1,25% a diciembre de 2020).

Desde la entrada en vigencia de la norma, no se han registrado alertas, por tanto,
no se han requerido reservas por este concepto. En el caso de que alguno llegue
a exceder el límite, se debe generar el detalle de la ficha de calificación con
todas las dimensiones solicitadas en la normativa.

Los grupos de países se definieron en concordancia con lo descrito en la
normativa, que incluye aspectos como la situación financiera externa y
macroeconómica del país, el acceso a financiamiento, las calificaciones de
evaluadoras de riesgo y la estabilidad política, social e institucional.

En 2020, además, se realiza la primera prueba de tensión al modelo de riesgo
país. Esta metodología desarrollada durante este mismo año, acata lo requerido
por el regulador panameño. En dicho ejercicio, no se generan alertas al portafolio
hasta el percentil 99, lo que demuestra un manejo prudente de las exposiciones
transfronterizas de riesgo país.

Riesgo reputacional

BAC Credomatic gestiona el riesgo reputacional
con el fin de potenciar el crecimiento y minimizar
la materialización y el impacto de riesgos
reputacionales en situaciones de crisis. Adicional a
esto, la reputación es reconocida como un activo
intangible de alto valor, que además actúa como una
ventaja competitiva dentro del negocio.

El 2020 ha permitido importantes avances en
la gestión del riesgo reputacional, esto con la
implementación de ajustes en la metodología que
identifica y evalúa las menciones en redes sociales,
lo que permite la generación de alertas relevantes
de cara a posibles crisis reputacionales en redes
sociales.

Se realizó la contratación de un nuevo proveedor de
servicios que permitirá medir el índice de percepción
de forma más ajustada y con un mayor alcance de
escucha a nivel de redes sociales. Adicionalmente,
se implementó una mejora en el sistema de reporte
de incidentes, con el fin de automatizar el registro,
la categorización y la evaluación de incidentes
reputacionales.

Riesgo de blanqueo de
capitales, financiamiento del
terrorismo.

El Sistema de Administración del Riesgo de
Lavado de Activos y Financiamiento del Terrorismo
(SARLAFT) tiene como objetivo prevenir que se
introduzcan, en el sistema financiero recursos
provenientes de actividades ilícitas; detectar
y reportar de manera oportuna transacciones
que pretendan dar la apariencia de legalidad a
operaciones vinculadas al LA/FT.

Los resultados consolidados a diciembre de 2020,
demostraron que se cuenta con sistemas de
administración de riesgos LA/FT adecuados para
el gobierno y gestión del riesgo en toda la región,
lo que da como resultado consolidado en la región
de un 97,1%. Las alertas tempranas presentadas
durante el año se atendieron mediante planes de
acción para llevar los indicadores a niveles óptimos
y se les dio estricto seguimiento en los comités de
cumplimiento.

Durante el 2020 se actualizaron matrices de riesgo,
se lograron implementar mejoras en el seguimiento
y control de los sistemas de monitoreo, se actualizó
la metodología de categorización de clientes de alto
riesgo, se actualizaron las políticas regionales para
adaptarlas a los controles actuales, y se generaron
perfiles de riesgo estándar con riesgos homologados
que facilitan el análisis para identificar mejoras en las
distintas líneas de negocio.

1

2

3

4

SOX

BAC Credomatic, subsidiaria indirecta del Grupo Aval
Acciones y Valores S.A., quien reporta a la Comisión
de Bolsa y Valores (SEC) en los Estados Unidos,
mantiene un adecuado sistema de control interno
sobre reportes financieros que le permite asegurar
que la información financiera de la entidad es
apropiada y razonable para la emisión de los estados
financieros. Al cierre de diciembre de 2020, operaron
1.190 controles en toda la región.

Informe de gestión y sostenibilidad 20203C • Control de riesgo43

Protocolos de protección

Guía sanitaria
COVID-19

Equipo de protección
personal

Manejo de casos

Monitoreo del protocolo
COVID

Teletrabajo

Protocolo de teletrabajo

Protocolo de regreso a
oficinas

Herramientas para
teletrabajo

Gestión de canales de
servicio

Aumento de gestiones en
canales digitales

Readecuación de tiempos
de atención en sucursales

Gestión de transformación
digital

Comunicados a clientes
por página web,
aplicaciones, chatbot,
campañas digitales

Gestión de crédito y cobro

Implementación de
medidas de alivio
financiero

Reactivación de gestión de
cobro y colocación

Ejecución adecuada de
planes de liquidez

Comunicación interna y
externa

Rotulación y comunicados
internos

Comunicados externos en
canales de servicio

Capacitaciones a
colaboradores

Gobierno y cumplimiento

Zonificación

Protocolo de seguridad
bancaria

Línea base de seguridad de
la información

Personal de respaldo para
procesos críticos

Al igual que el resto del mundo, la crisis del COVID-19
ha tenido un impacto masivo en toda nuestra región.
Afortunadamente, en BAC Credomatic teníamos
establecidos los protocolos y políticas regionales
para garantizar la continuidad del negocio en
cualquier situación. Así, aunque la pandemia no
tiene precedentes, el hecho de haber establecido
protocolos nos permitió actuar de forma rápida
y oportuna para atender la crisis. Durante este
periodo hemos mantenido el compromiso como
organización, dadas las diferentes medidas
adoptadas por los gobiernos de cada uno de los seis
países donde operamos.

Estrategia ante COVID-19
Gestión de BAC Credomatic durante la pandemia

En BAC Credomatic realizamos de forma coordinada
y efectiva las acciones para un adecuado manejo,
priorización y ejecución de los diferentes planes
para los escenarios de crisis como: protocolos
de bioseguridad, implementación de medidas de
protección, gestión de teletrabajo, disponibilidad
de canales de servicio, aplicación de medidas de
protección crediticia para clientes, seguimiento de
protocolos de zonificación, seguridad bancaria y
seguridad de la información; esto en todos los países
de la región.

Se probaron y habilitaron sitios alternos en todos
los países para mantener la cobranza telefónica,
esto por medio de planes para cobrar desde
cualquier otro país de la región.

Se incrementó la capacidad de WhatsApp en
contact centers de cobro para atender consultas
entrantes.

Al cierre del año, el 95% de las sucursales se encuentran operando, y se tienen
identificados todos los servicios y canales críticos para brindarles especial atención.

Durante el año 2020 se aplicaron ciertas iniciativas para atender la crisis, tales como:

Se apoyó al sector corporativo por medio de
webinars con estrategias para manejo de la
tesorería corporativa digital

Se identificaron las áreas críticas, donde se
realizó el traslado de personal para mantener el
distanciamiento social en los puestos no tele-
trabajables.

95%

digitales
4C

Lorem ipsumCanales
digitales

GRI 102-2

2019 2020 2019 2020

34%

42%

1.35MM

1.62MM

17.3%

4/5 ingresan
por móvil

Informe de gestión y sostenibilidad 20204C • Canales digitales45

Transformación de la banca digital durante el 2020

El año 2020 fue un año atípico en todo aspecto,
muchos factores en el entorno financiero se vieron
afectados negativamente, sin embargo, la adopción
digital tuvo su impulso al ser el único medio
transaccional disponible. Pensando en nuestros
clientes y en su seguridad, enfocamos todos
nuestros esfuerzos en suplir las necesidades más
apremiantes de nuestros clientes y facilitarles las
operaciones con el banco de manera remota.

Mejora constante en
nuestras plataformas
digitales

Nuestro laboratorio digital fue protagónico en mejorar la
experiencia de las plataformas digitales. Con sus rutinas
basadas en metodologías ágiles y el uso de design thinking en la
conceptualización, lograron producir más de 40 mejoras de alto
impacto en Banca en Línea y 10 nuevas versiones de la aplicación
de Banca Móvil.

Mejor app bancaria según
World Finance

Por cuarto año consecutivo,
Banca Móvil de BAC Credomatic
fue galardonada como la mejor
aplicación móvil de la banca digital en
Centroamérica.

Banca digital

Penetración digital Clientes digitales

Los esfurezos, sin duda, dieron grandes frutos,
nuestra base de clientes digitales activos aumentó
en 8 puntos porcentuales a 42%, lo que representa
más de 1.6MM de clientes. Cuatro de cada 5 de estos
clientes digitales utilizan nuestra plataforma móvil y
la mitad utilizan la plataforma móvil exclusivamente.

Gestiones vía medios digitales

Transferencias interbancarias

Millones de transacciones
acumuladas

Pago de servicios
Millones de transacciones
acumuladas

2019

26% 33% 20% 13% 8%

16% 24% 22% 31% 7%

2020

Cajas ATM Banca en Línea Móvil RapiBAC

Transacciones monetarias por canal
111.000

275.000

2019 2020

Banca en Línea

Móvil

2019 2020

24

31

10

26

135%

22%

2019 2020

293.000

Informe de gestión y sostenibilidad 20204C • Canales digitales46

Digitalizando el intercambio de dinero

En el banco, nos enfocamos ávidamente en la comodidad del
cliente. Por ello, preparamos y promovemos que nuestros clientes
puedan realizar sus transacciones monetarias a su conveniencia,
24/7 y desde donde estén. Durante el año, nuestras estrategias
habilitadoras hicieron que los clientes realizaran el 84% de las
transacciones monetarias en canales digitales o remotos. Esto fue
un aumento considerable del 74% en 2020.

Destacamos también el aumento del 20% en los pagos de servicios
que se realizaron desde nuestras plataformas digitales, así como un
aumento del 135% en las transferencias interbancarias, en donde
se desarrollaron mejoras importantes en las funcionalidades para
hacer esta transacción más conveniente e inmediata.

Lanzamos la nueva funcionalidad de retiro de efectivo sin tarjeta
en ATMs y también en RapiBAC (corresponsal no bancarios).
Esta es una funcionalidad muy apreciada por nuestros clientes,
que procesó casi 300.000 transacciones en el último trimestre
del año. Con la habilitación de retiros en RapiBAC esperamos
un crecimiento importante en 2021, al ampliar la cobertura y al
permitirle al cliente retirar montos exactos por medio de este
canal.

Atención de las necesidades de
autoservicio en medios digitales

El advenimiento de la crisis sanitaria por COVID-19 nos hizo
reconsiderar algunos esfuerzos. Sabíamos que, dada la
incertidumbre generada, los cierres de negocio y cuarentenas
dictadas por los gobiernos, y especialmente la preocupación
general por la salud de las personas, el banco tenía que responder
rápida y adecuadamente para apoyar a nuestros clientes a
cuidarse.

Por esta razón, uno de los proyectos prioritarios que desarrollamos
en 2020 fue habilitar todo tipo de solicitudes de servicio desde
nuestra Banca Móvil. Esto permitió a los clientes realizar sus
principales trámites sin tener que movilizarse o salir de su casa.
Inclusive, revisar el estado de su solicitud en un click. El volumen
de gestiones por canales digitales aumentó a 42.000 transacciones
al mes, de las cuales, un tercio se realizaron a través del dispositivo
móvil.

sostenibilidad
5C

Lorem ipsumClientes y
sostenibilidad

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad48

Enero 2020 Diciembre 2020

71
77

51

62

52

69

50

74

46 45

35 38

50

63

Costa RicaEl SalvadorGuatemala Honduras Nicaragua Panamá Regional

+13

Puntos absolutos

Transformando experiencias

La pandemia provocó cambios relevantes en el día a día de
nuestros clientes y colaboradores, desde períodos extendidos
de cuarentena, colegas y familiares que se enfermaron, además
de entender la dinámica de trabajar remoto con sus equipos y
compañeros. A pesar de estos retos, los equipos de Experiencia del
Cliente y Experiencia del Colaborador lograron adaptarse y seguir
avanzando con la estrategia Cliente al Centro.

Las herramientas que implementamos a finales del 2019 para
capturar la voz del cliente nos ayudaron a identificar de manera
inmediata y directa, cómo la pandemia estaba afectando la
experiencia de nuestros clientes en los canales de servicio.

Capturamos más de 130.000 encuestas durante el año, aumentando
en 250% la cantidad de interacciones medidas y habilitando
opciones para tener realimentación sobre los protocolos de
bioseguridad en las sucursales.

Esto nos permitió priorizar iniciativas y mejorar experiencias para
mejor atender sus necesidades en entornos tan cambiantes,
logrando mejorar el NPS5 transaccional en 13 puntos, a nivel
regional.

Mejora en NPS e iniciativas para mejorar la
experiencia de nuestros clientesLa voz del cliente

GRI 102.44

Con el enfoque en los canales digitales, aceleramos la
implementación del software de medición en el sitio web y la
Banca en Línea para poder medir en tiempo real las experiencias
en estos canales.

Esto nos permitió identificar oportunidades, no solo en
el funcionamiento técnico de las herramientas, sino en los
procesos alrededor de los mismos que afectaban la experiencia
como tal. Implementamos varias mejoras relacionadas con la
comunicación y niveles de servicio para Alivio Financiero, así como
mejora en los procesos.

NPS transaccional

5 NPS: Net Promoter Score, por sus siglas en inglés o recomendación neta.

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad49

En nuestras sucursales, este año, enfrentamos
varios retos de servicio derivados de la pandemia,
los cuales superamos con éxito, implementando
rápidamente medidas de bioseguridad en toda
la región y ajustando el modelo de servicio, los
horarios, etc., siendo nuestra prioridad la protección
de nuestros clientes y colaboradores. Esto nos
abrió grandes oportunidades para promover la
digitalización en sitio y agilizar los trámites, mientras
continuamos el proceso de transformación y
modernización de nuestras sucursales.

En 2020, continuamos con la transformación de
nuestras sucursales para ofrecer un nuevo formato
de servicio, enfocado en transformar los espacios y
procesos para fortalecer las relaciones con nuestros
clientes, y promover al mismo tiempo el autoservicio
y la digitalización. Al mismo tiempo, invertimos
en crear espacios para nuestros colaboradores,
con comedores y baños más confortables y, por
supuesto, con mobiliario ergonómico.

Adicionalmente, en 2020, inauguramos 11 sucursales
con el nuevo formato, que sumadas a las 6 que
abrimos en el 2019, ofrecen un nuevo formato de
servicio en todos los países de la región.

Implementación de Mesa Digital

Siempre en la línea de mejorar la experiencia de los
clientes, durante el 2020 se implementó la Mesa
Digital en el 35% de la red de sucursales. Esta se
convirtió en un medio más ágil para atender las
gestiones de nuestros clientes cuya duración fuera
menor a diez minutos. Personal especializado en el
área digital colabora con los clientes para ayudarlos
con estos procesos.

Esto permitió mejorar en conjunto todos los niveles
de servicio de la sucursal, logrando que el 92% de los
clientes fueran atendidos en menos de 15 minutos,
y que la recomendación neta o NPS (Net Promoter
Score) llegara a ser de 73% en las sucursales que ya
cuentan con este servicio.

Transformando nuestras sucursales

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad50

Digitales Llamadas

14.9 14.8
15.6

2018 2019 2020

16%

25%

46%

84%
75%

54%

Interacciones entrantes

Millones de interacciones entrantes

Durante este 2020, logramos adaptarnos a las necesidades de nuestros clientes
y atenderlos por el canal de su preferencia, ya sea chat, Whatsapp, redes sociales
o llamadas. Hemos logrado esto gracias a que hemos invertido en la mejor
tecnología mundial de Centros de Contacto, lo que nos ha permitido brindar
un servicio multicanal, a pesar de las restricciones para operar normalmente en
todos los países.

En 2020, logramos motivar a los clientes para que empezaran a utilizar más
nuestros canales digitales como Whatsapp o chat, lo que nos ayudó a administrar
la demanda de mejor manera y ofrecer un mejor servicio. Logramos que el 46%
de las 15.6 millones de interacciones entrantes se dieran por medios digitales.
Esto significó que, aunque las acciones de contacto de los clientes aumentaron
en un 5%, las llamadas disminuyeron en un 24%.

Uno de los principales servicios que nos permitió administrar la demanda, fue el
autoservicio, para que el cliente de manera muy fácil encontrara las respuestas
o formularios que andaba buscando, todo esto sin tener que conversar con un
agente. Esto nos permitió que el 21% de total de conversaciones de WhatsApp se
lograran migrar a autoservicio.

Transformando nuestros
Centros de Contacto

Fuerza laboral

Puestos de liderazgo

Puesto directivos

Gerentes y directores en planes de sucesión

Gerentes de sucursales

Cargos en juntas directivas

Miembros de comités de gobierno corporativo

55%

48%

25%

48%

76%

14%

28%

Generación Y
57,17%

Generación Z
21,39%

Generación X
17,54%

Baby Boomer
3,89%

Otros
0,01%

2019

63%

37%

75%

25%

2020

Virtual Presencial

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad51

Colaboradores

Al cierre de 2020, en BAC Credomatic contamos con
18.926 colaboradores en la región centroamericana.

En términos demográficos, hay un 55% de mujeres
y 45% de hombres. Nuestros colaboradores tienen
una edad promedio de 33 años y tienen 6 años en
promedio de trabajar para la organización. EL 79%
pertenece a las generaciones Y y Z.

Talento humano
GRI 102-8 GRI 405-1

Equidad de género
Representación de las mujeres
en BAC Credomatic

Distribución de población por generación

Horas por medio de entrega (%)

Evolución de la capacitación presencial a virtual

Porque creemos en el desarrollo de nuestro personal, a pesar de las
circunstancias, logramos seguir brindando capacitación a nuestros equipos.
El distanciamiento social tuvo un impacto importante en la manera en que las
actividades de aprendizaje se llevaron a cabo durante 2020. El uso de sistemas
de videollamada, como Microsoft Teams, facilitó que las capacitaciones fueran
migradas efectivamente de un ambiente presencial al plano virtual.

Durante 2020, un total de 893 cursos webinars, con 1.432 sesiones distintas,
fueron registrados en la herramienta de aprendizaje organizacional, superando
ampliamente las 43 sesiones registradas en 2019.

En cuanto a las horas generales de capacitación, estas se redujeron con respecto
al 2019, como resultado de la cancelación de programas presenciales, sin
embargo, las capacitaciones más importantes fueron migradas al entorno virtual
haciendo que la relación entre horas presenciales y virtuales se invirtiera pasando
de 37% de horas virtuales en 2019 a 75% en 2020. De la misma manera, el uso de
los contenidos proveídos por LinkedIn Learning incrementó un 68% pasando de
6 horas y 49 minutos de estudio promedio por usuario en 2019 a 21 horas y 22
minutos promedio por usuario en 2020.

eNPS 2018 eNPS 2019 eNPS 2020

Costa RicaEl SalvadorGuatemala Honduras Nicaragua Panamá BAC Latam

Evolución eNPS

+27% +13% +6% +7% +20% +44% +15%

7071

44

56

73

83

53 52

76

53

68

27

40

55
59

86

59

83

73 71

Puntos absolutos

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad52

Teletrabajo

Con el objetivo de mantener nuestras operaciones y el servicio
que brindamos a nuestros clientes, protegiendo el bienestar de
nuestros colaboradores, logramos implementar el teletrabajo,
durante la mayor parte de la pandemia, con más del 40% de
nuestros colaboradores. Logramos organizarnos en tiempo récord,
así como acelerar la implementación de plataformas que facilitaran
la interacción virtual.

La voz del colaborador: mejora en eNPS* e iniciativas para
mejorar la experiencia de nuestros colaboradores

En 2020, implementamos un software para conocer la experiencia
de nuestros colaboradores, permitiéndonos medir de cerca el
impacto de la pandemia en nuestros colaboradores y sus familias.
A raíz de estas mediciones, el Área de Bienestar diseñó, en
conjunto con los colaboradores, diferentes medidas de alivio y
apoyo para los más afectados.

Esta implementación también nos permitió determinar otros
momentos relevantes para los colaboradores e identificar

* Employee Net Promoter Score por sus siglas en inglés o recomendación neta del colaborador.

necesidades para adaptarnos a la nueva realidad. Estos hallazgos
se incorporaron en diferentes programas de formación, incluyendo
liderazgo a equipos remotos.

En la evaluación anual de clima organizacional, el impacto de estos
y muchos otros esfuerzos se reflejan en la evaluación de eNPS
(Employee NPS), con una mejora regional de más de 22 puntos con
respecto al 2018.

Colaboradores en
teletrabajo en 202040%

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad53

La responsabilidad con la sociedad es hoy un componente
fundamental para el éxito de cualquier empresa, pues le permite
orientar sus acciones teniendo en cuenta los efectos positivos o
negativos derivados de sus actividades comerciales, productos y
servicios, logrando así obtener la ‘licencia social para operar’ por
parte de aquellos que se ven directa o indirectamente afectados
por estos.

Desde 2007 asumimos este enfoque como base de nuestro sistema
de gestión en materia de Responsabilidad Social Corporativa,
traduciéndolo en dos grandes ejes de actuación:

Potenciamos nuestros impactos positivos, maximizando el efecto
de todas aquellas acciones, herramientas tecnológicas, productos
y servicios, a través de los cuales podamos llevar mayor bienestar
a las personas, promover el desarrollo a las sociedades y agregar
valor a nuestras partes interesadas.

Minimizamos nuestros impactos negativos, a partir de
acciones que procuran eliminar o reducir aquellos efectos que
pueden derivarse de nuestras operaciones comerciales, del uso
inadecuado de nuestros productos y servicios por parte de quienes
acceden a estos, o de nuestra huella en el medio ambiente y la
comunidad.

Así, definimos la gestión socialmente responsable del negocio
como un concepto en acción, que se traduce en una estrategia
ganar-ganar donde facilitamos el alcance de metas y sueños para
las personas y comunidades que servimos, propiciando a la vez el
logro de los objetivos comerciales que permiten la sostenibilidad
de nuestra empresa en el largo plazo.

La Responsabilidad Social y la Sostenibilidad son
dos conceptos diferentes, que se conectan y se
complementan.

El objetivo primordial de la Responsabilidad Social
es asegurar la sostenibilidad de la empresa. Hoy
este enfoque ha dejado de ser una opción, para
convertirse en el mandato central de aquellas
empresas que aspiran a sobrevivir en un mundo
cada vez más crítico, demandante y vigilante de su
quehacer. La Responsabilidad Social es entonces
el cómo llegar a lo que queremos alcanzar: la
sostenibilidad a largo plazo.

Responsabilidad Social
y Sostenibilidad para
BAC Credomatic

Gestión responsable
y sostenibilidad de
nuestro negocio

GRI 102.44

Y este accionar responsable implica, no solamente la
gestión de nuestros impactos ante la sociedad, sino
también la contribución permanente al desarrollo
sostenible de las comunidades donde operamos.

Hemos venido aplicando este concepto como un
eje central que, con variaciones y mejoras, ha regido
nuestro quehacer en la materia desde el 2007 y
que se ha volcado en tres enfoques estratégicos
consecutivos. En cada uno de estos períodos, hemos
incorporado las lecciones aprendidas y nuevos
enfoques estratégicos que nos han permitido
mejorar y profundizar en los impactos que queremos
lograr.

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad54

A partir de 2007, pusimos en marcha un primer ciclo estratégico de
cinco años en materia de RSC. Este período inicial fue fundamental
para el avance futuro, permitiendo sentar las bases de muchos
programas que hoy siguen vigentes, entender a profundidad
el quehacer de la empresa y sensibilizar a nuestros ejecutivos
alrededor de un enfoque entonces muy novedoso, y hasta
entonces prácticamente ausente del quehacer empresarial.

En esos primeros años, el diálogo constante con nuestros gerentes
regionales y locales, la escucha atenta a las inquietudes de
nuestros colaboradores, los estudios formales e investigaciones
realizadas, las muchas horas invertidas en charlas de formación
y sesiones de capacitación, nos enseñaron a ir moldeando una
estrategia que tenía sentido, tanto para nuestras partes interesadas
externas, como para nuestros propios líderes.

En el año 2012 iniciamos un nuevo ciclo, con una estrategia
renovada, resultado de la aplicación de herramientas técnicas
de primer nivel: la identificación de impactos, el análisis de
materialidad, el mapeo y consulta a partes interesadas en diálogos
abiertos, el diseño y aplicación de indicadores de seguimiento y
medición a escala local y regional, el establecimiento de metas
ligadas a la evaluación de desempeño y remuneración variable
para las gerencias de más alto nivel, entre muchos otros esfuerzos
técnicos innovadores, que nos aportaron nuevos conocimientos
y experiencias, permitiéndonos alcanzar un alto nivel de madurez
técnica, además de perfilar a nuestra empresa como líder regional
en la materia.

En 2015 establecimos un Sistema de Gestión de Responsabilidad
Social, bajo los estándares y los principios de la Norma ISO
26.000, integrado con nuestro Sistema de Gestión de Calidad y
documentado en lineamientos, políticas, manuales y formularios.

Obtuvimos por primera vez la Certificación en el Sistema de
Gestión de la Responsabilidad Social en Costa Rica, en la Norma
INTE-350101, basada en la Norma ISO 26.000. Con este Sistema
de Gestión damos seguimiento a las iniciativas que impulsamos
regionalmente, monitoreando los avances y evaluando los
resultados para identificar oportunidades de mejora.
Lo anterior ha resultado muy eficaz para integrar el tema en la
cultura de la corporación y alinear la gestión del negocio hacia la
sostenibilidad.

En 2017 dimos inicio al tercer ciclo estratégico que se extiende
hasta 2021, producto de una revisión detallada, donde tomamos
en cuenta las mejores prácticas y avances mundiales en la materia.
Alcanzamos la madurez técnica que hoy nos coloca al nivel de las
empresas líderes en la Región.

Como parte de los avances globales que tomamos en cuenta para
el ajuste de la estrategia, nos alineamos a la Agenda 2015-2030 y
a los Objetivos de Desarrollo Sostenible (ODS) y consideramos los
cambios en la estrategia corporativa que define su quinto eje con
el nombre: “Clientes y Sostenibilidad”.

01 Primer
ciclo estratégico

El inicio

02 Segundo
ciclo estratégico

La consolidación

03 Tercer
ciclo estratégico

La madurez

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad55

El proceso que nos llevó a definir nuestros temas materiales,
entendidos como aquellos sustantivos para la sostenibilidad de
nuestra empresa y para nuestros públicos de interés, incluyó
un análisis externo compuesto por una revisión de indicadores
propuestos por los principales índices de Inversión Socialmente
Responsable (ISR), para el sector financiero: Dow Jones
Sustainability Index (DJSI) y FTSE4GOOD, análisis de prensa
y prescriptores sectoriales y sociales, valoración de temas
propuestos por Global Reporting Initiative (GRI), incluido su
suplemento sectorial financiero, un Benchmark de bancos líderes
en sostenibilidad, a nivel mundial y la consulta a nuestros líderes.
Este proceso se encuentra detallado en los reportes de años
anteriores, disponibles en nuestro sitio web corporativo: www.
baccredomatic.com

A partir de los temas identificados como materiales, realizamos
una revisión integral que nos llevó a identificar, priorizar y explicitar
los impactos más significativos para nuestra empresa: sociales,
ambientales y económicos; reales y potenciales; positivos y
negativos. Esto dio como resultado, una detallada lista que incluye

Impactos prioritarios para el SGRS, por su escala
(mediana o grande), riesgo (medio o alto) y su baja
gestión.

Impactos medianamente gestionados o temas
emergentes, que todavía requieren impulso a través
del SGRS.

Impactos de baja prioridad para el SGRS, porque: 1.
su gestión es muy madura o 2. son de baja amenaza/
oportunidad y de bajo interés de los grupos de
interés externos.

Posibles resultados en evaluación de significancia

Las principales actividades generadoras de posibles impactos
económicos, sociales y ambientales presentan, a la vez,
las mayores oportunidades y los más grandes desafíos que
enfrentamos para promover el desarrollo de América Central y
asegurar nuestra propia sostenibilidad en el largo plazo.

La consideración y priorización de los posibles impactos nos
permitió actualizar nuestra estrategia para tener la seguridad de
gestionar los principales riesgos derivados de los negativos, a la
vez que potenciemos las oportunidades derivadas de los positivos
mediante programas, proyectos e iniciativas, regionales y locales
que atienden los impactos más significativos. A continuación,
detallamos nuestros temas prioritarios, organizados en las tres
dimensiones de sostenibilidad.

Nuestros temas materiales
GRI 102-47

más de 60 posibles impactos, positivos y negativos, derivados del
quehacer de nuestra empresa, sus productos y servicios.

La consideración y priorización de los posibles impactos, nos
permitió actualizar nuestra estrategia para estar seguros de
gestionar los principales riesgos derivados de los negativos, a la
vez de potenciar las oportunidades derivadas de los positivos,
mediante programas, proyectos e iniciativas, regionales y locales,
que atienden los impactos más significativos.

Una revisión exhaustiva de nuestros impactos y la medición
de estos según su grado de “significancia” para la gestión de
sostenibilidad, entendida como la urgencia de atención o prioridad
del impacto provocado, a partir de tres criterios:

Posibilidad de la materialización del impacto

Madurez de la gestión de ese impacto específico

Interés de las partes externas en ese impacto en particular

Alto

Media

Baja

Promover el empleo y el progreso económico inclusivo mediante el fortalecimiento de las
pequeñas y medianas empresas, brindándoles productos y servicios que les permitan adoptar
prácticas sostenibles, vincularse exitosamente al mercado y crecer.

Ofrecer productos y servicios financieros apropiados y de alta calidad a poblaciones cuyo
acceso al sistema bancario tradicional es limitado o inexistente, para facilitar su participación
en el ciclo económico y mejorar su calidad de vida.

Incentivar el crecimiento y la sostenibilidad de nuestras empresas proveedoras, dotándolas de
herramientas que les permitan adoptar prácticas y modelos de negocio cada vez más éticos y
responsables.

Propiciar la formación de ciudadanos capaces de adoptar estilos de vida financieramente
saludables y aportar al desarrollo sostenible de la región.

Mejorar la transparencia en nuestros procesos de venta y cobro, mediante la concientización
de nuestro personal y la oferta de herramientas de educación financiera a nuestros clientes.

Instaurar mecanismos innovadores para movilizar recursos en beneficio de la sociedad y el
medio ambiente, utilizando nuestra plataforma comercial.

Encontrar formas innovadoras para atraer y retener el mejor talento humano de la Región,
mediante una oferta de valor que permita a las personas realizar su potencial y apoyar el
crecimiento de la empresa.

Ofrecer trabajo digno y bien remunerado a personas con menores oportunidades de empleo,
como las mujeres, los jóvenes y las personas con discapacidad.

Poner nuestros talentos y estructura operativa al servicio de las sociedades donde operamos,
para contribuir al consumo sostenible y a la gestión responsable de los recursos naturales.

Identificar, evaluar y administrar oportunamente los riesgos ambientales y sociales que se
pueden generar por las actividades y proyectos que financiamos, para promover la producción
y gestión sostenible de los recursos naturales.

Minimizar el impacto ambiental de todos los procesos, proyectos y actividades que ejecutamos
diariamente, incluyendo nuestra huella de carbono.

Fortalecimiento Empresarial

Bancarización de Poblaciones No
Tradicionales

Gestión y Fortalecimiento de
Nuestra Cadena de Valor

Educación Financiera a Nuestras
partes interesadas

Venta y Cobro Responsable

Participación en la Comunidad

Atracción, Retención y
Desarrollo del Talento Humano

Inclusión Laboral de Grupos
Vulnerables

Promoción de buenas prácticas
ambientales

Sistema de Análisis de Riesgos
Ambientales y Sociales

Sistema de Gestión Ambiental
Interno

Reconocemos que la banca responsable y el servicio
al cliente son temas indispensables de la dimensión
económica y fundamentales para nuestra
sostenibilidad de largo plazo. No se incluyen en el
sistema de gestión de la RSC pues son temas
“maduros” controlados por otros sistemas de gestión.

Reconocemos que las prácticas laborales justas y
favorables y productos y servicios con valor social y
ambiental agregado son temas indispensables para
esta dimensión, pero no se incluyen en el sistema de
gestión de la sostenibilidad, pues son temas
“maduros” controlados por otros sistemas.

Temas Objetivos

Personas
Dimensión social

Prosperidad
Dimensión económica

Planeta
Dimensión ambiental

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad56

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad57

Seguidamente se muestran los principales pasos o fases que
dieron como resultado el sistema que hoy utilizamos para gestionar
la sostenibilidad de BAC Credomatic y que facilita el atender cada
impacto en particular según su grado de significancia.

Comportamiento responsable

El comportamiento socialmente responsable es una forma de hacer
negocios, un enfoque comercial distinto, una filosofía que debe
“correr por las venas” de la organización e integrarse a la cultura
organizacional y todas las actividades de la empresa. Para hacerlo
posible, fue necesario sensibilizar a nuestros gerentes, jefaturas
y colaboradores alrededor de interrogantes como las siguientes:
¿Cómo se realiza la gestión responsable del negocio? ¿Cómo
se ejerce la responsabilidad social desde mi puesto de trabajo?
¿Quiénes son mis públicos de interés? ¿Cuáles son los impactos
positivos y negativos de mi área? ¿De qué forma puedo minimizar
o potenciar esos impactos? ¿Qué oportunidades tengo, desde mi
área, para contribuir al desarrollo sostenible?

Esta práctica de formación y cuestionamiento permanente se
mantiene, ya no necesariamente enfocada en estas interrogantes
iniciales, sino más bien en formas creativas para ampliar cobertura
y calidad, profundizando en la eficacia de los programas para el
logro de los objetivos estratégicos de sostenibilidad en el largo
plazo.

1.

2.

3.

4.

5.

Nuestro sistema
de gestión de
sostenibilidad

Planes de trabajo

Habiendo identificado nuestros impactos más significativos,
definimos ejes de acción y programas que permiten la gestión
de la sostenibilidad. Cada uno de estos apunta al logro de ciertos
objetivos, que se traducen en planes de trabajo anual para cada
país y cada gerencia, con indicadores y metas cuantificables,
procurando que las acciones a desarrollar hagan sentido con el
quehacer del área que corresponda y aporten a las estrategias
generales del negocio.

Integración al Sistema de Calidad

El sistema de Gestión de la Sostenibilidad se ha incorporado al
Sistema de Gestión de Calidad de la organización. Desde 2010, se
ha desarrollado un conjunto de lineamientos, políticas, manuales
y formularios, que permiten diseñar, monitorear y evaluar
permanentemente nuestros avances, logros, oportunidades de
mejora y lecciones aprendidas. Esto nos permite dar seguimiento
y mejorar continuamente la gestión responsable del negocio y el
seguimiento de nuestros programas.

Como pasa con todas las actividades ligadas al quehacer
de la empresa, la integración al Sistema de Gestión conlleva
también la auditoría recurrente por parte de auditores internos y
externos, que permanentemente revisan y evalúan los avances y
procedimientos utilizados.

Gestores de sostenibilidad

Desde el 2012 establecimos la figura del Gestor de Sostenibilidad,
una persona designada por la gerencia de cada área, que se
convierte en contraparte y punto de enlace con el área de
sostenibilidad local, asumiendo funciones adicionales a su puesto
de trabajo:

Coordina el plan de trabajo para alcanzar los objetivos de
sostenibilidad de su gerencia

Da seguimiento a los resultados que se van alcanzando
de acuerdo con las metas de sostenibilidad establecidas
anualmente para su área

Sensibiliza constantemente a sus jefaturas y compañeros de
trabajo

Comunica los avances, invita a las actividades, motiva el
voluntariado

Recibe capacitación continua en materia de sostenibilidad

Medición, control y rendición de cuentas

El plan de trabajo anual se traduce en una serie de indicadores,
ordenados por dimensión y programa, vinculada a la medición de
desempeño de cada área y jefatura.

Los planes de trabajo y metas son transversales a los países. La
meta global se distribuye equitativamente entre estos, permitiendo
que cada gerente de país asuma responsabilidad por una parte
de lo que se quiere alcanzar a escala corporativa. Este, a su vez,
distribuye las metas, programas y proyectos entre una o varias
gerencias, que son las responsables de la ejecución, en el nivel
local.

Lo anterior incluye la incorporación de un puntaje dentro del
Balanced Score Card (BSC o Cuadro de Mando Integral) de cada
vicepresidencia y gerencias. Este instrumento de evaluación
del desempeño individual también se utiliza para calcular la
compensación variable de cada colaborador. De esta forma, se
asegura la alineación del ejercicio responsable del negocio al
quehacer organizacional.

Desde la Gerencia Regional de Sostenibilidad monitoreamos
permanentemente los avances en cada indicador y país, mediante
herramientas de gestión y seguimiento.

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad58

El Foro de Sostenibilidad es un órgano de alto nivel que se crea en
2020, con el objetivo central de asesorar a la Junta Directiva acerca
del enfoque estratégico de prácticas de negocio responsable y de
los asuntos de sostenibilidad, así como la definición, aprobación
y modificación de los lineamientos, procesos, metodologías y
controles para la gestión de sostenibilidad de BAC Credomatic,
evaluando su nivel de cumplimiento y considerando propuestas
a la Junta Directiva sobre cambios a políticas que involucren
prácticas de negocio responsables y de sostenibilidad. Este foro se
reúne al menos una vez cada tres meses.

Colaborar y coordinar con los comités de Gobierno
Corporativo, cuestiones relativas a prácticas de banca
responsable y sostenibilidad.

Supervisar y velar por la existencia de procesos para
el seguimiento y control adecuados y efectivos de la
identificación y gestión de los riesgos y oportunidades,
relacionados con la sostenibilidad del negocio y con las
expectativas de los grupos de interés.

Supervisar y evaluar la estrategia de relacionamiento con los
grupos de interés, realizando un seguimiento de los impactos y
la implicación con estos grupos, analizando e informando a la
Junta Directiva sobre los aspectos sociales, medioambientales,
de comportamiento responsable y ético del grupo y sobre los
intereses y expectativas de sus grupos de interés en relación
con el quehacer del grupo financiero.

Supervisar la actuación del grupo financiero en materia de
sostenibilidad y en particular que sus prácticas en materia de
gobierno, medioambiental y social se ajusten a la estrategia y a
las políticas aprobadas por la Junta Directiva.

Monitorear las acciones del grupo para la contribución
del logro de los Objetivos de Desarrollo Sostenible (ODS)
aprobados por la Organización de las Naciones Unidas, ONU.

Deberes y atribuciones del Foro de Sostenibilidad

Foro de Sostenibilidad
GRI 102-19 GRI 102-20 GRI 102-21 GRI 102-27 GRI 102-29

GRI 102-31 GRI 102-32 GRI 102-33

Supervisar y aprobar la incorporación del grupo a los índices
y certificaciones internacionales de sostenibilidad de mayor
reconocimiento.

Ser informado y asesorar a la Junta Directiva en el ámbito
de su competencia, en las últimas tendencias y mejores
prácticas empresariales como innovación, satisfacción
de clientes, inclusión financiera, mercadeo responsable,
inclusión y diversidad, no discriminación, cambio climático
y otros relacionados con la sostenibilidad del negocio y que
contribuyan al desarrollo social y económico en la región.

Evaluar la situación del grupo en materia de sostenibilidad,
informando periódicamente a la Junta Directiva sobre la
actuación del grupo y los avances realizados en materia de
prácticas de negocio responsables y sostenibilidad, dando
asesoramiento en relación con estas cuestiones, emitiendo
informes e implementando procedimientos dentro de su
ámbito de competencia.

Garantizar la idoneidad de la estructura y funcionalidad de la
gestión de sostenibilidad.

Emitir los informes y desarrollar las actuaciones que, en
materia de sostenibilidad le correspondan, adicionalmente, de
conformidad con el Sistema de Gobierno Corporativo o que le
soliciten la Junta Directiva o su presidente.

Total regional

22.943
2020

Acumulado
122.529

Guatemala / 22.881

Honduras / 17.214

El Salvador / 16.892

8.647 1.568

1.749

2.198

7.893

888

Nicaragua / 13.321

Costa Rica / 45.241

Panamá / 6.980

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad59

En el marco de nuestro ciclo estratégico actual, nuestros temas materiales están
organizados en las tres dimensiones del Desarrollo Sostenible:

Nos comprometemos a promover un crecimiento económico
que genere riqueza, sin dañar el medio ambiente ni afectar a las
personas.

Para ello, realizamos el ejercicio de intermediación financiera
de forma estratégica y prudente, tratando de obtener siempre
mayores rendimientos económicos, pero utilizando mecanismos
que a la vez nos permiten la redistribución eficaz de un alto
porcentaje de los ingresos que percibimos.

Como una responsabilidad prioritaria en esta dimensión,
favorecemos la inclusión financiera de las personas, el crecimiento
de las empresas y organizaciones, y el bienestar de las sociedades,
a través de:

La creación de oportunidades de empleo directo e indirecto  

El pago de impuestos a los gobiernos

La compra a proveedores locales 

La generación de rendimientos positivos para nuestros
ahorrantes e inversionistas

El fortalecimiento de las micro, pequeñas y medianas empresas

Nuestro programa de fortalecimiento para pequeñas y medianas empresas

Durante 2020, el programa de fortalecimiento para nuestros
clientes pymes se ejecutó desde el mes de marzo en modalidad
100% virtual. Mediante encuestas, consultamos a nuestros
empresarios de la región, acerca de sus necesidades de
capacitación para hacer frente a una época muy retadora debido a
los cierres y restricciones a causa de la pandemia.

Charlas tipo webinar en cada país, eventos en línea a nivel regional
y talleres virtuales, permitieron que expertos consultores y
voluntarios BAC Credomatic, con amplio conocimiento, facilitaran
espacios de intercambio de información relevante, para la toma de
decisiones en una época de grandes desafíos para las pymes.

Desarrollo Sostenible

Pymes capacitadas

Dimensión Económica
Prosperidad

Principales temas de capacitación en 2020 para pymes

Entorno y perspectivas económicas

Asesoría laboral frente a nuevas medidas (COVID-19)

Transformación digital para mercadeo y ventas

Comercio electrónico, redes sociales y ventas en línea

Continuidad de negocios

Gestión financiera: flujo de caja

Resiliencia e innovación empresarial

Medidas de seguridad para protección de clientes y colaboradores

Prevención de fraudes

Soluciones digitales BAC Credomatic para pymes

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad60

Reconocimiento al Empresario del Año
El Salvador

Desde el año 2008, BAC Credomatic otorga el galardón
“Empresario del Año”, y en 2020, a pesar de ser un año atípico
debido a la crisis generada por el COVID-19, fue nuevamente una
ocasión especial para brindar este reconocimiento a miembros
distinguidos del sector de pequeñas y medianas empresas
salvadoreñas: Isaac Erazo y Jose Alfonso Rodriguez, quienes se
dedican a la agroindustria y son los fundadores y accionistas de
Erazo y Rodríguez Inversiones S.A. de C.V.

En este acto se reconoció también, en la categoría de “Empresario
Digital”, a Blanca Ester Blanco y Blanca Aracely Cárcamo de la
empresa Inversiones Primavera S.A. de C.V., y, en la categoría
“Mujer Acelera”, el premio se otorgó a Lilian Guardado Orellana de
Farmoquímicos Salvadoreños S.A. de C.V.

Este evento, realizado por primera vez de manera virtual, permitió
a centenares de personas y empresarios unirse a la transmisión
y compartir la motivación por el trabajo, el emprendedurismo,
la responsabilidad, la capacidad de innovar y la relevancia de la
digitalización.

Programa Proveedor Responsable
Costa Rica

Con el objetivo de fortalecer la gestión de nuestra cadena de
valor, desde el 2015 el Programa de Proveedor Responsable brinda
acompañamiento en sostenibilidad a empresas de proveedores,
con el objetivo de contribuir con su crecimiento y con la adopción
de prácticas y modelos de negocio cada vez más proactivos. 618
proveedores han participado de evaluaciones, capacitaciones y
asesorías técnicas, realizadas por voluntarios de BAC Credomatic.

En 2020, frente a los primeros impactos económicos ocasionados
por la COVID-19, BAC Credomatic realizó un análisis de la
afectación que estaban teniendo nuestros proveedores, en
términos de facturación y la posible disminución en solicitudes

Continuidad de negocio
Para identificar los principales riesgos que enfrenta la
empresa y lograr la continuidad ante la complejidad
del mercado actual.

Manejo de crisis
Análisis de su impacto, valorización, aspectos sobre
el manejo de crisis como la planificación, gestión
de recursos, medidas de control, estrategia de
prevención y comunicación.

¿Cómo vender en tiempos de crisis?
Crear un plan diferenciador que genere ventas en
tiempos de crisis y cause expansión.

Aprovechando al máximo el mercadeo digital en
tiempos de COVID-19
Importancia de las redes sociales, tipos de
publicación, frecuencia, contenido; y la tecnología
para lograr eficiencias en mercadeo: Canva, Google
Analytics, Buffer y otras.

de servicio entre los meses de enero y abril. Por medio de una
encuesta, recopilamos información para conocer la afectación
real que nuestros proveedores estaban atravesando, como
consecuencia de la pandemia.

Este análisis nos permitió definir una línea de capacitación que les
brindara herramientas para hacer frente a la crisis. Se realizaron
cuatro charlas virtuales con la participación de aproximadamente
50 proveedores que brindan servicios a BAC Credomatic
en mantenimiento, alimentación, producción audiovisual,
capacitaciones, desarrollo, transporte, cobros, entre otros. Los
temas de capacitación que se impartieron:

1 3

2 4

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad61

Convenio fortalecimiento empresarial
Cámara de Comercio e Industrias de Cortés
(CCIC), Honduras

En el 2019, se logró la firma de un convenio de cooperación entre
BAC Credomatic y la Cámara de Comercio e Industrias de Cortés,
CCIC, con sede en San Pedro Sula, Cortés, que asocia, de forma
voluntaria, a personas naturales y jurídicas dedicadas al comercio,
la industria, y la prestación de servicios, con el fin de promover,
mediante el desarrollo empresarial, el progreso social de Honduras.

Por medio de este convenio, logramos la capacitación anual de
más de 300 empresas de la zona norte del país, ofreciendo temas
de interés que aportan al crecimiento de las empresas miembro
de la CCIC en contenidos como servicio al cliente, competencias
para desarrollo de colaboradores, experiencia del cliente, derecho
laboral, entre otros.

Diagnóstico
	
Análisis del mercado e identificación
de necesidades de clientes pymes para
la transformación de su modelo de
negocio a través de la digitalización.

Identificación de buenas
prácticas

	
En BAC Credomatic y otras entidades
de la región que cuentan con procesos
avanzados de transformación de
modelos de negocio.

Generación de contenido
	
Incluyendo herramientas digitales
existentes y nuevas que permitan
transformar modelos de negocio.

Implementación
	
Para el desarrollo de capacitaciones y
asesorías grupales.

Transformación modelos de negocio
BID Invest y BAC Credomatic Guatemala

BID Invest otorgó un préstamo de US$100 millones a BAC
Credomatic Guatemala, con el propósito de incrementar el
acceso a financiamiento de las pymes en este país y contribuir a la
recuperación económica de uno de los sectores más afectados por
la COVID-19, impulsando así el trabajo y el crecimiento económico
local.

Con este financiamiento, se busca agregar valor y contribuir al
proceso de transformación digital de las pymes guatemaltecas.
BAC Credomatic Guatemala recibirá asesoría para apoyar a sus
clientes en la transformación de su modelo de negocio hacia
un mayor uso de los canales digitales, incluyendo soluciones
diferenciadas con enfoque de género.

Este proceso también destacará las necesidades específicas de las
pymes lideradas por mujeres, incluida la definición y segmentación
de la cartera. Además, esto ayudará a identificar y comprender
las brechas en los servicios financieros y no financieros, para las
pymes que buscan transformar su modelo de negocio tradicional.

Este proceso, consta de varias etapas:

1 2 3 4

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad62

#ValorNica: campaña de fortalecimiento
integral a pymes
Nicaragua

Emprender en Nicaragua, es mucho más que solo vender
productos; es, en muchos casos, mantener la tradición familiar,
incorporar a esa cultura de generaciones, nuevas ideas,
conocimientos y tecnologías.

BAC Credomatic pone a disposición de emprendedores, las
herramientas necesarias para alcanzar su máximo potencial.
Mediante la innovación y tecnología para adaptarse a un mundo
cada vez más cambiante, se ha desarrollado un trabajo junto a los
emprendedores para dar a cada producto #ValorNica.

En un año durante el cual el impacto económico mayor era visible
en la pequeña y la mediana empresa, fue necesario redoblar
esfuerzos para fortalecer a nuestros clientes en este sector. En
este contexto, surge esta campaña con el objetivo de ayudarles a
crecer de manera sostenible, reforzar sus modelos de negocio y
capacitarlos constantemente para fortalecer sus empresas y sus
habilidades de liderazgo. Los ejes centrales de esta son:

El valor de aprender

Aliados de valor

Soluciones de valor

Programa de capacitación enfocado en transformación digital y el cambio del
mercado en el contexto de la pandemia.

Compuesto de webinars, mentorías, acceso a grupos de discusión con
especialistas en diversos temas, capacitaciones con expertos internacionales.

Campaña en redes sociales para el público en general, con especialistas internos
y externos en marketing digital.

Acompañamiento crediticio de acuerdo con la necesidad de cada empresa.

Créditos enfocados en la reactivación de empresas a las que la crisis provocada
por la situación sociopolítica de 2018 había debilitado y que fueron afectadas con
más fuerza por la pandemia en 2020.

Seguimiento cercano a empresas que requerían mantener líneas de trabajo para
no perder contratos como proveedores de empresas grandes.

Capacitaciones de fortalecimiento del modelo de negocio.

El cambio en el comportamiento del mercado hizo necesario reforzar todos los
medios de venta, y por ende de pago, digitales.

Facilitar el acceso a nuestros clientes a estos medios, adaptar productos a las
necesidades de algunos sectores, y por supuesto, capacitar, no sólo en su uso,
sino también en las nuevas modalidades de venta que este nuevo mercado
requiere, fueron la prioridad de este eje de trabajo.

En 2021, se ofrecerá a las pymes, acompañamiento para el diseño de su propia
tienda virtual, así como un programa de capacitación en comercio electrónico.

El segundo objetivo durante 2021 es la automatización de procesos contables.

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad63

Costa RicaEl SalvadorGuatemala Honduras Nicaragua Panamá

Total
regional

389
2020 Acumulado

993

163

106

180

183

328

33

62
39

150

33
72

33

Nuestro programa de fortalecimiento para empresarias Mujer
Acelera, es un espacio de formación técnica, asesoría, mentoría
en liderazgo y networking, que tiene como objetivo primordial,
brindar herramientas que contribuyan a acelerar empresas pymes
en nuestra región lideradas por mujeres.

Desde 2016, casi mil empresarias de toda la región han recibido
capacitación en gestión financiera, estrategia, operaciones,
mercadeo digital, entre otros. Asesoradas por voluntarios BAC
Credomatic, han trabajado en planes para mejorar y acelerar sus
modelos de negocio.

Durante 2020, Mujer Acelera, en su versión virtual, se realizó en
nuestros seis países.

Programa de fortalecimiento para empresarias Mujer Acelera

Mujer Acelera: impulso a las pyme lideradas
por mujeres
Alianza BID Invest y BAC Credomatic El Salvador

Las mujeres son una fuerza relevante en la economía mundial
y, desde luego, en la economía salvadoreña. PROPEMI BAC
Credomatic, en el año 2017, diseñó e implementó su programa
Mujer Acelera, exclusivo para apoyar el desarrollo de pequeñas y
medianas empresas propiedad o lideradas por mujeres.

Este programa, único en el país por su integralidad, ha sido
reconocido por la Corporación Interamericana de Inversiones
BID Invest, la cual ha puesto a disposición de BAC Credomatic un
crédito por US$60 millones de dólares, operación formalizada
en agosto 2020, para apoyar con más financiamiento a este
importante sector de la economía y de la sociedad en general.

Esta importante alianza, incluye un componente de asistencia
técnica para un estudio de mercado con enfoque de género y
diseñar una propuesta de valor enfocada en la mujer, con énfasis
en la digitalización e innovación de modelos de negocios, ventas y
operaciones.

La escuela de negocios para empresarios de PROPEMI BAC
Credomatic, reconocida como Centro de Desarrollo Empresarial,
diseñará nuevos servicios de capacitación incorporando una
variada oferta digital y el desarrollo de temas de formación
empresarial acorde con los nuevos retos económicos y sociales.

Mujer Acelera con apoyo de aliados UNITEC y
Grupo Terra
Honduras

El fortalecimiento empresarial de las mujeres sigue siendo uno de
nuestros principales ejes y por eso rediseñamos el Programa Mujer
Acelera y lanzamos la nueva generación de empresarias 2020-
2021.

En su modalidad 100% virtual, Mujer Acelera nos permitió llegar
a empresarias hondureñas del interior del país y de giros de
negocios diversificados como educación, salud y agricultura.
Gracias a la alianza lograda con dos grandes instituciones, la
Universidad Tecnológica Centroamericana (UNITEC) y Grupo Terra,
a través de su plataforma de emprendimiento Terra te impulsa,
logramos el acercamiento con empresarias de diferentes sectores
productivos y zonas del país.

UNITEC como líder en educación superior en Honduras, estuvo
a cargo de la etapa de formación virtual de 35 empresarias,
por medio de expertos en cada tema que de forma voluntaria
facilitaron 24 horas de capacitación en cuatro temas centrales:
transformación digital, marketing digital, finanzas y experiencia
del cliente. Por medio de sesiones en vivo y entregables, las
empresarias recibieron el contenido que fue la preparación para
la etapa de mentoría, en la que tienen el acompañamiento de
colaboradoras BAC Credomatic con perfiles digitales y expertas en
temas que apoyan al desarrollo de los objetivos anuales y planes de
acción de las empresarias. Sumado a esta mentoría las empresarias
reciben un acompañamiento especializado de bancarización.

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad64

Como parte de la estrategia a nivel de colaboradoras internamente,
Mujeres+ desarrolla una serie de actividades, tales como:

Programa de formación de mujeres líderes

Espacios de transferencia de ideas y conocimiento entre
colaboradoras

Reconocimiento público periódicamente

Espacios de lactancia materna en las oficinas administrativas

Por medio de Mujeres+, BAC Credomatic se compromete con
el desarrollo de las capacidades personales y profesionales de
las mujeres guatemaltecas, al brindar oportunidades para el
crecimiento y fortalecimiento de la economía en el país de forma
inclusiva y sostenible.

Mujeres+
BAC Credomatic Guatemala

Mujeres+ es una propuesta de valor que busca abordar al
segmento desde una perspectiva integral y apoyarlas en los
momentos importantes de su desarrollo y crecimiento como
mujeres profesionales, madres de familia y como mujeres de
negocios y emprendedoras.

El objetivo de Mujeres+ es ofrecer soluciones financieras y
brindarles el acceso a iniciativas de entrenamiento, educación y
conciencia, todo ello en conjunto con aliados estratégicos que
fortalecen la iniciativa.

Mujeres+ cuenta con una plataforma digital (https://mujer.
baccredomatic.com/es-gt/), que brinda un acceso rápido,
eficiente y en cualquier momento, de herramientas como
contenido de Educación Financiera para cada segmento,
talleres, cápsulas virtuales sobre temas de interés, información
sobre carreras y programas de universidades de Guatemala,
además de promociones en categorías seleccionadas de interés
para el segmento mujer, entre otros.

Jóvenes profesionales

Mujeres que tienen como
prioridad crecer académica y
profesionalmente.

Mujer en la familia

Mujeres en busca de estabilidad
económica, seguridad y salud para
ellas y sus familias.

Mujer en los negocios

Emprendedoras y empresarias,
que buscan herramientas para su
desarrollo personal y empresarial.

Segmentos abordados por Mujeres+

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad65

Total regional

Acumulado
1.062.618

90.362
2020

391.101

22.124

Costa Rica

192.043

12.562

El Salvador

154.512

35.678

Guatemala

155.142

10.734

Honduras

90.692

5.108

Nicaragua

79.128

4.156

Panamá

Promovemos el bienestar de nuestros colaboradores y sus familias,
atendiendo a la vez a las comunidades que servimos mediante el
apoyo a ONGs, para propiciar el alcance de niveles satisfactorios
en la calidad de vida y bienestar social en los países donde
operamos.

Potenciamos los impactos humanos y sociales positivos de nuestro
quehacer comercial a través de: 

Acceso a medios de pago, créditos y otros mecanismos de
inclusión financiera, que permiten a las personas desarrollar
sus proyectos actuales; ahorrar para alcanzar metas
futuras; acceder a actividades culturales y recreativas; apoyar
la educación de sus miembros; construir su patrimonio
familiar; fortalecer sus empresas; generar empleo; acceder a
productos como seguros, inversiones y otros. 

Fomento de la salud financiera de niños, jóvenes y adultos,
mediante la educación y el desarrollo de hábitos saludables
para el manejo de sus finanzas, con miras a una sociedad más
informada, consciente y próspera. 

Creación de un ambiente de oportunidades, donde nuestros
colaboradores desarrollen y potencien sus talentos, para lograr
su éxito personal y profesional, apoyando el crecimiento de la
empresa. 

Promoción de actividades de proyección social a través del
voluntariado, como un medio de acción solidaria mediante
el cual nuestros colaboradores aportan sus conocimientos,
experiencia y talentos a las comunidades vecinas a nuestra
empresa, en la búsqueda de soluciones para su desarrollo
sostenible.

Nuestro programa de
educación financiera

Promover hábitos de ahorro, consumo responsable y decisiones de compra
informadas, son elementos fundamentales para la salud financiera de las
personas y sus familias. En BAC Credomatic, desde 2009 pusimos en marcha
varias iniciativas para brindar educación financiera a nuestros públicos de
interés.

En 2020, la pandemia derivó en cierre de negocios, desempleo y, por tanto,
muchas economías familiares se vieron afectadas. En este contexto, los
contenidos de planificación financiera, ahorro, manejo de deudas y otros
relacionados con la administración de los recursos familiares, cobraron mucha
relevancia y, por medios virtuales, tuvimos oportunidad de llegar a empresas
y hogares y compartir con nuestros clientes y sus familias, consejos y buenas
prácticas, de la mano de expertos externos y voluntarios profesionales de BAC
Credomatic en charlas y talleres.

Personas capacitadas

Dimensión Social
Personas

01

02

03

04

Introducción al
rol financiero

Entrenamiento
técnico táctico

Productos
y servicios

Relación con
el cliente

Habilidad que desarrollaLos módulos creados fueron: Impacto al cliente

Formar asesores financieros para
potenciar la salud financiera de
nuestros clientes

Comprender los términos, las
condiciones y los aspectos
técnicos sobre los productos
financieros de BAC Credomatic

Asesorar a nuestros clientes sobre
herramientas, productos y
servicios que permitan mejorar su
calidad financiera

Integrar lo aprendido con
propuestas financieras reales que
BAC Credomatic brindará a sus
clientes para mejorar sus
condiciones financieras

Flexibilidad

Planificación financiera

Capacidad de adaptación

Capacidad de aprendizaje

Invención

Capacidad heurística

Autonomía

Empoderamiento

Apertura y confianza

Justo y transparente

Fidelización y
vinculación

Me conoce y
me entiende

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad66

Asesores financieros
Costa Rica

En BAC Credomatic, buscamos impactar la calidad de vida de
nuestros clientes, promoviendo su salud financiera, respondiendo
sus expectativas y generando una oferta de valor que les permita
alcanzar sus objetivos.

Para esto en el 2020, iniciamos un reto: transformar nuestras
fuerzas de ventas hacia un rol de asesoría financiera, centrada en
el cliente, entregando valor en cada contacto y promoviendo una
adecuada salud financiera. Buscamos establecer un vínculo directo
con nuestros clientes para que a través de nuestros servicios y
productos bancarios se potencie su calidad de vida.

Aspiramos a que cada cliente reciba asesoría en finanzas
personales y encuentre la solución que se adapte a sus
necesidades, gestionando sus recursos de una manera más eficaz,
acercándole a sus objetivos personales.

En una experiencia de cocreación, 40 colaboradores expertos
de diversas áreas de la organización, como talento humano,
experiencia al cliente, operaciones, seguros, pensiones, inversiones
y créditos; conceptualizaron el proceso de transformación,
creación y diseño de la capacitación, definición de los módulos de
aprendizaje y la ejecución del proceso.

El proceso dio inicio con 279 colaboradores en la Vicepresidencia de Experiencia
al Cliente, de los cuales un 92% aprobó el proceso de transformación. Durante
2021, analizaremos los resultados de esta iniciativa, para establecer objetivos,
metas e indicadores que el programa deba a desarrollar.

279 92%
Colaboradores Total aprobado

Comunidades seleccionadas
en 2019

Barrio La Cruz
Liberia

Zeta Trece en la Fortuna
San Carlos

Frailes
Desamparados

1

2

3

1
2

3

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad67

Emprendimiento para la productividad en el
currículo nacional básico
Ministerio de Educación de Guatemala

BAC Credomatic reconoce la importancia de las finanzas para
las familias y futuras generaciones. Son esenciales para que la
sociedad consuma productos y servicios de manera responsable.
Por eso, con la finalidad de educar a las futuras generaciones que
estarán moviendo la economía de Guatemala, BAC Credomatic
firmó una alianza con el Ministerio de Educación para colaborar
con los planes de estudio, poniendo a disposición del sistema
educativo nacional, contenidos y metodologías, en materia de
finanzas personales y emprendimiento para la productividad,
en los niveles de educación media y ciclo de educación básica
en Guatemala. Estos contenidos son impartidos en las escuelas
públicas del país por sus propios docentes, como parte del
currículo oficial de la institución.

Esta alianza es una de las experiencias de mayor éxito, impacto
y trascendencia que BAC Credomatic tiene en el ejercicio de
Responsabilidad Social, por el beneficio directo que lleva a todos
los jóvenes insertos en el sistema educativo formal y su capacidad
de ser sostenible.

Guatemala es el tercer país en formalizar una alianza público-
privada para la educación financiera. En 2009, se inició en Costa
Rica, y en 2016, en Honduras.

Distribución de inversión

Nuestra comunidad
GRI 413.1

Proyecto de desarrollo
económico local
Costa Rica

Bajo una modalidad de alianza público-privada,
en Costa Rica implementamos un proyecto de
desarrollo para la creación de empresas sociales
lideradas por asociaciones comunales, las que, a su
vez, generan recursos para reinvertir localmente y así
aportar a la mejora del índice de progreso social en
su comunidad.

El proyecto Comunidades BAC Credomatic -
Desarrollo Económico Local, fortalece la figura
de la organización comunitaria formal en el país,
en coordinación con la Dirección Nacional de
Desarrollo de la Comunidad (DINADECO), el Instituto
Centroamericano de Administración de Empresas
(INCAE), FUNDES y gobiernos locales.

Se dota de capacidades técnicas y financieras
a la organización comunal para la creación de
empresas sociales que buscan resolver problemas
comunitarios puntuales y generar ingresos para la
inversión en progreso social.

$222.498 $227.499 $449.998
BAC Credomatic Aliados sector público Inversión total

Como criterio de selección, se tomó en cuenta la cercanía con
nuestras sucursales, buscando generar una relación con la
comunidad y un fácil acceso para líderes comunales al realizar
trámites relacionados con el proyecto.

Plaza comercial moderna, que cuenta con cuatro locales
comerciales diferenciados, gracias a su ubicación estratégica,
diseño, condiciones de seguridad, accesibilidad y parqueo.
Espacios comunes que promueven la interacción social y cultural
de la población, en un entorno productivo y saludable.

Dinamiza la actividad económica de la comunidad, apoyando al
emprendimiento local con acceso a locales comerciales
diferenciados en un entorno moderno, accesible y competitivo.

Fomenta la práctica del deporte y el mejoramiento social de la
comunidad, mediante alternativas para el desarrollo de la
infraestructura deportiva accesible, de calidad, moderna e
innovadora. Se ubica en Liberia y Barrio La Cruz.

Es un aporte para solucionar una necesidad identificada por la
comunidad, generar un espacio de esparcimiento, y a la vez,
generar empleos.

Ofrece una aventura única en el arte culinario y en la experiencia
del café, mediante un excelente servicio de restaurante, venta de
artesanías, museo y tour operador con la mejor atención,
diferenciación de productos, creatividad en un ambiente rural
moderno y acogedor, dando a conocer el turismo de los distritos
del sur del cantón Desamparados, con compromiso comunal y con
el medio ambiente.

Aspiramos a trabajar con tres comunidades por año, generando
una red de comunidades BAC Credomatic en el largo plazo.

Como resultado del proceso de capacitación y empoderamiento
de la base comunal, surgen las siguientes empresas:

Plaza Comercial:
Eco Zeta Trece

Complejo Fútbol 5:
Ídolos

Cafetería-Museo-Tour
Operador-Artesanías:
Paraíso de Café

Resultados generales de los proyectos de desarrollo comunitario

Zeta Trece
San Carlos

88

10

50

$74.166

$74.700

$148.866

Socios beneficiarios

Puestos de trabajo directo

Puestos de trabajo indirecto

Inversión BAC Credomatic

Inversión sector público

Inversión por proyecto

La Cruz
Liberia

128

4

10

$74.166

$50.000

$124.166

Frailes
Desamparados

+1.500

5

20

$74.166

$102.800

$176.966

Total $449.998

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad68

Gracias a esta iniciativa BAC Credomatic obtuvo el Premio AMCHAM 2020 (Cámara
Costarricense-Norteamericana de Comercio de Costa Rica) en la categoría Comunidades.

Costa RicaEl SalvadorGuatemala Honduras Nicaragua Panamá

903
Total regional

41
Guatemala

30
El Salvador

122
Costa Rica

22
Honduras

4
Nicaragua

10
Panamá

77

214

27 50

466

73

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad69

Programa fortalecimiento de ONGs Yo me uno

Nuestro programa de fortalecimiento para ONGs
ofrece un espacio de capacitaciones y networking
para las organizaciones sin fines de lucro y
fundaciones de la región. En 2020, 903 funcionarios
de ONGs participaron en charlas y talleres virtuales,
con el objetivo de mejorar su gestión, conocer
nuevas tendencias, y con esto, generar un mayor
impacto en Centroamérica. Nuestro sitio yomeuno.
com es una plataforma de comercio electrónico,
gratuita y segura que permite a las organizaciones
afiliadas, recaudar fondos para sus proyectos y
actividades.

Fuerza ONG

Fuerza ONG tiene un amplio significado para BAC Credomatic, por lo que pusimos en marcha este nuevo
programa durante el año 2020. Reconocemos el valor y el impacto que el tercer sector tiene para lograr
los retos globales que enfrentamos y por eso vemos a las organizaciones sin fines de lucro como una
fuerza que promueve el cambio. También quisimos convocar a este conglomerado de organizaciones y
decirles: “¡Fuerza, adelante!”, pues en época de crisis económica y frente a un contexto en el que recaudar
fondos mediante las vías tradicionales se ha hecho cada vez más difícil. BAC Credomatic promueve el
empoderamiento y la mejora de gestión de estas organizaciones. En 2020, reunimos en eventos virtuales
a cientos de personas que trabajan día a día en estas fundaciones y ONGs. Compartimos con ellas, no solo
charlas, sino también talleres en los que pudieron profundizar en conceptos y, sobre todo, compartir buenas
prácticas con colegas de seis países.

Comunicación y
marketing social

Gestión de fondos con
individuos y empresas

Gestión de fondos con cooperación
internacional y gobierno

ONGs afiliadas a Yo me uno Participantes en capacitaciones de Yo me uno

Temas desarrollados en Fuerza ONG

En 2020, decenas de ONGs realizaron campañas
de recaudación de fondos para atender la situación
de emergencia a causa de la pandemia y atender
los daños ocasionados por el huracán Eta y la
tormenta Iota. En total, se activaron 98 campañas de
recaudación de fondos, que permitieron que miles
de personas donaran dinero con tarjetas de crédito
y débito, desde cualquier parte del mundo, a través
de nuestros canales digitales. El monto recaudado en
2020 fue superior a US$1.120.000.

212Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad70

GRI 403-6

Programa Bienestar Integral
Colaboradores BAC Credomatic

El Programa Bienestar Integral se compone de una serie de
soluciones cuyo objetivo común es brindar atención a nuestros
colaboradores en ámbitos como su salud financiera y salud
emocional, de manera que estas acciones contribuyan a mejorar su
calidad de vida y su bienestar.

Atención de colaboradores en condición de pobreza:
Posibilidades BAC Credomatic

Una de las principales líneas de trabajo que impulsamos en
2020, consistió en brindar asesoría técnica, capacitación y
acompañamiento a los países de nuestra región, para implementar
el programa Posibilidades BAC Credomatic, que tiene como
propósito la identificación y atención de los colaboradores y sus
familias que se encuentran en condiciones de pobreza y alta
vulnerabilidad.

Durante 2020, realizamos talleres de capacitación y cocreación,
al tiempo que brindamos asesoría a nuestros equipos de
sostenibilidad y de talento humano en Guatemala, Honduras, El
Salvador y Panamá. En conjunto con cada equipo local, logramos
establecer las bases del programa Posibilidades BAC Credomatic
en cada país. Durante 2021, estos países realizarán la encuesta
de identificación de pobreza y condiciones de vulnerabilidad.
Los resultados de esta encuesta nos permitirán poner en
marcha las acciones necesarias para brindar atención a nuestros
colaboradores en condición de pobreza en dichos países.

Costa Rica y Honduras desde 2017, han venido desarrollando el
Programa de Posibilidades BAC Credomatic, con resultados muy
positivos.

Costa Rica y Honduras 2020

212
colaboradores y
sus familias

Financiero Emocional

Estudios

Ayuda solidaria

 Empleabilidad de familiares

Asesorías financieras y
readecuación de deudas

Red de cuido

Vivienda

Accedieron a una red de
cuido para que los hijos
sean atendidos mientras sus
padres trabajan

Viviendas nuevas

	
Mejoras en sus
viviendas (Subsidio
del Sistema Financiero
Nacional para la
Vivienda)
	
Soluciones de viviendas
en proceso

Acompañamientos
psicológicos

Familiares en talleres de
empleabilidad

Familias

Centros de estudio para
concluir la secundaria
gestionados por BAC
Credomatic Costa Rica

78 113

5

34

26

9

9

2

32

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad71

Bienestar financiero

Asesoría financiera por parte de gestores y
voluntarios profesionales de salud financiera, que
brindan acompañamiento individualizado tanto a
personas con altos niveles de endeudamiento, como
a las deseen asesoría para mejorar el manejo de sus
finanzas, o bien, tomar alguna decisión financiera
importante. Esto permite que nuestros colaboradores
cuenten con un presupuesto, análisis del flujo de
sus recursos, disminución de su DTI (relación entre
deudas e ingresos, por sus siglas en inglés), para de
esta manera, tomar decisiones para el cambio de sus
hábitos de consumo y ahorro.

Bienestar emocional

En caso de que nuestros colaboradores y familiares
enfrenten situaciones emocionales, se brinda
apoyo mediante intervención en crisis, con terapias
psicosociales de mediano plazo. Estas situaciones
mayormente son derivadas por problemas con
alto endeudamiento, duelo por pérdida de algún
ser querido, divorcios, condiciones psiquiátricas,
entre otras. Cada caso es valorado por el área de
Bienestar Integral, y según sea requerido, la atención
se brinda por medio de profesionales externos
altamente calificados, así como por voluntarios
profesionales de la Red de Escucha, conformada
por colaboradores voluntarios, profesionales en
psicología o con formación como coaches.

Bienestar familiar

Diseñamos programas de preparación para
colaboradores “Futuros padres y madres”, así como
charlas para ayudarle a nuestros colaboradores a
atender retos de cuido (revelados por la pandemia),
de adultos mayores, niños y adolescentes. Incluir a
la familia como parte de las soluciones del bienestar
emocional y financiero ha sido un acierto. Este
programa incluye también asesoría legal externa.

1 2 3Bienestar integral de nuestros
colaboradores y sus familias

BAC Credomatic Latam por medio del
programa Bienestar Integral atiende
a sus colaboradores y familiares,
independientemente de si están en
condición de pobreza o no, en tres
dimensiones:

Logros 2020 Compromisos 2021

Ampliar el alcance del programa,
mediante su implementación
progresiva en todos los países de la
región

Generar indicadores de bienestar
financiero y establecer mediciones
uniformes en la región

61
Casos atendidos con asesoría
financiera

34
Gestores de salud y voluntarios
profesionales

14
Casos en condición de pobreza
atendidos

212
Participantes en webinars de temas
financieros

115
Personas atendidas en el área
emocional

100
Ayudas solidarias con víveres y
útiles para ingreso a clases de los
hijos, brindadas a colaboradores y
sus familias, afectados a causa de la
pandemia

138
Colaboradores de BAC Credomatic
Latam que tienen un emprendimiento,
participaron en talleres y ferias
virtuales

77
Personas que participaron en
conferencias orientadas a temas
familiares

13
Colaboradores asistieron a los talleres
sobre “Futuros padres y madres”

578
Participantes en charlas y talleres con
contenidos de bienestar emocional

Aplicación de una prueba psicológica
a los colaboradores para diseñar la
estrategia de intervención del 2021

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad72

Voluntariado
profesional

En 2020, el voluntariado profesional nos permitió
alcanzar resultados muy positivos, pues contamos
con la experiencia, conocimientos y las habilidades
de nuestros colaboradores voluntarios, quienes
se pusieron al servicio de algunas iniciativas de
sostenibilidad, como la asesoría a empresas pymes,
organizaciones sin fines de lucro y el programa
de salud financiera y emocional, las cuales fueron
implementadas en BAC Latam y BAC Credomatic
Costa Rica y Honduras.

Entendemos que la naturaleza y el medio ambiente no son una fuente
inagotable de recursos, por lo que son necesarios su protección y
uso racional. Por eso, hemos asumido el compromiso de contribuir
con la solución de los problemas derivados del deterioro ambiental,
que están ligados a la sostenibilidad de nuestra región y de nuestra
empresa.

Procuramos mitigar los efectos de las prácticas que atentan contra la
sostenibilidad del medio ambiente en esta parte del mundo, con tres
líneas de acción complementarias:

Gestionamos la huella ambiental producto de nuestras
operaciones comerciales.

Prevenimos las consecuencias ambientales y sociales que podrían
derivarse de los créditos de inversión que financiamos a nuestros
clientes.

Aprovechamos nuestra plataforma digital para promover buenas
prácticas ambientales entre nuestras partes interesadas.

1.443
Voluntarios

6.833
Horas

$12.000
Aporte cuantificado en horas profesionales

Como parte de las medidas para reducir el impacto
ambiental de nuestras operaciones desde el 2010, en
Panamá y en Costa Rica hemos certificado 30 edificios bajo
la norma de gestión ambiental ISO 14001.

En Costa Rica desde 2013 recibimos la Marca País Carbono
Neutral, otorgada por el Gobierno de la República, y

Carbono
Responsable
Guatemala

Logros 2020

Sistema
de gestión
ambiental

Green Development reconoce a BAC Credomatic Guatemala
como Carbono Responsable al reafirmar su compromiso
como una empresa comprometida con acciones para la
lucha contra el cambio climático, realizando una medición
para identificar el impacto de gases de efecto invernadero o
nuestra huella de carbono como empresa.

El estudio fue efectuado según la Norma ISO/DIN 14064,
bajo los lineamientos del protocolo de gases de efecto
invernadero, según el alcance operacional y las emisiones
primarias, secundarias y terciarias.

Dimensión Ambiental
Planeta

Las actividades de voluntariado corporativo
realizadas durante más de 15 años, tales como
acciones de reforestación, recolección de residuos,
eventos de educación financiera en centros
educativos, entre otras, fueron suspendidas debido
a las restricciones de movilidad y presencialidad
originadas por la crisis sanitaria.

Hemos realizado inversiones en proyectos de remodelación
en los dos edificios centrales de la organización, COE
y Torre BAC Credomatic. Con el objetivo de crear
espacios agradables de trabajo, identificamos también
oportunidades para reducir la huella de carbono, mediante
la implementación de mejoras en sistemas de iluminación
más eficiente, cambios de sistema en aires acondicionados,
sistemas de purificación de agua ecológicos, cambio de
elevadores, entre otras. Logramos reducir nuestra huella
de carbono en más del 5% en Torre BAC Credomatic y 37%
en el COE. Con mejoras en la infraestructura y mejores
tecnologías, buscamos ser más responsables con nuestro
medio ambiente.

*BAC Credomatic Latam

en 2018, logramos la Categoría Plus por las acciones
complementarias realizadas.

En 2020, alcanzamos la certificación INTE/ISO
50001 Sistemas de Gestión de la Energía, en los dos
emplazamientos más grandes de Costa Rica.

C
lie

nt
es

G
obierno

Prove
edores

Público
interno

SociosestratégicosReguladores

Generadores

de opinión

• Personas
• Pymes
• Empresas grandes

• Proveedores críticos
• Proveedores no críticos

• Grupo Aval

• Medios masivos
• Medios alternativos
• Personas influyentes

• Comunidades vecinas
• Asociaciones gremiales y
 de consumidores
• Sociedad civil organizada
• Universidades y academia

• Emprendedores
• Niños y jóvenes
• Mujeres
• Base de la pirámide
• Grupos vulnerables

• Superintendencias
• Marcas de tarjeta
• Bancos centrales

• Bancos comerciales
• Otras entidades
 financieras

Accionistas

Ciudadanía

C
lie

nt
es

po
te

nc
ia

le
s

Com
pe

tid
or

es

Partes
interesadas

• Aliados proyectos
• Corresponsales no bancarios
• Co-brandings y alianzas
 de negocio
• Bancos corresponsales y
 otras fuentes de fondeo

• CEO, directores, gerentes
 generales
• Gerentes y jefes
• Otros colaboradores
• Miembros de Junta Directiva

• Gobiernos locales
• Contapartes y
 administrativos

El ejercicio anterior fue la base para el
establecimiento de un Sistema de Gestión de
la Responsabilidad Social (SGRS), que facilita la
gestión de cada impacto en particular, según
su grado de significancia, definida a partir
de la urgencia o prioridad que cada impacto
tiene para nuestra empresa y para nuestras
partes interesadas. Durante el 2016, tuvimos
una nueva sesión de diálogo con nuestras
partes interesadas, de tal forma que pudimos
identificar nuevos impactos o evaluarlos de otra
manera.

En 2021, en concordancia con lo establecido
en nuestro Sistema de Gestión de la
Sostenibilidad, realizaremos la actualización
del mapeo de nuestras partes interesadas, así
con los ejercicios de diálogo y consulta para
escuchar las expectativas de nuestras partes
interesadas.

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad73

Entendemos como partes interesadas a
aquellos individuos, grupos sociales y
organizaciones, que pueden verse afectados
de manera significativa por las actividades,
productos y servicios de nuestra empresa,
y cuyas acciones pueden afectar nuestra
capacidad de seguir desarrollando con éxito
las estrategias definidas y alcanzar nuestros
objetivos.

En un proceso permanente de revisión y ajuste,
que iniciamos desde 2009, hemos venido
puliendo y perfilando cada vez más el listado
original, hasta llegar al que definimos en 2017,
y que se compone de las siguientes categorías:
accionistas, clientes, clientes potenciales,
competidores, ciudadanía, generadores de
opinión, gobierno, reguladores, proveedores,
socios estratégicos, y público interno.

Para nuestra organización es muy importante
estar en constante comunicación y escucha
con cada uno de estos públicos, pues uno de
nuestros compromisos más importantes es
lograr que los intereses del negocio coincidan
con sus expectativas, y logren sintonizarse.

Una descripción detallada del proceso
completo de identificación de nuestras
partes interesadas y la metodología utilizada
para identificarlos está disponible en:

https://www.baccredomatic.com/es-cr/nuestra-
empresa/sostenibilidad/nuestros-grupos-de-interes

Nuestras partes interesadas
GRI 102.40 GRI 102. 42 GRI 102.43 GRI 102.44

Millones de US$ 2019 2020

Valor Económico Generado (VEG) 2.165 2.100

Margen de intermediación 1.294 1.255
Comisiones y otros ingresos 871 845

Valor Económico Distribuido 2.013 2.192

Proveedores 487 448
Empleados 554 526
Sociedad 683 598
Accionistas 290 620

Valor Económico Retenido 151 (91)

Provisiones y Amortizaciones, DyA 112 118
Reservas 40 (210)

DyA: Depreciación y Amortización

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad74

El estado de resultados de valor generado, valor distribuido y
valor retenido muestra en cifras la riqueza económica que hemos
generado en BAC Credomatic durante los últimos dos años, y a
la vez, la manera en que distribuimos esa riqueza entre nuestros
principales grupos de interés.

La distribución del valor económico muestra claramente como la
mayoría de la riqueza que producimos anualmente quedó repartida
entre nuestros principales grupos de interés. En 2020, se repartió
de la siguiente manera:

en pago de salarios y beneficios a nuestros
colaboradores: US$526 millones

en pago por compra de bienes y servicios a nuestros
proveedores: US$448 millones

en pago de impuestos a gobiernos, intereses pagados a
quienes ahorran con nosotros e inversión social directa:
US$598millones

fue distribuido a nuestros accionistas:
US$620 millones

Durante 2020, BAC Credomatic repartió a sus accionistas un total
de US$620MM, como parte de un ejercicio de rebalanceo de
su estructura patrimonial. Adicionalmente, el capital regulatorio
fue incrementado por la emisión de un instrumento híbrido de
capital de US$520MM, en cumplimiento con las normativas de
la Superintendencia de Bancos de Panamá, la Superintendencia
Financiera de Colombia y las mejores prácticas bajo los estándares
de los acuerdos de Basilea III. Así mismo, durante 2020, se sostuvo
un incremento en el gasto de reservas producto de los efectos del
COVID-19 en la región. Esto dio como resultado una reducción en
el valor económico retenido.

25%

21%

28%

30%

Valor económico
GRI 201.1

Nuestra actual estrategia de sostenibilidad se concreta en tres
dimensiones de trabajo, alineadas al enfoque de los Objetivos de
Desarrollo Sostenible (ODS) y con la Agenda 2030, de aplicación
universal para el desarrollo sostenible. Esta consiste en la
identificación de oportunidades para maximizar nuestro aporte a
los ODS, mediante una metodología inspirada en el Protocolo SGD
Compass.

A través de cada dimensión buscamos activamente impactar los
siguientes Objetivos de Desarrollo Sostenible:

Alineación a los ODS6

6 ODS: Objetivos de Desarrollo Sostenibles

Objetivos de Desarrollo Sostenible a los que aporta
BAC Credomatic con su estrategia de sostenibilidad

 Crecimiento Control Control Canales Cliente y
 con innovación operativo de riesgo digitales sostenibilidad

Fortalecimiento Pyme
empresarial

 Mujeres Acelera

Gestión Gestión ambiental interna
ambiental

 Sistema de Análisis de
 Riesgos Ambientales y
 Sociales (SARAS)

Educación y salud Educación financiera
financiera
 Alianzas con ministerios
 de educación pública

 Ahorrando para tu futuro

Desarrollo de Voluntariado
colaboradores
 Pobreza cero

Comunidad Yo me uno

Prioridades estratégicas en BAC Credomatic

Línea de trabajo Programa

Pe
rs

on
as

Pl
an

et
a

Pr
os

pe
ri

da
d

Implementación de Sistemas de
Gestión Ambiental.

Personas capacitadas en educación
financiera.

Acompañamiento y capacitación a
mujeres empresarias.

ONGs participantes en el
programa Yo Me Uno.

Fortalecimiento por medio de
capacitación para micro, pequeñas y
medianas empresas.

Soluciones para reducir la pobreza
multidimensional de nuestros
colaboradores.

Alianzas suscritas con rectores
gubernamentales para la educación.

Logros 2020

Metas para el 2021

1.120.000
1.500.00

2
6

222
300

997
1.000

3
7

115.000
100.000

4
4

Informe de gestión y sostenibilidad 20205C • Cliente y sostenibilidad75

Y aportamos a las prioridades estratégicas de BAC Credomatic, denominadas las 5C, de la siguiente forma:

Alineación de programas de sostenibilidad
con prioridades estratégicas de la empresa

Nuestros logros 2020 y
compromisos para el 2021

índice GRI
Índice GRI7

7 Global Reporting Initiative es una institución independiente, que creó el primer estándar mundial de lineamientos para la elaboración de memorias de
sostenibilidad de aquellas compañías que desean evaluar su desempeño económico, ambiental y social.

Indicador Contenido Descripción, comentarios Página

1 Perfil de la Organización

Acerca de este informe

La organización ofrece diversos productos y servicios a
través de la Región Centroamericana mediante su marca
BAC Credomatic, una descripción de las principales
actividades, productos y servicios se detalla en la sección
de Crecimiento con innovación y Canales Digitales

Centro Corporativo Plaza Roble, Edificio Terrazas B,
Guachipelín Escazú, San José, Costa Rica

Acerca de este informe

Acerca de este informe

BAC Credomatic en Cifras 2020

BAC Credomatic en Cifras 2020

Talento Humano

Como parte de la cadena de suministros de la
organización al cierre del 2020 se realizaron pagos a
proveedores por un total de $US 563 millones de dólares,
de los cuales las categorías más representativas
corresponden: un 40% a Compra de Servicios, un 16% en
Software, 12% relacionados con Planta física, Mobiliario y
Equipo, 10% a Hardware, 9% Mercadeo y Publicidad, y el
11% restante corresponde a suministros, viajes y otros.

Por su parte, de los bienes y servicios adquiridos por la
organización durante el año 2020, el 90% del total
corresponden a pagos realizados a proveedores locales.

Control Operativo

3

20, 44

-

3

3

7

7

51

-

29

38

-

-

Nombre de la organización

Actividades, marcas, productos
y servicios

Ubicación de la sede

Ubicación de las operaciones

Propiedad y forma jurídica

Mercados servidos

Tamaño de la organización

Información sobre empleados y
otros trabajadores

Cadena de suministro

Cambios significativos en la
organización y su cadena de
suministro

102-1*

102-2*

102-3*

102-4*

102-5*

102-6*

102-7*

102-8*

102-9*

102-10*

Gestión integral de Riesgos

Lista de estatutos, principios y otros documentos de
carácter económico, ambiental y social desarrollados
externamente y a los que la organización esté suscrita o
respalde.

Regional (todos los países):
-Financial Alliance for Women

El Salvador:
-Protocolo de Sostenibilidad de ABANSA

Nicaragua:
-Principios del Pacto Global, Red Nacional de Pacto
Global

Costa Rica:
-ONU Mujeres.
-ONU Pacto Global.

Lista de las principales afiliaciones a entidades del sector
u otras asociaciones y las organizaciones de defensa de
intereses a nivel nacional o internacional:

Guatemala:
• Cámara Americana de Comercio-Guatemala AMCHAM
• Centro para la Acción de la Responsabilidad Social
Empresarial, CENTRARSE
• Cámara de Comercio de Guatemala, CCG
• Asociación Bancaria de Guatemala, ABG
• Cámara de Industria Guatemala, CIG
• Guatemala Green Building Council, GGBC

Honduras:
• Fundación Hondureña de Responsabilidad Social
Empresarial, FUNDAHRSE
• Comisión Nacional de Banca y Seguros, CNBS
• Consejo Nacional de la Empresa Privada, COHEP
• Cámara de Comercio Hondureño- Americana, AMCHAM
• Asociación Hondureña de Instituciones Bancarias, AHIBA
• Cámara de Comercio e Industrias de Cortés, CCIC
• Cámara de Comercio e Industrias de Tegucigalpa, CCIT
• Programa Empresarial de Inclusión Laboral para personas
con discapacidad, INCLUIRSE

Principio o enfoque de
precaución

Iniciativas externas

Afiliación a asociaciones

102-11*

102-12*

102-13*

Indicador Contenido Descripción, comentarios Página

Los indicadores marcados con * corresponden a contenidos esenciales.

Informe de gestión y sostenibilidad 2020Índice GRI77

Indicador Contenido Descripción, comentarios Página

El Salvador:
• Asociación Nacional de la Empresa Privada, ANEP
• Cámara de Comercio e Industria de El Salvador,
CAMARASAL
• Asociación Nacional de Anunciantes de El Salvador,
ANES
• Asociación Bancaria Salvadoreña, ABANSA
• Fundación Empresarial para la Acción Social, FUNDEMAS
• Cámara Americana de Comercio, AMCHAM
• Asociación Salvadoreña de Oficiales Bancarios, ASOB

Nicaragua:
• Asociación de Bancos privados de Nicaragua, ASOBANP
• Cámara de Comercio Americana de Nicaragua, AMCHAM
• Consejo de la Empresa Privada, COSEP
• Federación Latinoamericana de Bancos, FELABAN
• Unión de empresas por la Responsabilidad Social,
UNIRSE

Costa Rica:
• ADEN International Business School
• Alianza Empresarial para el Desarrollo, AED
• Fundación para la Sostenibilidad y la equidad ALIARSE
• Asociación Bancaria Costarricense, ABC
• Asociación Costarricense de Operadoras de Pensión,
ACOP
• Sistema Banca para el Desarrollo, SBD
• Cámara de Bancos e Instituciones Financieras, CBIF
• Cámara de Comercio, CCRO
• Cámara de Costarricense – Norteamericana de Comercio
AMCHAM
• Cámara de Industrias de Costa Rica - CICR
• Colegio de Ciencias Económicas, CCE
• Instituto Nacional de Aprendizaje – INA
• Instituto Centroamericano de Administración de
Empresas – INCAE
• Instituto Nacional de la Mujer - INAMU
• Ministerio de Educación Pública - MEP
• Ministerio Economía, Industria y Comercio - MEIC
• Unión Costarricense de Cámaras y Asociaciones del
sector empresarial privado – UCCAEP
• Horizonte Positivo: Encargada de la aplicación del Índice
de Pobreza Multidimensional Empresarial (IPMe).

Afiliación a asociaciones102-13*

Declaración de altos ejecutivos
responsables de la toma de
decisiones

Principales impactos, riesgos y
oportunidades

Valores, principios, estándares y
normas de conducta

Mecanismos de asesoramiento
y preocupaciones éticas

Estructura de Gobernanza

Delegación de autoridad

102-14*

102-15

102-16*

102-17

102-18*

102-19

Indicador Contenido Descripción, comentarios Página

2 Estrategia

3 Ética e integridad

4 Gobernanza

Panamá:
• COBIR, Asociación Panameña de Corredores y
Promotores de Bienes Raíces
• Asociación Nacional de Profesionales de Recursos
Humanos
• Asociación Bancaria Capítulo Panamá Oeste
• Asociación Bancaria Capítulo de Azuero
• Asociación Bancaria De Panamá
• Asociación de Distribuidores de Automóviles Panamá
• Autoridad del Canal de Panamá
• Cámara de Comercio Industrias y Agricultura de Chiriquí
• Cámara de Comercio Industrias y Agricultura de Panamá
• Cámara Española de Comercio Panamá
• Cámara Panameña de La Construcción
• Indesa Capital, Inc.
• The American Chamber of Commerce and Industry of
Panama (AMCHAM)
• Instituto de Gobierno Corporativo- IGCP
• SUMARSE

Mensaje del Presidente

Mensaje del Presidente

Transparencia y ética

Transparencia y ética

Gobierno Corporativo

Foro de sostenibilidad

- -

4

4

37

37

34

58
Los indicadores marcados con * corresponden a contenidos esenciales.

Informe de gestión y sostenibilidad 2020Índice GRI78

Indicador Contenido Descripción, comentarios Página

 Partes interesadas

Los empleados de la organización no están
representados por sindicatos u otras unidades de
negociación colectiva.
La fuerza laboral bancaria generalmente se considera
como una que goza de beneficios competitivos y
compensación en relación con otros sectores.

Partes interesadas

Partes interesadas

Partes interesadas

Anexo: Organización Tabla 102.45a

Anexo: Aplicación de Principios Tabla 102.46a-
102.46b.

Nuestros temas Materiales

Control Operativo

Acerca de este informe

Acerca de este informe

Acerca de este informe

Acerca de este informe

Acerca de este informe

Acerca de este informe

Índice GRI

Lista de grupos de interés

Acuerdos de negociación colectiva

Identificación y selección de grupos de
interés

Enfoque para la participación de los
grupos de interés

Temas y preocupaciones clave
mencionados

Entidades incluidas en los estados
financieros consolidados

Definición de los contenidos de los
informes y las Coberturas del tema

Lista de temas materiales

Re expresión de la información

Cambios en la elaboración de informes

Periodo objeto del informe

Fecha del último informe

Ciclo de elaboración de informes

Punto de contacto para preguntas
sobre el informe

Declaración de elaboración del informe
de conformidad con los estándares GRI

Índice de contenidos GRI

102-40*

102-41*

102-42*

102-43*

102-44*

102-45*

102-46*

102-47*

102-48*

102-49*

102-50*

102-51*

102-52*

102-53

102-54*

102-55*

Indicador Contenido Descripción, comentarios Página

6 Prácticas para la elaboración de informes

4 Gobernanza 5 Participación de los grupos de interés

Foro de sostenibilidad

Foro de sostenibilidad

Junta Directiva y Gobierno Corporativo

Junta Directiva y Gobierno Corporativo

Gobierno Corporativo

Gobierno Corporativo

Gobierno Corporativo

Foro de sostenibilidad

Gobierno Corporativo

Foro de sostenibilidad

Gestión integral de Riesgos

Foro de sostenibilidad

Foro de sostenibilidad

Foro de sostenibilidad

Responsabilidad a nivel ejecutivo de temas
económicos, ambientales y sociales

Consulta a grupos de interés sobre temas
económicos, ambientales y sociales

Composición del máximo órgano de gobierno y
sus comités

Presidente del máximo órgano de gobierno

Nominación y selección del máximo órgano de
gobierno

Conflictos de intereses

Función del máximo órgano de gobierno en la
selección de objetivos , valores y estrategia

Conocimientos colectivos del máximo órgano de
gobierno

Evaluación del desempeño del máximo órgano de
gobierno

Identificación y gestión de impactos económicos,
ambientales y sociales

Eficacia de los procesos de gestión del riesgo

Evaluación de temas económicos, ambientales y
sociales

Función del máximo órgano de gobierno en la
elaboración de informes de sostenibilidad

Comunicación de preocupaciones críticas

102-20

102-21

102-22

102-23

102-24

102-25

102-26

102-27

102-28

102-29

102-30

102-31

102-32

102-33

58

58

5, 34

5, 34

34

34

34

58

34

58

38

58

58

58

73

-

73

73

48, 53, 73

99

100

55

30

3

3

3

3

3

3

76

Los indicadores marcados con * corresponden a contenidos esenciales.

Informe de gestión y sostenibilidad 2020Índice GRI79

Indicador Contenido Descripción, comentarios Página

II. materiales renovables utilizados:

La producción de tarjetas débito y crédito utilizan
materiales reciclables, no obstante, por la baja
participación en la operación, no se encuentra
documentado el volumen de materiales.
La organización cuenta con datos asociados al envío de
materiales para reciclaje, sin embargo, estos no son
reincorporados en los procesos de producción de tarjetas

La organización cuenta con datos asociados al envío de
materiales para reciclaje, sin embargo, estos no son
reincorporados en los procesos de producción de tarjetas

a. El consumo total de combustibles procedentes de
fuentes no renovables dentro de la organización en julios
o múltiplos, incluidos los tipos de combustibles
utilizados.
Ver Anexo, Energía, Tabla 302-1a

b. El consumo total de combustibles procedentes de
fuentes renovables dentro de la organización en julios o
múltiplos, incluidos los tipos de combustibles utilizados.

No se cuentan con datos documentados del consumo
específico desde fuentes renovables, se están
desarrollando proyectos asociados a la instalación de
charge points en edificios con paneles solares.

c. En julios, vatios-hora o múltiplos, el total del:

I. consumo de electricidad.
Ver Anexo, Energía, Tabla 302-1c

II. consumo de calefacción:
Por su ubicación geográfica las plantas físicas en toda la
región no requieren de equipos de calefacción.

III. consumo de refrigeración:
El consumo energético relacionado al uso de sistema de
refrigeración se encuentra incorporado en el consumo
total por país.

IV. consumo de vapor:
BAC Credomatic, no lleva actividades dentro de su
operación que requieran del uso de sistemas a vapor.

Insumos reciclados

Energía

Consumo energético
dentro de la Organización

301-2

302

302-1

Indicador Contenido Descripción, comentarios Página

7 Desempeño Económico

Valor Económico

Gestión integral de Riesgos

Estructura de gestión

Transparencia y ética

El peso o el volumen total de los materiales usados
para producir y envasar los principales productos
y servicios de la organización durante el periodo
objeto del informe, por:

I. materiales no renovables utilizados:

El giro de negocio de la organización ofrece
servicios digitales principalmente desligados de
procesos de manufactura, por esta razón no
interviene la utilización de materiales no renovables
en la producción, con la excepción del embalaje y
despacho de tarjetas de crédito y débito, este, por
su mínima participación en la operación no cuenta
con datos representativos.

Desempeño Económico

Valor económico directo generado y
distribuido

Implicaciones financieras y otros riesgos
y oportunidades derivados del cambio
climático

Presencia en el Mercado

Proporción de altos ejecutivos
contratados de la comunidad local

Anticorrupción

Comunicación y formación sobre
políticas y procedimientos anticorrupción

Materiales

Materiales Utilizados por peso o Volumen
Insumos reciclados

201

201-1

201-2

202

202-2

205

205-2

301

301-1

8 Desempeño ambiental

74

38

6

37

-

-

101

Informe de gestión y sostenibilidad 2020Índice GRI80

Indicador Contenido Descripción, comentarios Página

La Información del consumo del recurso hídrico se obtiene de la
facturación suministrada por los diferentes proveedores del servicio en
cada país en metros cúbicos.

a. El valor bruto de emisiones directas de GEI (alcance 1) en toneladas
métricas de CO2 equivalente. Ver Anexo, Emisiones, Tabla 305-1a

b. Los gases incluidos en el cálculo: CO2, CH4, N2O, HFC, PFC, SF6,
NF3 o todos. Ver Anexo, Emisiones, Tabla 305-1b

c. Las emisiones biogénicas de CO2 en toneladas métricas de CO2
equivalente.
BAC Credomatic no mantiene fuentes de emisiones biogénicas en
ningún país donde opera.

d. El año base para el cálculo, si procede, e incluir:

i. la justificación de la selección;

Guatemala:
2019 fue el primer año de cuantificación.

Honduras, El Salvador y Nicaragua no han realizado aún la medición.

Costa Rica:
El año base consiste en un periodo histórico para comparar emisiones
o remociones de GEI en un tiempo determinado. Por lo tanto, a causa
de las condiciones atípica generadas por la pandemia COVID-19, la
organización ha establecido el año 2020 como año base, debido a que
representa un comportamiento relevante para las operaciones actuales
y para el cual existe información confiable y completa.

Panamá:
Año 2020.

ii. las emisiones en el año base;
Ver Anexo, Tabla Emisiones 305-1a

iii. el contexto de cualquier cambio significativo en las emisiones que
haya dado lugar a nuevos cálculos de las emisiones en el año base.

Guatemala:
No procede debido a que es el primer año de medición, tomando en
cuenta que todos los datos se tomo como año base 2019, durante el
2021 se van a recopilar los datos del 2020.

Emisiones

Emisiones directas de
GEI ALCANCE 1

305

305-1

Indicador Contenido Descripción, comentarios Página

8 Desempeño ambiental

d. En julios, vatios-hora o múltiplos, el total de:

i. la electricidad vendida
ii. la calefacción vendida
iii. la refrigeración vendida
iv. el vapor vendido

No aplica la venta de unidades energéticas derivadas de la operación
e BAC Credomatic.

e. El consumo total de energía dentro de la organización, en julios o
múltiplos. Ver Anexo, Energía, Tabla 302-1e

f. Los Estándares, las metodologías, los supuestos o las herramientas
de cálculo utilizados.
Información obtenida del consumo energético en la facturación
suministrada por los diferentes proveedores del servicio en cada país.

g. La fuente de los factores de conversión utilizados.

a. Consumo total de agua (en mega litros) de todas las zonas.
Ver Anexo, Agua y Afluentes, Tabla 303-5a

b. Consumo total de agua (en mega litros) de todas las zonas con
estrés hídrico.
Solamente en Costa Rica se registra medición del consumo en zonas
con estrés hídrico de acuerdo al Water Risk Atlas del Instituto de
Recursos Mundiales (World Resources Institute) Ver Anexo, Agua y
Afluentes, Tabla 303-5b

c. Cambio en el almacenamiento de agua (en mega litros), siempre
que se haya identificado que el almacenamiento de agua genera un
impacto significativo en relación con la misma.
BAC Credomatic no requiere procesos de almacenaje de agua, este
recurso se obtiene directamente de la red de abastecimiento de agua
potable.

d. Cualquier información contextual necesaria para comprender
cómo se han recopilado los datos (como estándares, metodologías y
supuestos utilizados), así como si la información se calcula, se
estima, se obtiene a partir de un modelo o procede de mediciones
directas, y el método empleado para ello, tal como el uso de factores
específicos para el sector.

Consumo energético
dentro de la
Organización

Agua y Afluentes

Consumo de agua

302-1

303

303-5

101

102

103

Informe de gestión y sostenibilidad 2020Índice GRI81

Indicador Contenido Descripción, comentarios Página

Panamá:
La consolidación y compensación de emisiones se realiza con
siembras.

g. Los Estándares, las metodologías, las suposiciones y/o las
herramientas de cálculo utilizados.

Costa Rica:
Para el cálculo del inventario de GEI, se emplean los siguientes
estándares:
*INTE ISO 14064-1:2006 Gases de efecto invernadero — Parte 1:
especificación con orientación, a nivel de las organizaciones, para
la cuantificación y el informe de las emisiones y remociones de
gases de efecto invernadero. Sistemas de gestión de la calidad –
Requisitos.
*INTE ISO 14064-2:2006 Gases de efecto invernadero — Parte 2:
especificación con orientación, a nivel de proyecto, para la
cuantificación, el seguimiento y el informe de la reducción de
emisiones o el aumento en las remociones de gases de efecto
invernadero.
*INTE B5:2016 Norma para demostrar la Carbono Neutralidad.

Guatemala:
La cuantificación de Huella de Carbono e Inventario de GEI se
llevó a cabo según los parámetros requeridos por la norma
de calidad de la Organización Internacional de Normalización
–ISO- 14064:2006 Parte 1, Guías y Especificaciones a Nivel
Organizacional, para la Cuantificación y Reporte de Emisiones
de Gases de Efecto Invernadero. La información utilizada para el
cálculo de emisiones, no se llevaron a cabo mediciones in situ o
análisis complementarios, el cálculo se basó en los consumos
históricos, para lo cual se contó con información detallada de
los despachos o consumos de contadores, registros, recibos,
archivos de bodega y mantenimiento. Para estimar las emisiones,
se tomaron de referencia factores de emisión establecidos por
el Panel Intergubernamental de Cambio Climático (IPCC), de la
Asociación de Energía de los Estados Unidos de América (USA),
de la Agencia de Protección al Ambiente de USA (EPA).

Panamá:
La herramienta de cálculo utilizado es un formulario interno de
gestión de datos carbono neutro.

Indicador Contenido Descripción, comentarios Página

8 Desempeño ambiental

Costa Rica:
Anteriormente se tenía definido el periodo 2017 como año base. No
obstante, a causa del contexto generado por la pandemia COVID-19, la
organización decidió establecer el año 2020 como actual año base.

e. La fuente de los factores de emisión y las tasas del potencial de
calentamiento global (PCG) utilizadas o una referencia a la fuente del
PCG.

Costa Rica:
Se utilizan los factores de emisión y potenciales de calentamiento
global publicados por el Instituto Meteorológico Nacional en su Décima
Edición, así como en los reportes de IPCC: Capítulo 6, volumen 5, del
Refinamiento 2019 y el Segundo Reporte de Greenhouse Gas Protocol.

Guatemala:
IPCC, 2006, IPCC (2007) Fourth Assessment Report
WGI. The Physical Science Basis. Los GWP son a un horizonte de 100
años, Calculado por Green Development de acuerdo a registro de
consumos y Desarrollo propio con datos de
http://calculator.environmentalpaper.org proporcionado por MEM

Panamá:
La fuente de factores de emisión que utilizamos es la Guía de Factores
de emisión de gases de efecto invernadero, décima edición, 2020,
creada por Instituto Meteorológico Nacional de Costa Rica

f. El enfoque de consolidación para las emisiones: participación
accionaria, control financiero o control operacional.

Costa Rica:
BAC Credomatic consolida sus emisiones y reducciones con un
enfoque de control operacional, debido a que contabiliza el 100% de
sus emisiones de gases efecto invernadero atribuibles a las
operaciones.

Guatemala:
En la determinación del alcance operacional del inventario de
emisiones, es necesario separar las mismas en categorías:
Emisiones Directas o Alcance Primario, Emisiones Indirectas por
energía o Alcance Secundario, y Otras Emisiones Indirectas o
Alcance Terciario; tal y como lo indica el GHG Protocolo. Es un control
operacional porque la organización ejerce el control sobre las
actividades y tiene la capacidad de implementar políticas dentro la
operación.

Emisiones directas de
GEI ALCANCE 1

305-1 103

Informe de gestión y sostenibilidad 2020Índice GRI82

Indicador Contenido Descripción, comentarios Página

e. El año base para el cálculo, si procede, e incluir:
i. la justificación de la selección;

Costa Rica:
BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que la
INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque posee
un mayor grado de incertidumbre en relación con el alcance 1 y 2

Guatemala:
El año base fue el 2019, fue el primer año de cuantificación porque es el
año más próximo para recopilar la información.

ii. las emisiones en el año base;

Guatemala:
Las emisiones del año base son 1 149,06 tn CO2

iii. el contexto de cualquier cambio significativo en las emisiones que
haya dado lugar a nuevos cálculos de las emisiones en el año base.

Guatemala:
No procede debido a que es el primer año de medición, tomando en
cuenta que todos los datos se tomaron en año base 2019, durante el
2021 se van a recopilar los datos del 2020

BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que la
INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque posee
un mayor grado de incertidumbre en relación con el alcance 1 y 2

f. La fuente de los factores de emisión y las tasas del potencial de
calentamiento global (PCG) utilizadas o una referencia a la fuente del
PCG.

BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que la
INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque posee
un mayor grado de incertidumbre en relación con el alcance 1 y 2

Otras Emisiones
indirectas de GEI
ALCANCE 3

Indicador Contenido Descripción, comentarios Página

8 Desempeño ambiental

a. El valor bruto de otras emisiones indirectas de GEI (alcance 3) en
toneladas métricas de CO2 equivalente.

Costa Rica:
BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que
la INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque
posee un mayor grado de incertidumbre en relación con el alcance 1 y
2. Ver Anexo, Tabla 305-3a

b. Si están disponibles, los gases incluidos en el cálculo: CO2, CH4,
N2O, HFC, PFC, SF6, NF3 o todos.
BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que
la INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque
posee un mayor grado de incertidumbre en relación con el alcance 1 y
2

c. Las emisiones biogénicas de CO2 en toneladas métricas de CO2
equivalente.
BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que
la INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque
posee un mayor grado de incertidumbre en relación con el alcance 1 y
2

d. Las categorías y actividades relativas a otras emisiones indirectas
de GEI (alcance 3) incluidas en el cálculo.
BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que
la INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque
posee un mayor grado de incertidumbre en relación con el alcance 1 y
2

Otras Emisiones
indirectas de GEI
ALCANCE 3

305-3 103, 104

103, 104

Informe de gestión y sostenibilidad 2020Índice GRI83

Indicador Contenido Descripción, comentarios Página

a. La reducción de las emisiones de GEI como consecuencia directa
de las iniciativas de reducción en toneladas métricas de CO2
Equivalente. Ver Anexo, Emisiones, Tabla 305-5a

b. Los gases incluidos en el cálculo: CO2, CH4, N2O, HFC, PFC, SF6,
NF3 o todos. Ver Anexo, Emisiones, Tabla 305-5b

c. El año base o la línea base, incluida la justificación de la selección.
La línea base de este proyecto corresponde a los consumos de
energía específicos del equipo Chiller en Calle Blancos,
comprendidos en el periodo de abril a julio 2020, esta selección se dio
debido a que en el año 2020 BAC Credomatic adquirió la certificación
de Eficiencia Energética INTE/ISO 50001, y el proyecto fue ejecutado
tomando la línea base de uno de los usos significativos de la energía
identificados en Calle Blancos, esos consumos base fueron
planteados como parte del proceso de certificación y son la referencia
para demostrar la reducción de emisiones de CO2e obtenida de
septiembre a diciembre 2020.
Para el proyecto relacionado con el cambio de aire acondicionado, se
toma como línea base el consumo del año anterior; es decir, el año
2019
No se tienen datos de los demás países

d. Los alcances en los que se produjeron reducciones: directas
(alcance 1), indirectas al generar energía (alcance 2) u otras
indirectas (alcance 3).

Costa Rica:
Se obtuvo una reducción de toneladas de CO2e en las emisiones
indirectas de alcance 2 (consumo de energía).
No se tienen datos de los demás países

e. Los Estándares, las metodologías, las suposiciones o las
herramientas de cálculo utilizados.

Costa Rica:
Para el cálculo de las reducciones de GEI por proyectos, se emplean
los siguientes estándares:
*INTE ISO 14064-2:2006 Gases de efecto invernadero — Parte 2:
especificación con orientación, a nivel de proyecto, para la
cuantificación, el seguimiento y el informe de la reducción de
emisiones o el aumento en las remociones de gases de efecto
invernadero.
*INTE B5:2016 Norma para demostrar la Carbono Neutralidad.

Guatemala:
Guatemala Reporta una reducción pero no los estándares en los que
basan la medición.

Reducción en las
emisiones de GEI

305-5

Indicador Contenido Descripción, comentarios Página

8 Desempeño ambiental

Guatemala:
Panel Intergubernamental de Cambio Climático IPCC, 2006, IPCC
(2007) Fourth Assessment Report WGI. The Physical Science Basis. Los
GWP son a un horizonte de 100 años, Calculado por Green
Development de acuerdo a registro de consumos y Desarrollo propio
con datos de http://calculator.environmentalpaper.org
proporcionado por el Ministerio de Energía y Minas, MEM.

g. Los Estándares, las metodologías, las suposiciones o las
herramientas de cálculo utilizados.

Costa Rica:
BAC Credomatic no contabiliza dentro de su inventario de GEI "otras
emisiones indirectas", las correspondientes al alcance 3, debido a que
la INTE B5:2016 Norma para demostrar la Carbono Neutralidad y el
Programa País Carbono Neutralidad 2.0 establecen este reporte como
opcional por la complejidad para obtener la información y porque
posee un mayor grado de incertidumbre en relación con el alcance 1 y
2

Guatemala:
La cuantificación de Huella de Carbono e Inventario de GEI se llevó a
cabo según los parámetros requeridos por la norma de calidad de
la Organización Internacional de Normalización –ISO- 14064:2006
Parte 1, Guías y Especificaciones a Nivel Organizacional, para la
Cuantificación y Reporte de Emisiones de Gases de Efecto
Invernadero. La información utilizada para el cálculo de emisiones, no
se llevaron a cabo mediciones in situ o análisis complementarios, el
cálculo se basó en los consumos históricos, para lo cual se contó
con información detallada de los despachos o consumos de
contadores, registros, recibos, archivos de bodega y mantenimiento.
Para estimar las emisiones, se tomaron de referencia factores de
emisión establecidos por el Panel Intergubernamental de Cambio
Climático (IPCC), de la Asociación de Energía de los Estados Unidos de
América (USA), de la Agencia de Protección al Ambiente de USA (EPA).

Otras Emisiones
indirectas de GEI
ALCANCE 3

305-3 103, 104

103, 104

Informe de gestión y sostenibilidad 2020Índice GRI84

Indicador Contenido Descripción, comentarios Página

vi. Inyección en pozos profundos
En BAC Credomatic no se emplean estas modalidades para la
eliminación de residuos.

vii. Vertedero
Ver Anexo, Residuos, Tabla 306-2b vii

viii. Almacenamiento en el sitio
En BAC Credomatic no se emplean estas modalidades para la
eliminación de residuos.

ix. Otros (que debe especificar la organización)

c. Cómo se ha decidido el método de eliminación de los residuos:

i. Eliminación directa por parte de la organización o confirmación
directa de cualquier otro modo

En BAC Credomatic, la eliminación de los residuos reciclables son
gestionados a través de proveedores encargados de la disposición
adecuada de los mismos en centros de acopio autorizados, en cuanto a
los residuos ordinarios la organización utiliza los servicios sanitarios
locales para la eliminación e los mismos a vertederos definidos en cada
país.

ii. Información proporcionada por el contratista de eliminación de
residuos

Costa Rica:
BAC Credomatic se asegura de la gestión integral de residuos en
cumplimiento de la legislación vigente, por medio de gestores
autorizados por el Ministerio de Salud.

Guatemala:
Toda información es proporcionada por el contratista que es el
encargado de recolectar, manejo correcto de residuos y desecho
responsable de lo que no se puede reciclar.

Honduras:
Los residuos son depositados en los vertederos municipales autorizados
en cada ciudad.

No hay información de los demás países

Valores predeterminados por la organización del contratista de
eliminación de residuos

Las unidades de medición para el control de desechos están definidas
en kilogramos y toneladas.

Gestión de
impactos
significativos
relacionados con
los residuos

306-2

Indicador Contenido Descripción, comentarios Página

8 Desempeño ambiental

a. El peso total de los residuos peligrosos, desglosado de acuerdo con
los siguientes métodos de eliminación cuando proceda:
i. Reutilización
ii. Reciclaje
iii. Compostaje
iv. Recuperación, incluida la recuperación energética
v. Incineración (quema de masa)
vi. Inyección en pozos profundos
vii. Vertedero
viii. Almacenamiento en el sitio
ix. Otros (que debe especificar la organización)

La operación de BAC Credomatic no incorpora dentro de sus procesos el
manejo se sustancias o residuos peligrosos, no obstante el uso de los
envases contenedores de polvo para impresora, son considerados como
residuo peligroso y en Costa Rica, se gestiona su desecho a través del
proveedor que los distribuye, el país mantiene un control sobre el peso
que ha sido procesado históricamente, lo anterior ha permitido procesar
0,49 toneladas de envases.

b. El peso total de los residuos no peligrosos, desglosado de acuerdo
con los siguientes métodos de eliminación cuando proceda:

i. Reutilización
BAC Credomatic no incorpora dentro de sus procesos insumos
reutilizados, por la naturaleza de la operación los productos y servicios
son en mayor proporción digitales e intangibles, esto reduce la utilización
de materiales de manufactura.

ii. Reciclaje. Ver Anexo, Residuos, Tabla 306-2b ii

iii. Compostaje
BAC Credomatic no desecha residuos a través de mecanismos de
compostaje, dada la naturaleza de su operación, su planta física no
cuenta con las características necesarias para la eliminación a través de
este mecanismo

iv. Recuperación, incluida la recuperación energética
En BAC Credomatic no se emplean estas modalidades para la eliminación
de residuos.

v. Incineración (quema de masa)
En BAC Credomatic no se emplean estas modalidades para la eliminación
de residuos.

Residuos

Gestión de
impactos
significativos
relacionados con
los residuos

306

306-2 105

105

Informe de gestión y sostenibilidad 2020Índice GRI85

Indicador Contenido Descripción, comentarios Página

c. Los impactos ambientales negativos significativos –potenciales y
reales– identificados en la cadena de suministro.
A nivel de la cadena de suministro se han identificado los siguientes
impactos ambientales significativos:

*Generación de gases de efecto invernadero / Calentamiento global
*Generación de aguas residuales
*Agotamiento de los mantos acuíferos
*Disminución de los recursos naturales
*Contaminación de suelo, agua y aire
*Agotamiento del espacio en relleno sanitario

La organización no realiza la evaluación de proveedores en relación
con los impactos ambientales. Se incorporará este aspecto para
futuros planes de trabajo de la Gerencia de Sostenibilidad en conjunto
con el área de Compras Estratégicas.

d. El porcentaje de proveedores identificados como proveedores
con impactos ambientales negativos significativos –potenciales y
reales– con los que se hayan acordado mejoras como consecuencia
de una evaluación.

La organización no realiza la evaluación de proveedores en relación
con los impactos ambientales. Se incorporará este aspecto para
futuros planes de trabajo de la Gerencia de Sostenibilidad en conjunto
con el área de Compras Estratégicas.

e. El porcentaje de proveedores identificados como proveedores con
impactos ambientales significativos negativos –potenciales y reales–
con los que se haya puesto fin a la relación como consecuencia de la
evaluación; incluir el motivo.

La organización no realiza la evaluación de proveedores en relación
con los impactos ambientales. Se incorporará este aspecto para
futuros planes de trabajo de la Gerencia de Sostenibilidad en conjunto
con el área de Compras Estratégicas.

Impactos
Ambientales
negativos en la
cadena de
suministro y
medidas tomadas

308-2

Indicador Contenido Descripción, comentarios Página

8 Desempeño ambiental

a. Las multas y las sanciones no monetarias significativas por el
incumplimiento de las leyes o normativas en materia de medio
ambiente e indicar:
i. el valor monetario total de las multas significativas;
ii. el número total de sanciones no monetarias;
iii. los casos sometidos a mecanismos de resolución de litigios.

b.Si la organización no ha identificado incumplimientos de las
leyes o normativas en materia de medio ambiente, basta con
señalar este hecho en una declaración breve.

En BAC Credomatic no se registran sanciones ni multas por
incumplimiento de leyes o normativas en materia de medios
ambiente

a. El porcentaje de nuevos proveedores evaluados y
seleccionados de acuerdo con los criterios ambientales.

La Organización no realiza procesos de evaluación periódica a
proveedores con base en criterios ambientales, únicamente son
tomados en cuenta en la selección inicial y se documenta la
responsabilidad de cumplimiento legal relacionada en los
contratos.

a. El número de proveedores evaluados en relación con los
impactos ambientales.

La organización no realiza la evaluación de proveedores en
relación con los impactos ambientales. Se incorporará este
aspecto para futuros planes de trabajo de la Gerencia de
Sostenibilidad en conjunto con el área de Compras Estratégicas.

b. El número de proveedores identificados como proveedores
con impactos ambientales negativos significativos potenciales y
reales.

La organización no realiza la evaluación de proveedores en
relación con los impactos ambientales. Se incorporará este
aspecto para futuros planes de trabajo de la Gerencia de
Sostenibilidad en conjunto con el área de Compras Estratégicas.

Gestión Ambiental

Incumplimiento de la
legislación y normativa
ambiental

Evaluación ambiental de
proveedores

Nuevos Proveedores que
han pasado filtros de
evaluación y selección de
acuerdo con los criterios
ambientales

Impactos Ambientales
negativos en la cadena de
suministro y medidas
tomadas

307

307-1

308

308-1

308-2

-

-

-

-

Informe de gestión y sostenibilidad 2020Índice GRI86

Indicador Contenido Descripción, comentarios Página

vi. participación accionarial;
Esta prestación no está disponible en ningún país.

vii. otros.
En todos los países se facilita licencia por defunción de familiares
hasta primer grado de consanguinidad.

b. Lugares significativos son las zonas geográficas donde la
operación se concentra y se encuentra la mayor parte de la
población de colaboradores.

a. Una declaración que indique si se ha puesto en marcha un sistema
de gestión de la salud y la seguridad en el trabajo, que incluya:

i. si el sistema se ha puesto en marcha por requerimientos legales y,
en tal caso, una lista de dichos requerimientos;

Costa Rica:
Existe un lineamiento de identificación requisitos legales que asegura
que estos y otros aplicables sean tomados en cuenta para establecer
el marco del sistema de gestión de salud y seguridad ocupacional.

Marco regulatorio
-Ley 1860: Ley Orgánica Ministerio Trabajo y Seguridad Social
-Reglamento Sistema de Atención en Salud de Medicina de Empresa
-Ley General de la Salud
-Protocolo de Operación en Atención a la Pandemia por Covid-19.
Sector Comercio.
-Ley No. 6727 Ley Sobre Riesgos del Trabajo
-Ley No. 17 Ley Constitutiva de la Caja Costarricense de Seguro Social
CCSS
-Reglamento Nacional de Protección contra Incendios. Versión 2020
-Decreto No. 12715 Norma Oficial para la utilización de colores en
seguridad y su simbología

Guatemala:
-Política de salud y seguridad ocupacional según acuerdo gubernativo
229-2014

Honduras:
Sistema de gestión de seguridad y salud en el trabajo basado en las
normativas nacionales:

Salud y seguridad
en el trabajo

Sistema de gestión
de la salud y
seguridad
ocupacional

403

403-1

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

a. El número total y la tasa de nuevas contrataciones de
empleados durante el periodo objeto del informe, por grupo de
edad, sexo y región. Ver Anexo, Nuevas contrataciones y rotación
del personal, Tabla 401-1a

b. El número total y la tasa de rotación de personal durante el
periodo objeto del informe, por grupo de edad, sexo y región. Ver
Anexo, Nuevas contrataciones y rotación del personal, Tabla 401-1b

a. Las prestaciones habituales para los empleados a jornada
completa de la organización, pero que no se dan a los empleados
a tiempo parcial o temporales, por lugares de operación
significativos. Estas incluyen, como mínimo:

i. seguro de vida;
En BAC Credomatic, todos los colaboradores cuentan con una
póliza que incorpora dentro de su cobertura muerte accidental y
muerte natural.

ii. asistencia sanitaria;
La organización proporciona a sus colaboradores tiempo
completo, cobertura para la asistencia médica a través de clínicas
internas y acceso a servicios de salud en hospitales de red social.

iii. cobertura por incapacidad e invalidez;
Se proporciona esta cobertura para todos los colaboradores de
tiempo completo a través de las cargas sociales que se
contemplan dentro de las responsabilidades patronales.

iv. permiso parental;
En todos los países donde opera BAC Credomatic, las
colaboradoras cuentan con una licencia pre y post concepción, los
colaboradores pueden acceder a una licencia especial de uno a
cinco días hábiles de acuerdo con lo definido en cada país.

v. previsión para la jubilación;
En BAC Credomatic, se gestiona un porcentaje asociado al plan de
jubilación para todos los colaboradores el cual es calculado por las
entidades competentes en cada país.

Empleo

Nuevas contrataciones
de empleados y
rotación de personal

Prestaciones para los
empleados tiempo
completo que no se dan
a los empleados a
tiempo parcial o
temporales

401

401-1

401-2

105, 106

- -

Informe de gestión y sostenibilidad 2020Índice GRI87

Indicador Contenido Descripción, comentarios Página

Panamá:
Evaluación a cargo de la empresa Idóneo del Sector de Salud
Ocupacional como parte de la revisión del proceso.

b. Una descripción del alcance de los trabajadores, las actividades y
los lugares de trabajo cubiertos por el sistema de gestión de la salud
y la seguridad en el trabajo y una explicación de si algún trabajador,
actividad o lugar de trabajo no está cubierto por dicho sistema y el
motivo para ello.

En todos los países, el alcance del sistema de Salud y Seguridad
Ocupacional abarca los procesos, productos y servicios ejecutados en
todos los edificios de BAC Credomatic, así como a todos los
trabajadores que ejercen sus labores en nuestras instalaciones,
incorporando trabajadores directos y subcontratados.

a. Una descripción de los procesos empleados para identificar
peligros laborales y evaluar riesgos de forma periódica o esporádica,
así como para aplicar la jerarquía de control a fin de eliminar peligros
y minimizar riesgos, que indique:

i. Cómo garantiza la organización la calidad de estos procesos,
incluidas las competencias de las personas que los llevan a cabo;

Costa Rica:
El coordinador de Salud y Seguridad Ocupacional requiere un nivel
educacional de Ingeniería en Salud y Seguridad Ocupacional, el curso
de Auditor Interno ISO 45001. Las habilidades requeridas se
desarrollan mediante la formación en la implementación del SGS&SO.
Las competencias de educación para los integrantes de la brigada son
las establecidas en cada uno de sus descriptores de puesto cuando se
contrataron.
Los integrantes de la Brigada son capacitados en los siguientes temas
por personal competente y con experiencia demostrada.

Guatemala:
Se realiza anualmente una Matriz IPERC (Identificación de Peligros,
Evaluación de Riesgos y Medidas de Control). Se cuenta con comités
de salud y seguridad ocupacional inscritos en el Ministerio de Trabajo.

Honduras:
Para garantizar la calidad de los procesos en el año 2019 se contrató
una persona con experiencia en el tema y estudios relacionados con
seguridad y salud ocupacional. Se realizan inspecciones periódicas de
seguridad y salud por edificios, también se realizan inspecciones por
áreas de trabajo según necesidad, estableciendo planes de acción
tomando en consideración la jerarquía de control.

Identificación de
peligros, evaluación
de riesgos e
investigación de
incidentes

403-2

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

-Reglamento general de medidas preventivas de accidentes de
trabajo y enfermedades profesionales.
-Protocolos de bioseguridad Secretaria de Trabajo y Seguridad
Social

El Salvador:
-Ley General de Prevención de Riesgos en los lugares de Trabajo,
Decreto No. 254

Nicaragua:
 -Ley No. 618 Ley General De Higiene Y Seguridad Del Trabajo
-Reglamento de la Ley General de Higiene y Seguridad del Trabajo,
Decreto No. 96-2007

Panamá:
Normas regulatorias en salud Ocupacional por parte de la Caja de
Seguro Social en Panamá.

ii. si el sistema se ha puesto en marcha de acuerdo con algún
estándar/directriz reconocida de sistema de gestión o gestión de
riesgos y, en tal caso, la lista de dichos estándares/directrices.

Costa Rica:
El Sistema Gestión de Salud y Seguridad Ocupacional de BAC
Credomatic, está basado en la norma ISO 45001, cuyos requisitos
específicos e individuales permiten el desarrollo de una gestión
efectiva, facilitando la administración de nuestra operación. En la
actualidad el sistema de gestión no se encuentra certificado por el
ente validador, sino que se utiliza como plataforma guía para la
gestión.

Honduras:
El sistema de gestión se encuentra en proceso de diseño, tomando
como base elementos de la norma ISO 45001.

El Salvador:
No existe un sistema de gestión, no obstante, todas las acciones
relacionadas se basan en el Reglamento de Gestión de la Prevención
de Riesgos en los lugares de Trabajo Decreto No. 86 y en el
Programa de Gestión de Prevención de Riesgos Ocupacionales.

Nicaragua:
No existe un sistema de gestión, no obstante, todas las acciones
relacionadas se basan en la Ley No. 618 Ley General De Higiene Y
Seguridad Del Trabajo.

Sistema de gestión de la
salud y seguridad
ocupacional

403-1 -

-

Informe de gestión y sostenibilidad 2020Índice GRI88

Indicador Contenido Descripción, comentarios Página

Costa Rica:
Existe una Comisión de Salud y Seguridad Ocupacional la cual tiene
por objetivo servir como canal de participación y consulta de los
colaboradores en todos los temas relacionados a Salud y Seguridad
en el trabajo, cualquier colaborador puede enviar un correo o llamar al
departamento de salud ocupacional para hacer solicitudes, notificar
peligros o situaciones que puedan generar lesiones, dolencias o
enfermedades, denunciar situaciones anómalas o pedir apoyo, en
caso de que los requerimientos no puedan ser resueltos de inmediato,
se discutirán en la comisión que sesiona mensualmente o
extraordinariamente cuando se considere necesario. Esto
garantizando a los trabajadores total transparencia y protección frente
a posibles represalias.

-En el resto de países, para notificar situaciones de riesgo laboral, se
reporta a la jefatura inmediata, área de salud y seguridad ocupacional
o recursos humanos. En Honduras, adicionalmente los colaboradores
pueden hacer sus reportes vía correo electrónico dirigidos al
coordinador de seguridad y salud ocupacional o por medio de un
sistema de reporte de incumplimientos de bioseguridad manejado por
el Gerente de Riesgo y Eficiencia

c. Una descripción de las políticas y procesos que deben seguir los
trabajadores que quieran retirarse de situaciones laborales que
consideren que pueden provocar lesiones, dolencias o
enfermedades, así como una explicación de cómo se protege a
dichos trabajadores frente a posibles represalias.

En todos los países, el colaborador puede comunicar directamente a
su jefatura, al área de recursos humanos o al área de Salud y
Seguridad Ocupacional, situaciones que considere representen un
riesgo de lesiones o enfermedad.
En BAC Credomatic, los canales de denuncia para los colaboradores
garantizan la confidencialidad y las no represalias.

d.Una descripción de los procesos empleados para investigar incidentes
laborales, incluidos los procesos de identi�cación de peligros y evaluación de
riesgos relacionados con los incidentes para determinar las acciones correctivas
mediante la jerarquía de control y para determinar las mejoras necesarias del
sistema de gestión de la seguridad y la salud en el trabajo.

En BAC Credomatic los incidentes laborales son evaluados con el área
de Recursos Humanos y el líder de Salud y Seguridad Ocupacional en
conjunto con la jefatura del o los colaboradores.

Identificación de
peligros, evaluación
de riesgos e
investigación de
incidentes

403-2

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

El año 2020 se desplegó un grupo de inspectores de bioseguridad
con el propósito de asegurar el cumplimientos de las normas de
bioseguridad implementadas en la organización, este personal
realizaba inspecciones diarias basados en una serie de estándares,
se desarrollo una aplicación electrónica donde se plasmaban los
hallazgos de las inspecciones, para posteriormente gestionarlos
con las áreas involucradas, actualmente hay un responsable por
área que genera un reporte de cumplimiento de las medidas de
bioseguridad

Existe actualmente un formato para registro de sucesos peligrosos
el cual es completado por integrantes de comité de SSO o
delegado de prevención, previamente capacitaciones en tema de
SSO

Nicaragua:
Se tiene una matriz de riesgos donde se detalla los riesgos, sus
categorías y sus medidas preventivas y acciones requeridas. Dicha
matriz esta por área/gerencia.

Panamá:
Basado en el plan de acción de brigadistas que son capacitados
para el seguimiento e inspecciones periodos de las inconsistencias
en materia de salud ocupacional en Panamá.

iii.Cómo se usan los resultados de estos procesos para evaluar y
mejorar de forma continua el sistema de gestión de la salud y la
seguridad en el trabajo.

En BAC Credomatic la identificación de los peligros y evaluación
de los riesgos deben ser actualizados y revisados de forma
periódica y estos deben también ser considerados para establecer,
implementar y mantener el sistema de SSO. La implementación de
controles para la prevención de riesgos y el cumplimiento con los
requisitos legales se supervisa por medio de comités e instancias
internas en caso de incumplimientos.

b. Una descripción de los procesos que siguen los trabajadores
que quieren notificar peligros o situaciones de peligro laboral, así
como una explicación de cómo se protege a los trabajadores
frente a posibles represalias.

Identificación de
peligros, evaluación de
riesgos e investigación
de incidentes

403-2 -

-

Informe de gestión y sostenibilidad 2020Índice GRI89

Indicador Contenido Descripción, comentarios Página

Nicaragua:
BAC Credomatic en apego a la Ley no. 618 LEY GENERAL DE HIGIENE Y
SEGURIDAD DEL TRABAJO, REGLAMENTO DE LA LEY GENERAL DE
HIGIENE Y SEGURIDAD DEL TRABAJO cumple las normativas,
resoluciones e instructivos correspondientes, para velar por la salud y
seguridad de los colaboradores, en coordinación con las instituciones
respectivas según la materia. BAC Credomatic procura la gestión
preventiva de los riesgos laborales a través de procedimientos para la
evaluación salud de los trabajadores.

Panamá:
Atención a los colaboradores desde diferentes iniciativas, descritas a
continuación:
Clínica Empresarial:
-Atención Primaria para todos los colaboradores.
-Revisiones Periódicas.
-Atención de enfermería
-Medicina general.

Cruzada de salud:
-Reduce las inequidades en salud
-Mejorar las condiciones de salud de la población
-Asegurar la atención médica.
-Inspecciones de Seguridad Ocupacional:

Identificar los riesgos profesionales a nivel de instalaciones físicas o
riesgos ergonómicos.

a. Una descripción de los procesos de participación y consulta de los
trabajadores para el desarrollo, la aplicación y la evaluación del
sistema de gestión de la salud y la seguridad en el trabajo, así como
de los procesos de comunicación de información relevante sobre
salud y seguridad en el trabajo.

Costa Rica:
Existe una Comisión de Salud y Seguridad Ocupacional la cual tiene
por objetivo servir como canal de participación y consulta de los
colaboradores en todos los temas relacionados a Salud y Seguridad
en el trabajo, cualquier colaborador puede enviar un correo o llamar al
departamento de salud ocupacional para hacer solicitudes, notificar
peligros o situaciones que puedan generar lesiones, dolencias o
enfermedades, denunciar situaciones anómalas o pedir apoyo, en
caso de que los requerimientos no puedan ser resueltos de inmediato,
se discutirán en la comisión que sesiona mensualmente o
extraordinariamente cuando se considere necesario. Esto
garantizando a los trabajadores total transparencia y protección frente
a posibles represalias.

Participación de los
trabajadores,
consultas, y
comunicación sobre
salud y seguridad en
el trabajo

403-4

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

a. Una descripción de las funciones de los servicios de salud en el
trabajo que contribuyen a la identificación y eliminación de peligros
y a la minimización de riesgos, así como una explicación de cómo
garantiza la organización la calidad de dichos servicios y facilita el
acceso de los trabajadores a los mismos

Costa Rica:
Departamento de Salud Ocupacional; en caso de accidente o
enfermedad laboral se refiere al Instituto Nacional de Seguros de
Costa Rica.
El servicio de salud en el trabajo es un beneficio de todos los
colaboradores de la organización, quienes pueden solicitar su
revisión médica por medio de la línea telefónica cuando lo requieran
y serán atendidos en consultorios médicos equipados para atender a
los colaboradores en horario de lunes a viernes de 7:00am a 4:30pm.
La calidad del servicio se monitorea por medio de una encuesta
anual de satisfacción del usuario.
Para personal de áreas rurales o quienes se encuentren en teletrabajo
y no puedan desplazarse a los consultorios, se les ofrece el servicio
de atención médica por la modalidad de telemedicina, para lo cual
deben llamar a los consultorios para agendar su cita virtual.

Guatemala:
Los servicios de salud se asignan en función de la cantidad de
colaboradores por edificio. Se asigna un monitor en las agencias y
oficinas, donde existe una clínica y médico ocupacional por edificio y
servicio médico en línea por parte de la aseguradora.

Honduras:
Servicio de asistencia médica interna con clínicas y asistencia
médica virtual, así como clínicas externas para colaboradores y
familiares directos, tanto las clínicas internas como las externas
ofrecen atención de médicos generales, enfermería, medicamentos
de atención primaria. La asistencia médica virtual brinda
diagnósticos diversos en especial atención de casos COVID-19.

El Salvador:
En 2020 debido a la pandemia de COVID-19 se ponen en marcha
verificaciones del cumplimiento de protocolos de bioseguridad y se
implementan la ejecución de encuestas que permite medir la
efectividad por área de trabajo, así como oportunidades de mejora
para la reducción del riesgo biológico. También se proporcionan
servicios de enfermería en cada sitio de trabajo con el objetivo de
monitorear los ingresos de los colaboradores, esta acción permite
tomar acciones pertinentes ante posibles casos positivo de
SARS-COV-2.

Servicios de salud en el
trabajo

403-3 -

-

Informe de gestión y sostenibilidad 2020Índice GRI90

Indicador Contenido Descripción, comentarios Página

- Velar porque en el trabajo se cumplan las disposiciones legales y
reglamentarias en materia de salud ocupacional.
- Colaborar con los servicios de salud ocupacional.
- Colaborar en las campañas sobre salud ocupacional que se lleven a
cabo a nivel de empresa, o con aquellas campañas de educación que
efectúen las autoridades nacionales sobre esta materia.

La comisión está formada por un mínimo de cuatro integrantes, entre
los cuales hay dos representantes de la dirección y dos representantes
de los colaboradores. Las fechas de las sesiones de la comisión, así
como los temas tratados y acuerdos tomados, quedan documentados
en el libro de actas de la comisión.

Guatemala:
Si se cuenta con la participación de los trabajadores en los comités
para aportar sus opiniones respecto a las acciones a implementar.
Las reuniones se realizan mensualmente a menos que ocurra un
incidente se realiza una reunión extraordinaria.

Honduras:
Funciones y responsabilidades establecidas para la comisión de salud
ocupacional:
- Valoración de acciones implementadas
- Seguimiento a los hallazgos de las inspecciones
- Generar nuevos controles que permitan mantener la seguridad y
salud de los trabajadores en la organización
Existe un comité que se reúne semanalmente para brindar
seguimiento a las medidas preventivas implementadas, con la
finalidad de promover ambientes de trabajo seguros y saludables para
los colaboradores, adicional se cuenta con un comité de emergencia
que se encarga de velar por el cumplimiento de los procedimientos de
emergencia.

El Salvador:
Se gestiona a través de un comité de Salud y Seguridad Ocupacional,
el delegado de prevención o analista de Salud y Seguridad
Ocupacional en cada lugar de trabajo que cuente con más de 15
trabajadores, de ser un número menor, se asigna un delegado de
prevención para esa localidad.

Las sesiones se mantienen de forma mensual y pueden programarse
sesiones adicionales en casos extraordinarios.

Los comités son conformados por un 50% de la parte empleadora y
un 50% de la parte trabajadora, con participación activa en el
planteamiento de medidas correctivas y preventivas, los
planteamientos son evaluados por jefaturas y el responsable de Salud
y Seguridad ocupacional en BAC Credomatic.

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

Guatemala:
Los comités son bipartitos con representantes de la alta dirección
y por otra parte representantes los trabajadores de puestos
operativos para el desarrollo, la aplicación y la evaluación del
sistema de gestión de la salud y la seguridad en el trabajo

Honduras:
Los colaboradores participan activamente en el desarrollo de los
procedimientos de emergencia, en la vigilancia y cumplimiento de
las medidas de bioseguridad

El Salvador:
Se gestiona a través de un comité de Salud y Seguridad
Ocupacional, el delegado de prevención o analista de Salud y
Seguridad Ocupacional

Nicaragua:
No existe un proceso definido.

Panamá:
Proceso de comunicación y coordinación con representantes de
áreas de brigadistas, comité COVID y Programa de Prevención
Sistema de Gestión Salud y Seguridad Ocupacional.

b. Si existe algún comité formal trabajador-empresa de salud y
seguridad, una descripción de sus responsabilidades, la
frecuencia de las reuniones, la autoridad de toma de decisiones y
si los trabajadores están representados en dicho comité y, de no
ser así, el motivo por el que esto ocurre.

Costa Rica:
Funciones y responsabilidades establecidas para la comisión de
salud ocupacional:
- Inspeccionar los edificios, instalaciones y equipos de los centros
de trabajo a fin de verificar sus condiciones de seguridad e
higiene.
- Promover la orientación e instrucción de los trabajadores y
empleadores en materia de salud ocupacional.
- Promover el conocimiento de los reglamentos, instructivos,
circulares, avisos y, en general, cualquier material relativo a la
salud ocupacional y deberán vigilar su adecuada distribución y
conservación.
- Informar a los trabajadores acerca de las causas que provocan
riesgos del trabajo y de las medidas preventivas recomendadas y
adoptadas.

Participación de los
trabajadores, consultas,
y comunicación sobre
salud y seguridad en el
trabajo

403-4 -

Informe de gestión y sostenibilidad 2020Índice GRI91

Indicador Contenido Descripción, comentarios Página

Costa Rica:
Temas impartidos para la formación para los trabajadores
- Preparación y Organización para Emergencias
- Uso de Extintores portátiles
- Control de Derrames y Uso de las MSDS (Hoja de Datos de Seguridad
de Materiales por sus siglas en inglés)
- Curso de Primeros Auxilios Básicos
- Plan de emergencias
- Prevención y combate de incendios
- Maniobra de entrenamiento general

Guatemala:
Existe un proceso permanente y constante de capacitación y
ejecución de simulacros para fortalecer el conocimiento, experiencia
y habilidades del grupo de brigadistas seleccionados por áreas.

Honduras:
Periódicamente se realizan jornadas de capacitación en temas
específicos a grupos de colaboradores por área de trabajo y
capacitaciones generales a todos los colaboradores de la
organización.
- Principios de seguridad y salud ocupacional.
- Señalización de seguridad.
- Equipo de protección personal
- Trabajos especiales
- Factores de riesgo
- Riesgos físicos
- Ergonomía
- Control de infecciones
- Medidas de bioseguridad
- Protocolos de bioseguridad

El Salvador:
El cronograma de capacitaciones son obligatorias de acuerdo a
requerimientos de ley para los delegados de prevención y comité de
Salud y Seguridad Ocupacional

- Se deben cubrir 48 horas de capacitación
- 8 Horas en temas de Salud y Seguridad Ocupacional impartida por el
Ministerio de Trabajo a todo el personal de los establecimientos.
- 40 horas de capacitación impartidas por el área de Unidades de
salud cercanas o clínica empresarial.

Nicaragua:
Se proporciona un curso de formación sobre Higiene y Seguridad del
trabajo.

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

Funciones principales del comité:
-Participar en la elaboración, evaluación y puesta en marcha de la
política y programa de gestión de prevención de riesgos
ocupacionales de la empresa.
-Promover iniciativas sobre procedimientos para la efectiva
prevención de riesgos.
-Investigar objetivamente las causas que motivaron los accidentes
de trabajo y las enfermedades profesionales.
-Proponer al empleador, la adopción de medidas de carácter
preventivo.
-Instruir a los trabajadores y trabajadoras sobre los riesgos propios
de la actividad laboral, observando las acciones inseguras y
recomendando métodos para superarlas.
-Inspeccionar periódicamente los sitios de trabajo con el objeto de
detectar las condiciones físicas y mecánicas inseguras

Nicaragua:
Funciones y responsabilidades establecidas para la comisión de
salud ocupacional:
- Colaborar en la vigilancia y controlar el cumplimiento de las
disposiciones que se adopten en materia de prevención de riesgos
laborales.
- Proponer la adopción de medidas preventivas, para mitigar
riesgos laborales.
- Promover y fomentar la cooperación de los trabajadores en la
ejecución de las medidas de protección propuestas.
El comité se rige por el Reglamento Interno de Funcionamiento de
la Comisión Mixta de Higiene y Seguridad del Trabajo, las sesiones
se llevan a cabo de forma mensual y está conformado por: 50%
representantes de colaboradores y 50% en representación a la
empresa

Panamá:
El comité de Salud Ocupacional es responsable en conjunto de
velar por la seguridad de los colaboradores, frente a posibles
riesgos a los que puedan estar expuestos en la organización.

a. Una descripción de los cursos de formación para trabajadores
sobre salud y seguridad en el trabajo, incluidos los cursos de
formación general y los cursos de formación específica sobre
riesgos laborales, actividades peligrosas o situaciones de peligro.

Participación de los
trabajadores, consultas,
y comunicación sobre
salud y seguridad en el
trabajo

Formación de
trabajadores sobre salud
y seguridad en el
trabajo

403-4

403-5

-

-

Informe de gestión y sostenibilidad 2020Índice GRI92

Indicador Contenido Descripción, comentarios Página

Guatemala:
Se cuenta con una red de médicos generales y especialistas dentro
del seguro médico de la empresa, médico general en línea y seguro
de vida para los colaboradores si tienen algún incidente dentro y fuera
de la empresa.

Honduras:
Contamos con el servicio para colaboradores de atención médica
básica en clínicas internas, clínicas externas y asistencia médica
virtual. Adicional ofrecemos apoyo con asistencia emocional,
referencia con médicos especialistas de diferentes ramas de la salud y
alianzas estratégicas con proveedores de la salud como ser
laboratorios, hospitales, centros de rehabilitación, entre otros.
Hacemos jornadas especiales de salud y jornadas de prevención
enfocadas en promover el bienestar integral de nuestros
colaboradores y sus familias.

El Salvador:
No existe.

Nicaragua:
Se realiza mediante el Instituto Nicaragüense de seguro social,
adicional en la oficina central se cuenta con una enfermera de planta
de emergencia para aplicar medicamentos recetados y las áreas de
trabajo y sucursales cuentan con un botiquín de primeros auxilios para
la atención básica de incidentes.

Panamá:
A través del uso de una aplicación móvil se brinda facilidad para
agendar servicios médicos y de nutrición, adicional se proporciona
atención emocional a los colaboradores a través de una línea
telefónica

b. Una descripción de los servicios y programas voluntarios de
fomento de la salud que la organización ofrezca a los trabajadores
para hacer frente a riesgos importantes para la salud no
relacionados con el trabajo, que incluya los riesgos concretos para la
salud contemplados y cómo facilita la organización el acceso de los
trabajadores a estos servicios y programas.

Costa Rica:
- Campañas de Salud
- Charlas de Salud y Vida
- Espacios de Ejercicios
- Máquinas al Aire Libre
- Gimnasio Calle Blancos
- Plataforma de Bienestar Integral
- Línea de Apoyo

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

Panamá:
Programa de Capacitación y Comunicación Cruzada de la Salud.
 - Curso de Bioseguridad y prevención integral del COVID-19
 - Campañas de comunicación diaria para medidas de prevención
del contagio dentro y fuera de la oficina
 - Medidas de Bioseguridad y Prevención Integral
 - Certificación de los Líderes en medidas de bioseguridad dictada
por expertos en bioseguridad, médicos y psicólogos clínicos
 - Programas de asistencia psicológica para colaboradores
contagiados y con familiares contagiados de COVID-19. Sesiones
de ventilación y cursos de manejo del estrés y desarrollo de la
resiliencia.

a. Una explicación de cómo facilita la organización el acceso de
los trabajadores a servicios médicos y de cuidado de la salud no
relacionados con el trabajo, así como el alcance del acceso que
facilita.

Costa Rica:
La organización cuenta con convenios establecidos con
organizaciones o entidades que nos permiten promover diversos
temas de cuidado de la salud no relacionado con el trabajo, está
abierto a cualquier colaborador de BAC Credomatic a tiempo
completo independientemente de su posición organizacional o
ubicación geográfica, adicional BAC Credomatic cuenta con
Consultorios Médicos equipados para atender a los colaboradores.

Para personal de áreas rurales o quienes se encuentren en
teletrabajo y no puedan desplazarse a los consultorios, se les
ofrece el servicio de atención médica por la modalidad de
telemedicina, para lo cual deben llamar a los consultorios para
agendar su cita virtual.

La atención médica aplica para todos los colaboradores de la
organización, excepto para personal temporal, en pasantías ni
personal outsourcing.

Para quienes requieran servicios de salud fuera de horario laboral,
fines de semana y feriados, se ofrece el servicio de consulta
médica extendida dado por el proveedor de Salud con el que
trabaja BAC Credomatic. Para hacer uso de este servicio el
colaborador debe presentar su cédula y gafete a la hora de su
llegada a las instalaciones del proveedor; en caso de solicitar el
beneficio para un familiar, el colaborador deberá acompañarlo y
presentar estos documentos.

Formación de
trabajadores sobre salud
y seguridad en el
trabajo

Fomento de la salud de
los colaboradores

403-5

403-6

-

70

Informe de gestión y sostenibilidad 2020Índice GRI93

Indicador Contenido Descripción, comentarios Página

Costa Rica:
La evaluación de riesgos es el proceso mediante el cual la empresa
tiene conocimiento de su realidad con respecto a la seguridad y la
salud de las personas trabajadoras, un diagnóstico para que los
patronos puedan adoptar las medidas de prevención necesarias.

Mediante el análisis de dos variables se determina la valoración del
riesgo:
• La probabilidad de ocurrencia del daño
• Severidad del daño
Posterior a la evaluación, se anotan los controles para cada riesgo, se
evalúa su factibilidad y si están o no implementados para la respectiva
priorización de implementación.

Guatemala:
Todas las actividades de los trabajadores de la organización se basan
en la prevención descrita en la Política de salud y seguridad
ocupacional para cumplir con el acuerdo gubernativo 229-2014

Honduras:
La prioridad de la organización es promover ambientes de trabajo
seguros y saludables para sus colaboradores, clientes, proveedores
y visitas en general por lo que se implementan protocolos de
seguridad y salud que contribuyen al logro de este propósito,
permitiendo a los colaboradores desempeñar sus funciones sin
afectar su salud y seguridad

El Salvador:
En coordinación con otras áreas, la clínica empresarial realiza
jornadas de salud , campañas de salud visual,
campañas de vacunación, entre otros.

Nicaragua:
Hay un plan de mantenimiento preventivos, pero también hay
mantenimientos correctivos de la infraestructura y equipo de
prevención (ejemplos: extintores). Se han definido mapas de riesgo
por puesto (según lo estipulado en el Reglamento Técnico
Organizativo).

Panamá:
BAC Credomatic realiza programas asociados al bienestar de los
colaboradores en función de la prevención de riesgos a la salud,
clínicas empresariales, cruzadas para la salud y las inspecciones de
Salud y Seguridad ocupacional, como parte integral de estos
programas.

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

Guatemala:
Un grupo de colaboradores son responsables de monitorear,
apoyar y dar seguimiento a las acciones de salud y seguridad
ocupacional de acuerdo a sus funciones en cada una de sus áreas.
 Los Brigadistas apoyan en los programas de capacitación con las
áreas que tienen a su cargo.

Honduras:
Programas y facilidades de salud enfocadas a promover el
bienestar integral y hábitos saludables en los colaboradores.
Desarrollo de comunidades deportivas y participación en
actividades físicas, emocionales, semanas de salud, webinars y
contenido con médicos especialistas, así como facilidades de
pago y descuentos con proveedores del área de la salud
certificados.

El Salvador:
La organización facilita talleres y capacitaciones para la salud
mental de los colaboradores los cuales son ejecutados como parte
del plan de capacitación y desarrollo de los colaboradores.

Nicaragua:
A través de una feria de la salud, se proporcionan charlas con
expertos de la salud, adicional, la organización mantiene
convenios con farmacias, ópticas y dentistas en las cuales los
colaboradores pueden obtener descuentos.

Panamá:
La organización proporciona diferentes programas para la atención
de la salud de los colaboradores:

-Programas de Nutrición
-Escuela de Espalda
-Programa de Enfermedades crónicas (diabetes, Hipertensión, etc.)
-Pausas Activas, programa preventivo de salud.

a. Una descripción del enfoque de la organización en lo que
respecta a la prevención o mitigación de los impactos negativos
significativos para la salud y la seguridad en el trabajo
directamente relacionados con sus operaciones, productos o
servicios mediante su relaciones comerciales, y los peligros y
riesgos relacionados.

Fomento de la salud de
los colaboradores

Prevención y mitigación
de los impactos en la
salud y la seguridad de
los trabajadores
directamente
vinculados mediante
relaciones comerciales

403-6

403-7

70

-

Informe de gestión y sostenibilidad 2020Índice GRI94

Indicador Contenido Descripción, comentarios Página

Guatemala:
Política de salud y seguridad ocupacional con el acuerdo gubernativo
229-2014, estándar basado en la ISO 45001 en el 2021

Nicaragua:
La información es extraída de la base de datos de nómina.

a. Para todos los empleados:

i. El número y la tasa de fallecimientos resultantes de una lesión por
accidente laboral.
Ninguno en Países

ii. El número y la tasa de lesiones por accidente laboral con grandes
consecuencias (sin incluir fallecimientos).
No se han registrado lesiones graves por accidentes laborales

iii. El número y la tasa de lesiones por accidente laboral registrables.

Costa Rica:
150 accidentes registrados para el periodo
Índice de incidencia promedio: 2,7 incapacidades por cada mil
personas expuestas

Guatemala:
Cero.

Honduras:
El sistema de registro de incidentes se encuentra en proceso de
implementación, por lo que no hay una tasa registrada

Nicaragua:
53 accidentes, la tasa de accidentalidad del 2020 es de 2.69%

Panamá:
9 accidentes, tasa de 1%.

iv. Los principales tipos de lesiones por accidente laboral.

Costa Rica:
Accidentes transito: 50
Accidente físico en el trabajo: 38

Guatemala:
Cero

Honduras:
No hay información sobre los principales tipos de lesiones debido a que
se encuentra en proceso de implementación

Lesiones por
accidente laboral

403-9

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

a. Si la organización ha puesto en marcha un sistema de gestión
de la salud y la seguridad en el trabajo de acuerdo con
requerimientos legales y estándares/directrices reconocidos:

i. El número y el porcentaje de todos los empleados y
trabajadores que no sean empleados y cuyo trabajo o lugar de
trabajo estén controlados por la organización y que estén
cubiertos por dicho sistema.
Ver Anexos, Salud y seguridad en el trabajo, Tabla 403-8 a

ii. El número y el porcentaje de todos los empleados y
trabajadores que no sean empleados y cuyo trabajo o lugar de
trabajo estén controlados por la organización y que estén
cubiertos por dicho sistema, sujeto a auditoría interna.
Ver Anexos, Salud y seguridad en el trabajo, Tabla 403-8 a
Solo Nicaragua realiza auditorías internas.

iii. El número y el porcentaje de todos los empleados y
trabajadores que no sean empleados y cuyo trabajo o lugar de
trabajo estén controlados por la organización y que estén
cubiertos por dicho sistema, sujeto a auditoría o certificación por
parte de un tercero.
Ver Anexos, Salud y seguridad en el trabajo, Tabla 403-8 a
Solo Costa Rica cuenta con certificación por parte de un tercero.

b. Si se ha excluido a algún trabajador de este Contenido, incluido
el tipo de trabajador y el motivo para la exclusión.

Costa Rica:
El alcance del SGS&SO (Sistema de gestión de seguridad y salud
ocupacional) no deja por fuera a ningún colaborador directo o
subcontratado, así como a clientes y visitantes que se vean
expuestos a cualquier riesgo dentro de las instalaciones de Bac
Credomatic Costa Rica.

Honduras:
Todos los colaboradores forman parte del sistema de gestión de
seguridad y salud en el trabajo
El personal de limpieza se capacita constantemente, se validan los
procesos de trabajo, el personal de seguridad también forma parte
de los procesos

c. Cualquier tipo de información contextual necesaria para
comprender cómo se han recopilado los datos, así como
cualquier estándar, metodología o supuesto usado.

Trabajadores cubiertos
por un sistema de
gestión de la salud y
seguridad en el trabajo

403-8 106

-

Informe de gestión y sostenibilidad 2020Índice GRI95

Indicador Contenido Descripción, comentarios Página

a. La media de horas de formación que los empleados de la
organización hayan tenido durante el periodo objeto del informe,
por:
i. sexo;
ii. categoría laboral
Ver Anexos, Formación y Enseñanza, Tabla 404-1a

a. El tipo y el alcance de los programas implementados y la asistencia
proporcionada para mejorar las aptitudes de los empleados.

Los programas diseñados par el desarrollo profesional de los
colaboradores en función de su continuidad dentro de la empresa se
establecen en todos los países bajo el esquema de planes de
sucesión.

Costa Rica:
A través del área de Recursos Humanos el departamento de Formación
y Desarrollo ha puesto en marcha un programa, 100% virtual con
alcance a toda la organización, el programa incorpora gran cantidad
de cursos que permiten a los colaboradores de BAC Credomatic
desarrollarse y mejorar su conocimiento técnico y sus competencias.

Guatemala:
El área de capacitaciones en Recursos Humanos lidera el Programa de
Formación y Enseñanza, con alcance a todos los colaboradores de la
organización, adicional para áreas específicas se incorporan temas
asociados a su gestión. Temas Impartidos: Concentración y energía,
Perseverancia, Valores de la organización, Reactivación emocional,
Cuidando las finanzas y Comunicación.

El Salvador:
Capacitaciones de inteligencia emocional , manejo del Stress, apoyo
emocional y resiliencia durante la pandemia y manejo de finanzas en
momentos de crisis.

Nicaragua:
Plan de Capacitación. Contamos con cursos que ayudan a desarrollar
competencias blandas tales como inteligencia emocional, liderazgo,
trabajo en equipo.

Panamá:
Programas HIPO, Sucesión Gerencial , Planes de Carrera, Programa de
Formación de Lideres.

b.Los programas de ayuda a la transición proporcionados para
facilitar la empleabilidad continuada y la gestión del final de las
carreras profesionales por jubilación o despido.

Media de horas de
formación al año por
empleado

Programas para
mejorar las
aptitudes de los
empleados y
programas de ayuda
a la transición

404-1

404-2

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

El Salvador:
Las lesiones registradas en 2020, están relacionadas con el manejo
de accesorios de oficina y algunas lesiones físicas.

Nicaragua:
Contusiones - golpes (>50%) y esguinces (24%)

Panamá:
Lesiones por accidentes de tránsito.

v. El número de horas trabajadas.

Costa Rica:
8,460,000 anuales

Honduras:
8,236,800 anuales

Nicaragua:
3,039,920 anuales

Panamá:
3,419,200 anuales

b. Para todos los trabajadores que no sean empleados, pero
cuyos trabajos o lugares de trabajo estén controlados por la
organización:

i. El número y la tasa de fallecimientos resultantes de una lesión
por accidente laboral
ii. El número y la tasa de lesiones por accidente laboral con
grandes consecuencias (sin incluir fallecimientos).
iii. El número y la tasa de lesiones por accidente laboral
registrables.
iv. Los tipos más frecuentes de lesiones por accidente laboral.
v. El número de horas trabajadas.

No existen registros de accidentes de trabajadores que no son
empelados de BAC Credomatic, ni del número de horas trabajadas
anualmente.

Formación y Enseñanza

Lesiones por accidente
laboral

403-9

404

-

107

-

Informe de gestión y sostenibilidad 2020Índice GRI96

Indicador Contenido Descripción, comentarios Página

9 Desempeño Social

Costa Rica:
Las personas que abandonan la organización tienen acceso
a un programa denominado Alumni, el cual consiste en dar
seguimiento y apoyo posterior a la salida del colaborador, el
programa se enfoca en diferentes líneas de acción:
- Entrega de documentación necesaria para que el
excolaborador pueda activar las gestiones en función de
seguros de desempleo, retiro de fondos de la asociación
solidarista entre otros.
- Acompañamiento en la gestión de su liquidación en un
menor tiempo
- Curso de outplacement, como herramienta de
capacitación al excolaborador para el reposicionamiento en
un nuevo empleo.

Honduras:
En el 2020 se da inicio al programa de outplacement, el
cual brinda acompañamiento a excolaboradores. Líneas de
acción del programa de Outplacement:

- Búsqueda de nuevo empleo.
- Elaboración de hojas de vida.
- Bienestar emocional y financiero.

El Salvador y Panamá:
No cuentan con programa actualmente.

a. El porcentaje del total de empleados por sexo y por
categoría laboral que han recibido una evaluación
periódica del desempeño y desarrollo profesional durante
el periodo objeto del informe.
Ver Anexos, Formación y Enseñanza, Tabla 404-3a

Talento Humano

Nuestra Comunidad

Programas para mejorar las
aptitudes de los empleados y
programas de ayuda a la
transición

Porcentaje de empleados que
reciben evaluaciones periódicas
del desempeño y desarrollo
profesional

Diversidad e Igualdad de
oportunidades

Diversidad en órganos de
gobierno y empleados

Comunidades Locales

Operaciones con participación
de comunidad local,
evaluaciones del impacto de
programas de desarrollo

404-2

404-3

405

405-1

413

413-1

-

107

51

67

Informe de gestión y sostenibilidad 2020Índice GRI97

Anexos
Anexos

BAC International Corporation

BAC International Bank Inc.

BAC International Bank (Grand
Cayman)

BAC Bahamas Bank Limited

BAC Latam SSC S.A.

BAC Valores Inc.

Premier Assets Management Inc.

Red Land Bridge Reinsurance Ltd.

Corporación Latinoamericana de
Finanzas S.A.

Informaciones S.A.

Banco de América Central S.A.

Financiera de Capitales S.A.

BAC Valores de Guatemala S.A.

BAC Bank Inc.

Credomatic de Guatemala S.A.

Banco de América Central
Honduras S.A

Ventas Internacionales S.A.

Credomatic de Honduras S.A.

Admin. de Fondos de Pensiones y
Cesantías BAC

Inversiones Financieras Banco de
América Central S.A.

Holding

Bancaria

Bancaria

Bancaria

Servicios

Puesto de Bolsa

Fondos Mutuos

Reaseguros

Compañía Tenedora

Compañía Tenedora

Bancaria

Financiera

Puesto de Bolsa

Bancaria

Industria de tarjetas

Bancaria

Industria de tarjetas

Industria de tarjetas

Fondos Mutuos

Compañía Tenedora

Islas Vírgenes Británicas

Panamá

Grand Caimán

Bahamas

Costa Rica

Panamá

Panamá

Grand Caimán

Panamá

Guatemala

Guatemala

Guatemala

Guatemala

Panamá

Guatemala

Honduras

Honduras

Honduras

Honduras

El Salvador

100.0000%

90.5339%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

99.9996%

99.9929%

100.0000%

100.0000%

99.9776%

99.9950%

99.9950%

100.0000%

99.9988%

Banco de América Central S.A.

Credomatic de El Salvador S.A.

Sistemas Internacionales S.A.

Viajes Credomatic El Salvador S.A

Corporación Tenedora BAC COM
S.A.

Banco de América Central S.A.

Almacenes Generales de Depósito
BAC S.A.

Crédito S.A.

BAC Valores Nicaragua Puesto de
Bolsa S.A.

Corporación de Inversiones
Credomatic S.A.

Corporación Tenedora BAC
Credomatic S.A.

Banco BAC San José S.A.

BAC San José Puesto de Bolsa S.A.

BAC San José Leasing S.A.

Inmobiliaria Credomatic S.A.

BAC San José Soc. de Fondos de
Inversión S.A.

BAC San José Pensiones S.A.

BAC Credomatic Corredora de
Seguros S.A.

Credomatic de Costa Rica S.A.

Bancaria

Industria de tarjetas

Compañía Tenedora

Agencia de Viajes

Compañía Tenedora

Bancaria

Depósito Fiscal

Industria de tarjetas

Puesto de Bolsa

Compañía Tenedora

Compañía Tenedora

Bancaria

Puesto de Bolsa

Arrendamiento Financiero

Bienes Raíces

Fondos Mutuos

Fondos Mutuos

Seguros

Industria de tarjetas

El Salvador

El Salvador

El Salvador

El Salvador

Nicaragua

Nicaragua

Nicaragua

Nicaragua

Nicaragua

Costa Rica

Costa Rica

Costa Rica

Costa Rica

Costa Rica

Costa Rica

Costa Rica

Costa Rica

Costa Rica

Costa Rica

99.9999%

99.9997%

99.9949%

99.9436%

99.9769%

100.0000%

99.9995%

99.6631%

99.9946%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

100.0000%

Subsidiaria Actividad Ubicación Total de Tenencias Subsidiaria Actividad Ubicación Total de Tenencias

Informe de gestión y sostenibilidad 2020Anexos99

Organización Entidades incluidas en los estados financieros consolidados
Tabla 102-45a

BAC International Corporation posee el 100% del interés económico sobre la mayoría del capital y los resultados de
sus subsidiarias. El Banco consolida directa e indirectamente con las siguientes entidades:

Informe de gestión y sostenibilidad 2020Anexos100

Principios de contenido

Inclusión de los grupos de interés: incluimos nuestro mapa de
partes interesadas en el cual hemos identificado y priorizado
a nuestros grupos de interés. Agregamos en este informe, una
referencia de nuestros mecanismos de relacionamiento para
conocer sus expectativas e intereses.

Contexto de sostenibilidad: la información no financiera del
presente informe incluye una amplia explicación de lo que
entendemos por sostenibilidad, resumida en la gestión de aquellos
factores sociales, ambientales o de gobierno corporativo generados
o afectados por las actividades de nuestro negocio.

Materialidad: en la sección de Gestión Responsable y Sostenibilidad
se explican nuestros temas materiales y se incluye una referencia
para conocer el detalle del proceso realizado para definirlos.

Exhaustividad: el presente informe contiene suficiente información
para que nuestras partes interesadas conozcan nuestro desempeño
acerca de la gestión de los asuntos materiales presentados.

Principios de calidad

Precisión: la información contenida en este informe es lo
suficientemente precisa y detallada para que las partes interesadas
puedan analizar desempeño sobre la gestión de los asuntos
materiales que presentamos.

Equilibrio: este informe refleja aspectos positivos y negativos del
desempeño en la gestión de los asuntos económicos, ambientales y
sociales de BAC Credomatic.

Claridad: la información no financiera del presente informe
se expone de manera que todos los grupos de interés puedan
comprenderla y acceder a ella.

Comparabilidad: este informe se realizó bajo estándares GRI para
que el desempeño en materia de sostenibilidad se visualice en
un cuadro evolutivo, el cual se irá refinando cada año, en línea
con los estándares globales y adoptando las mejores prácticas de
referentes del sector.

Fiabilidad: hemos recopilado y analizado la información, de manera
conjunta, la Dirección Regional de Finanzas, la Gerencia Regional
de Sostenibilidad y así como las Direcciones de RRHH, Experiencia,
Riesgo, áreas de negocio y equipos locales en cada uno de nuestros
países. La revisión fue realizada por distintos niveles y equipos, con
el fin de velar por la calidad y materialidad de la información..

Puntualidad: nuestro informe se publicó de acuerdo con el plazo
otorgado por la Superintendencia de Bancos de Panamá, la cual
indica que a partir del 31 de diciembre de 2015, la Junta Directiva
de la propietaria de acciones bancarias deberá presentar a esta
Superintendencia su memoria anual, dentro de los ciento veinte
(120) días calendario posterior al cierre fiscal y deberá considerar
ciertos requisitos mínimos de contenido que debe de cumplir, a
su vez estará disponible permanentemente en nuestros sitio web
www.baccredomatic.com, para que nuestras partes interesadas
dispongan de la información de manera oportuna.

Los principios para la elaboración de este informe se
adecuan a las directrices de los estándares de GRI,
tanto a nivel de contenido como de calidad.

Aplicación de los
Principios GRI
Definición de los contenidos de los informes y las
Coberturas del tema

GRI 102.46a GRI 102.46b

1 5

6

7

8

9

10

2

3

4

Informe de gestión y sostenibilidad 2020Anexos101

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Gasolina/diésel (Litros) 3.524 60.355 No Data No Data 46.826 7.737 118.442

Gas LP(Litros) No Data No Data No Data No Data 7.703 No Data 7.703

Gasolina/diesel Kwh 36.229 620.445 No Data No Data 481.373 79.534 1.217.581

Gasolina/diesel Kwh - - - - 53.767 53.767

Consumo de combustibles fuentes no renovables

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Kw/h 3.327.103 11.090.442 No Data No Data 9.998.520 325 24.416.390

Consumo energético

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Kw/h 3.327.103 11.090.442 No Data No Data 9.998.520 325 24.416.390

Consumo energético

Tabla 302-1A

a. El consumo total de combustibles procedentes de fuentes no renovables dentro de la organización en julios o múltiplos, incluidos los tipos de combustibles utilizados.

Tabla 302-1C

c. En julios, vatios-hora o múltiplos, el total del consumo de electricidad:

En la organización no se consume energía por uso de calefacción, refrigeración y vapor. Razón por la cual el dato de consumo energético de la tabla 302-1c y 302-1e son iguales.

Tabla 302-1E

e. El consumo total de energía dentro de la organización, en julios o múltiplos.

Energía
Consumo energético dentro de
la organización

GRI 302.1

Informe de gestión y sostenibilidad 2020Anexos102

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

m3 592 23.860 9.000 No Data 39.933 No Data 73.385

ML 0,59 23,86 9,00 No Data 39,93 No Data 73,39

Consumo agua

Tabla 303-5A

a. Consumo total de agua (en megalitros) de todas las zonas.

Tabla 303-5B

b. Consumo total de agua (en megalitros) de todas las zonas con estrés hídrico.

Solamente en Costa Rica se tiene medición del consumo en zonas con estrés hídrico de acuerdo al Water Risk Atlas del Instituto de Recursos Mundiales (World Resources Institute)

c. Cambio en el almacenamiento de agua (en megalitros), siempre que se haya identificado que el almacenamiento de agua genera un impacto significativo en relación con la misma.

BAC Credomatic no requiere procesos de almacenaje de agua, este recurso se obtiene directamente de la red de abastecimiento de agua potable.

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

m3 No Data No Data No Data No Data 25.889 No Data 25.889

ML No Data No Data No Data No Data 25,89 No Data 25,89

Consumo agua con estrés hídrico

Agua y afluentes
Consumo de agua

GRI 303.5

Informe de gestión y sostenibilidad 2020Anexos103

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Emisiones en TON 2.423,72 No Data No Data No Data 680,7 57,23 3.161,6

Emisiones directas de GEI Alcance 1

Tabla 305-1A

a. El valor bruto de emisiones directas de GEI (alcance 1) en toneladas métricas de CO2 equivalente.

Nota: para Honduras, El Salvador y Nicaragua, aun no se ha realizado un inventario de GEI.

Tablas 305-1B y 305-1D ii

a. Los gases incluidos en el cálculo: CO2, CH4, N2O, HFC, PFC, SF6, NF3 o todos.

Tipo de GEI Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá

CO2 No Data No Data No Data

N2O No Data No Data No Data No Data No Data

CH4 No Data No Data No Data No Data No Data

HFC No Data No Data No Data No Data

HCFC No Data No Data No Data No Data No Data

PFC No Data No Data No Data No Data No Data No Data

SF6 No Data No Data No Data No Data No Data No Data

NF3 No Data No Data No Data No Data No Data No Data

Tipos de gases en el inventario de GEI Alcance 1

Emisiones
Emisiones directas de GEI
ALCANCE 1

GRI 305.1

Informe de gestión y sostenibilidad 2020Anexos104

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Emisiones en TON 1.149,06 No Data No Data No Data No Data No Data 1.149,06

Emisiones directas de GEI Alcance 3

Tabla 305-3A

a. El valor bruto de otras emisiones indirectas de GEI (alcance 3) en toneladas métricas de CO2 equivalente.

Tabla 305-5A

a. El valor bruto de otras emisiones indirectas de GEI (alcance 3) en toneladas métricas de CO2 equivalente.

Tipo de Combustible Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Emisiones en TON 868,86 No Data No Data No Data 0,59 No Data 869,45

Reducción de emisiones de GEI

Tabla 305-5B

b. Los gases incluidos en el cálculo: CO2, CH4, N2O, HFC, PFC, SF6, NF3 o todos.

Tipo de GEI Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá

CO2 No Data No Data No Data No Data

N2O No Data No Data No Data No Data No Data No Data

CH4 No Data No Data No Data No Data No Data No Data

HFC No Data No Data No Data No Data No Data No Data

HCFC No Data No Data No Data No Data No Data No Data

PFC No Data No Data No Data No Data No Data No Data

SF6 No Data No Data No Data No Data No Data No Data

NF3 No Data No Data No Data No Data No Data No Data

Tipos de gases incluidos en el cálculo de GEI

Emisiones indirectas de GEI
ALCANCE 3

Emisiones indirectas de GEI
ALCANCE 3

GRI 305.3

GRI 305.5

Informe de gestión y sostenibilidad 2020Anexos105

Material Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Papel, cartón, plástico, tetrapack, vidrio (TON) 79,3 31,6 No Data No Data 100,04 49,15 260,05

Residuos gestionados a través de reciclaje

Tabla 306-2B vii

Tipo de residuo Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Total Regional

Residuos ordinarios (TON) 0,22 No Data No Data No Data 59,05 41,82 101,09

Residuos generados que van a vertederos sanitarios

Tabla 401-1A

a. El número total y la tasa de nuevas contrataciones de empleados durante el periodo objeto del informe, por grupo de edad, sexo y región.

 Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Latam Total Regional

Nuevas contrataciones 242 148 188 128 274 104 98 1.182

Tasa de contratación No data 1,26% 8,00% 6,94% 5,62% No Data No Data -

Grupo de edad Gen X 39-59 No data 2 No data 6 27 27 6 68

 Gen Y 26-38 No data 65 No data 51 137 54 92 399

 Gen Z 18 -25 No data 81 No data 71 110 23 No Data 285

Sexo Masculino 112 64 No data 56 137 35 61 465

 Femenino 130 84 No data 72 137 69 37 529

Nuevas contrataciones de empleados y rotación de personal

Tabla 306-2B ii

b. El peso total de los residuos no peligrosos, desglosado de acuerdo con los siguientes métodos del eliminación cuando proceda:
ii. reciclaje
vii. vertederoResiduos

Desempeño Social

Reciclaje

Nuevas contrataciones y
rotación de personal

Empleo

Vertedero

GRI 306.2

GRI 401.1

Informe de gestión y sostenibilidad 2020Anexos106

Tabla 401-1B

b. El número total y la tasa de rotación de personal durante el periodo objeto del informe, por grupo de edad, sexo y región.
Ver Anexo, Nuevas contrataciones y rotación del personal, Tabla 401-1b

Tabla 403-8A

a. Si la organización ha puesto en marcha un sistema de gestión de la salud y la seguridad en el trabajo de acuerdo con requerimientos legales y estándares/directrices reconocidos:
i. El número y el porcentaje de todos los empleados y trabajadores que no sean empleados y cuyo trabajo o lugar de trabajo estén controlados por la organización y que estén cubiertos por
dicho sistema.
ii. El número y el porcentaje de todos los empleados y trabajadores que no sean empleados y cuyo trabajo o lugar de trabajo estén controlados por la organización y que estén cubiertos por
dicho sistema, sujeto a auditoría interna.
iii. El número y el porcentaje de todos los empleados y trabajadores que no sean empleados y cuyo trabajo o lugar de trabajo estén controlados por la organización y que estén cubiertos por
dicho sistema, sujeto a auditoría o certificación por parte de un tercero.

 Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Latam Total Regional

Cantidad de colaboradores 3.227 3.483 2.042 1.971 4.966 2.141 1.052 18.882

Cantidad de no colaboradores No data No data 250 394 312 143 No Data 1.099

% de colaboradores 100% 100% 100% 100% 100% 100% 100% 100%

Colaboradores cubiertos por el sistema de gestión de salud y seguridad laboral dentro y fuera de las instalaciones

 Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Latam Total Regional

Tasa de rotación 11,97% 4,48% 10,50% 10,07% 17,90% No data 5,40% 10,05%

Grupo de edad Gen X 39-59 No data No data No data No data 178 76 No data 254

 Gen Y 26-38 No data No data No data No data 675 213 No data 888

 Gen Z 18 -25 No data No data No data No data 209 83 No data 292

Sexo Masculino No data No data No data 87 478 174 34 773

 Femenino No data No data No data 119 584 213 23 939

Total y tasa de rotación

Trabajadores cubiertos por un
sistema de gestión de la salud y
seguridad en el trabajo

Salud y
seguridad en
el trabajo

GRI 401.1 GRI 403.8

Informe de gestión y sostenibilidad 2020Anexos107

Tabla 404-1A

a. La media de horas de formación que los empleados de la organización hayan tenido durante el periodo objeto del informe, por:

Tabla 404-3A

a. El porcentaje del total de empleados por sexo y por categoría laboral que han recibido una evaluación periódica del desempeño y desarrollo profesional durante el periodo objeto del informe.

 Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Latam Total Regional

Media de horas No data 36,60 35,00 6,60 11,70 56,30 No data 29,24
de formación de
los colaboradores

Categoría laboral Líderes No data 35,80 No data 3,4 16,4 11,2 No Data 16,70

 Personal general No data 37,75 No data No data 11,12 45,1 No Data 31,32

Sexo Masculino No data 40,00 No data No data 11,87 20,1 No Data 23,99

 Femenino No data 39,00 No data No data 11,6 36,2 No Data 28,93

Media de horas de formación de los colaboradores

 Guatemala Honduras El Salvador Nicaragua Costa Rica Panamá Latam Total Regional

% 70,00% 88,00% No data 100,00% 93,50% 85,00% 100,00% 89,42%

Categoría laboral Líderes No data 99,43% No data 100,00% 81,8% No data 100,00% 95,31%

 Personal general No data 85,19% No data 100,00% 95,0% No data 100,00% 95,05%

Sexo Masculino No data 89,04% No data 100,00% 93,0% No data 100,00% 95,51%

 Femenino No data 87,73% No data 100,00% 93,9% No data 100,00% 95,41%

Porcentaje de colaboradores que han recibido evaluación periódica

Porcentaje de empelados
que reciben evaluaciones
periódicas del desempeño y
desarrollo profesional

Media de horas de formación al
año por empleado

Formación y
Enseñanza

GRI 404.3GRI 404.1

2 0
2 0

www.memoria.baccredomatic.com

2 0
2 0

	Index
	3
	4
	5
	6
	7
	10
	11
	13
	15
	19
	20
	21
	24
	25
	30
	31
	33
	37
	38
	41
	42
	47
	52
	53
	58
	59
	61
	62
	63
	65
	67
	69
	70
	71
	79
	85
	86
	87
	88
	89
	110
	111
	32
	34
	36
	39
	40
	45
	50
	51
	55
	57
	60
	75
	76
	77
	78
	100

