
INFORME ANUAL
INTEGRADO

01
Nuestra visión
para la creación de valor
Cómo nos organizamos para crear valor	 08

Qué diferencia MoraBanc	 09

Nuestra propuesta de valor	 10

Nuestra misión, visión y valores,
nuestros objetivos y marca	 12

Resumen del 2019 del Grupo MoraBanc		 03

La visión del presidente		 06

02
Nuestra estrategia para crear
valor a largo plazo y hacer frente
a los retos de futuro
Reflexiones del director general	 15

Posicionados para crear valor	 18

Cómo gestionamos los riesgos
y las oportunidades del mercado	 19

Prioridades estratégicas del Grupo	 21

MoraBanc Digital: una ventaja competitiva	 22	

Nuestros puntos fuertes	 24

Las personas en MoraBanc	 25

Las cosas que realmente son importantes
para MoraBanc y para sus grupos de interés	 29

Protección del cliente	 30

Necesidades y expectativas de nuestros
grupos de interés	 31

Atención y contacto permanente
con los grupos de interés:	 33

03
Resultados crecientes con
un balance todavía más reforzado
Reflexiones de la directora financiera	 35

Datos financieros principales	 39

Aportamos valor a los grupos de interés
y a la sociedad	 41

04
Cómo aseguramos
y protegemos el valor
Un gobierno corporativo fuerte y profesional	 47

Un equipo directivo enfocado
al éxito del plan estratégico	 50

Liderazgo y gestión con ética
y respeto por los derechos humanos	 52

Alineación con las mejores prácticas
para presentar nuestra información	 54

Información de la materialidad	 55

05
Índice de contenidos del
Global Reporting Initiative	 57	

ÍNDICE

3

RESUMEN DEL 2019
DEL GRUPO MORABANC

Miami

Zúrich

Andorra

Barcelona*

4
PAISES

8
UBICACIONES
EN ANDORRA

*APERTURA EN MARZO DEL 2020

43 ı Resumen del 2019 del Grupo MoraBanc

 ACTIVIDAD

13.365
13.365 SEGUIDORES EN REDES

SOCIALES (FACEBOOK, TWITTER,
INSTAGRAM, LINKEDIN, YOUTUBE)

 SOCIEDAD

4,5 %
DE BENEFICIO EN ACCIONES A

FAVOR DE LA COMUNIDAD

97.233€
RECAUDADOS CON

TARJETAS SOLIDARIAS

 TRANSFORMACIÓN DIGITAL

310
PERSONAS1

89
HORAS ANUALES

DE FORMACIÓN
POR EMPLEADO

47 %
DE MUJERES EN

PLANTILLA

EQUIPO HUMANO

+16 %
DE CLIENTES DIGITALES
(USUARIOS MENSUALES

ÚNICOS DE
BANCA EN LÍNIA)

+23 %
DE USO DE LA

BANCA ELECTRÓNICA

+23 %
DE ACCESOS A LA
BANCA EN LÍNIA

MEDIANTE LAS
APLICACIONES MÓBILES

+38 %
DE OPERACIONES

REALIZADAS
MEDIANTE LA BANCA

ELECTRÓNICA

 MEDIO AMBIENTE

902,8
tCO2 eq EMISIONES

(TODO EL GRUPO MORABANC
INCLUYENDO ZÚRICH Y MIAMI)

-5,8 %
DE REDUCCIONES

DE EMISIONES
RESPECTO A 2018

1 Adicionalmente, el Grupo es propietario de la Casa Vicens en España, la primera casa construida por Gaudí,
que ha sido restaurada y convertida en museo donde trabajan 5 empleados del Grupo.

53 ı Resumen del 2019 del Grupo MoraBanc

 CRECIMIENTO
 DEL BENEFICIO

25,1
RESULTADO
DEL BANCO

(MILLONES DE EUROS)

+4,5 %
DE INCREMENTO
DEL RESULTADO

 RENTABILIDAD

8,5 %
ROE

MEDIA BANCOS UE: 5,20%*

 FORTALEZA DE BALANCE

23,8 %
SOLVENCIA RÁTIO CET1 FULLY LOADED

(26,0% PHASE-IN)
MEDIA BANCOS UE: 14,78%*

369,2 %
RÁTIO DE LIQUIDEZ
(LCR VALOR MEDIO)

MEDIA BANCOS UE: 145,96%*

* Datos www.bankingsupervision.europa.eu
Fuente: elaboración propia

 CIFRAS DE NEGOCIO

 CALIDAD
 CREDITICIA

3,3 %
RÁTIO DE MOROSIDAD

MEDIA BANCOS UE: 3,22%*

67 %
RÁTIO

DE COBERTURA

BBB-
ESTABLE DESDE 2015

ÚLTIMA ACTUALIZACIÓN:
ABRIL 2020

 FITCH RATINGS

7.514,2
EN RECURSOS

DE CLIENTES

(MILLONES DE EUROS)

1.176,6
EN CRÉDITOS

A CLIENTES
(MILLONES DE EUROS)

+13,1 %
DE INCREMENTO

EN CRÉDITOS
Y PRÉSTAMOS

+15 %
DE INCREMENTO
DE RECUSOS DE

CLIENTES

SSSSSSSS

6

LA VISIÓN
DEL PRESIDENTEPEDRO GONZÁLEZ GRAU

PRESIDENTE

La repetición es lo que diferencia
una tendencia de un hecho puntual.

El ejercicio 2019 ha sido el tercero consecutivo que MoraBanc cierra con un crecimiento
del beneficio. En los últimos años hemos seguido una hoja de ruta clara con un plan
de transformación y crecimiento que hemos alcanzado antes de los plazos marcados,
gracias al esfuerzo y el compromiso de nuestro equipo, con el banco y los clientes.
Estamos donde queríamos estar, y somos como queremos ser. Siempre con vocación
de mejora y siempre pensando en el cliente. Un banco fuerte, eficiente y moderno, que
ofrece un servicio personalizado a los clientes, según sus necesidades. Esta es la clave
que nos hace crecer y que nos ha situado como el banco de referencia en Andorra.

Las cifras que encontrará en esta memoria son una muestra de la solidez de nuestro
Grupo. En 2019, en MoraBanc hemos crecido en todas las líneas de negocio y hemos
fortalecido nuestro balance sin realizar operaciones extraordinarias.

El resultado de MoraBanc sube un 4,5% hasta los 25,1 millones de euros, y la solvencia
CET 1 fully loaded también crece hasta el 23,8%, muy por encima de los bancos de
referencia europeos. La apuesta por el crecimiento y por el país también se reafirma con
un aumento de la inversión crediticia en Andorra del 11,5%, mejorando nuestra ratio de
morosidad, que baja hasta el 3,3%. Somos más fuertes y también más grandes, ya que
los recursos gestionados han subido un 15%.

Estamos muy satisfechos de todos estos indicadores y de que sean ya repetitivos, que
marquen una clara tendencia. En este sentido, la ROE para el ejercicio también ha
subido hasta un 8,5%. Vamos por el buen camino y eso nos ha hecho merecedores del
premio Banco del Año de Andorra 2019 que otorga The Banker, la publicación de refe-
rencia del grupo Financial Times y que hemos ganado tres veces en los últimos 5 años.

7

Los objetivos de MoraBanc van más allá de los indicadores y se centran en liderar el sector
bancario andorrano. Nuestra fortaleza nos ha situado ya como el banco de referencia y
nuestra hoja de ruta marca de manera decidida el camino del crecimiento sostenido. Para
mantenerlo y potenciarlo compartimos proyectos con diferentes empresas de referencia
en sus sectores, consideramos que añaden valor a nuestros clientes y reafirman nues-
tro compromiso con Andorra. Hemos establecido acuerdos de colaboración con firmas
como Goldman Sachs Asset Management, Cuatrecasas y Pyrénées, compañías con las
que compartimos valores de calidad, servicio y liderazgo.

Somos un banco andorrano con visión internacional y voluntad de expansión más allá
de las fronteras del Principado. En los últimos años, nuestras filiales de Zúrich y Miami
han registrado una tendencia positiva en la adquisición de recursos de clientes, con un
incremento del 25% en el último año. En 2019, para ir más lejos, hemos dado una nueva
marca a estas filiales, Boreal Capital Management, para asociar aún más la actividad a un
servicio exclusivo, profesional, diferenciado y de alta calidad.

El ejercicio 2019 ha sido el tercer ejercicio consecutivo de crecimiento en beneficio. Hemos
consolidado el crecimiento y hemos fortalecido nuestro balance para afrontar el futuro
con una mirada aún más ambiciosa. Nuestras expectativas, sin embargo, han quedado
marcadas, al igual que las de la economía mundial, por una situación inesperada y ajena
a nuestra propia actividad. La emergencia sanitaria provocada por el COVID-19 nos ha
marcado a todos y, en cuanto a MoraBanc, nos ha planteado nuevos retos y también nos
ha dejado valiosas lecciones. El COVID-19 aún está generando angustia y situaciones muy
tristes en personas que tenemos a nuestro alrededor y cercanas a nosotros. Además de la
angustia personal, está generando un impacto muy importante en la economía mundial
y también en Andorra, privada de su mayor industria, el turismo, que a estas alturas, es
difícil de cuantificar.

Ahora bien, el confinamiento global nos ha reafirmado en que, como banco, tenemos
una capacidad excepcional para adaptarnos a cualquier situación. En poco más de 48
horas fuimos capaces de trasladar todo el equipo y la actividad del banco fuera de los
espacios habituales y mantuvimos el servicio y la atención al cliente desde casa. Esta
flexibilidad del equipo, esta habilidad para gestionar el cambio, es una característica que
ha quedado implantada en el ADN de nuestro equipo tras el plan de transformación que
aplicamos hace unos años, y de la que estamos orgullosos, porque es esencial hoy en
día para poder responder a las demandas de los clientes.

Los efectos del Coronavirus nos dejan también muchas incertidumbres y es posible que
afecten las previsiones ambiciosas que nos habíamos marcado para este 2020. Sin embar-
go, confío en que superaremos esta situación porque estamos preparados para hacerlo. A
nuestro favor tenemos un balance sólido con una solvencia muy superior a la media de
los bancos europeos. Como banco familiar que somos, siempre nos hemos movido dentro
de una forma de hacer banca prudente y comprometida que nos aporta la capacidad de
afrontar estos momentos desde una posición de seguridad.

Esta crisis sanitaria ha reforzado aún más nuestra voluntad de compromiso con la socie-
dad. Hemos visto muchas muestras de solidaridad y nosotros también nos hemos unido a
ellas, manteniendo el camino que seguimos desde hace muchos años para estar cerca de
los que más lo necesitan y sobre todo para impulsar una sociedad más justa con acceso
a la cultura, y con el deporte como eje de desarrollo. El compromiso con la sociedad
también pasa por una responsabilidad hacia la sostenibilidad global, el calentamiento
global y con los valores como eje de actuación. Somos sostenibles con nuestras acciones
y con nuestra manera de hacer las cosas. Uno de los elementos de esta sostenibilidad es
el compromiso con la transparencia que para nosotros es irrenunciable, como lo es aplicar
las mejores prácticas en todo lo que hacemos. Es la mejor manera de que ganemos, día a
día, la confianza de clientes y stakeholders, un valor imprescindible para seguir creciendo
como banco.

“Los objetivos de MoraBanc
van más allá de los
indicadores y se centran
en liderar el sector
bancario andorrano.
Nuestra fortaleza nos ha
situado ya como el
banco de referencia y
nuestra hoja de ruta marca
de manera decidida el
camino del crecimiento
sostenido.”

3 ı La visión del presidente

8

NUESTRA VISIÓN
PARA LA CREACIÓN
DE VALOR

1

Cómo nos organizamos para crear valor

Fundado en 1952, MoraBanc preserva los valores de empresa familiar y mantiene el
100 % de capital familiar y andorrano, en manos de la familia Mora. Nuestro modelo
de negocio se fundamenta en el compromiso con el desarrollo sostenible del negocio
de Andorra y sus ciudadanos, así como en la implementación de nuevas estrategias
para afrontar retos futuros.

La creación de valor es nuestro objetivo principal. Queremos generar un impacto positi-
vo a largo plazo para todos los grupos de interés. Trabajamos para satisfacer las nece-
sidades de los clientes y para ofrecerles unos servicios y productos de máxima calidad.

CAPITAL Y VALORES
FAMILIARES

COMPROMISO
SOSTENIBLE

NUEVAS
ESTRATEGIAS

IMPACTO
POSITIVO

91 ı Nuestra visión para la creación de valor

Qué diferencia MoraBanc

CULTURA
CORPORATIVA FUERTE

que ha implementado el cambio como
eje de crecimiento y mejora continua.

GESTIÓN ECONÓMICA PRUDENTE
Y CONSERVADORA

que nos posiciona como uno de los
bancos más solventes.

LIDERAZGO DE LA
TRANSFORMACIÓN DIGITAL

al servicio del cliente: premios World
Finance por tercer año consecutivo como

Mejor Banca Digital y Mejor App.

EQUIPO DE GESTIÓN
EXPERIMENTADO

que ha conducido la entidad a un camino
de beneficios crecientes por tercer año
consecutivo después de un proceso de

transformación para afrontar los cambios
del entorno y del negocio.

BANCO 100% FAMILIAR
que toma decisiones de continuidad
y permanencia a largo plazo y una

estrategia que busca la creación de valor
de forma sostenible.

RECONOCIMIENTO COMO
BANCO DEL AÑO DE ANDORRA
por parte de The Banker, del grupo

Financial Times, por tercera vez en los
últimos cinco años.

Acuerdo exclusivo con Goldman Sachs
Asset Management que suma valor

para los clientes y refuerza la gestión de
carteras y el asesoramiento a clientes,

una alianza estratégica con el grupo
Pyrénées para desarrollar la financiación

del consumo y una colaboración
con el prestigioso bufete de abogados

Cuatrecasas para dar formación
a empleados, clientes y asesores.

101 ı Nuestra visión para la creación de valor

Nuestra propuesta de valor

La relación con los clientes y su satisfacción se encuentran en el centro de nuestra es-
trategia. Nuestra principal preocupación es orientar a los clientes en todos los aspectos
financieros de su vida. Por eso nos esforzamos por conocer sus necesidades y expecta-
tivas para adaptar los procesos, productos y servicios de forma continua dentro de un
nuevo modelo de negocio basado en la transparencia, la innovación y la eficiencia.

MoraBanc pone a disposición de sus clientes servicios de banca comercial, banca pri-
vada y wealth management, fondos de inversión gestionados por la sociedad gestora
del grupo y seguros de la compañía aseguradora del grupo. En 2019, el volumen de
operaciones ha sido de 8.691 millones de euros, un 14,6 % más que en 2018.

La sede central de MoraBanc está ubicada en Andorra la Vella y disponemos de ofici-
nas en todo el país para ofrecer una atención de calidad a los clientes.

De acuerdo con nuestra vocación internacional, desde el año 2008 estamos presentes
en otras jurisdicciones.

Disponemos de dos gestoras de patrimonio, Boreal Capital Management, que operan
en Zúrich (Suiza) y en Miami (EE.UU.). Durante el 2019, hemos hecho un cambio de
nombre para adaptarnos a los cambios del mercado y a las necesidades de los clientes.

En Miami, también ofrecemos el servicio de broker dealer, dedicado a mediar en la
compraventa de valores por cuenta de terceros con Boreal Capital Securities.

Distribuimos una variedad de fondos de inversión dentro de Mora Funds SICAV, domici-
liados en Luxemburgo, y Mora Gestió d’Actius, SAU actúa como asesor de inversiones.

En 2020 hemos iniciado nuestra actividad en España con una agencia de valores bajo
el nombre MoraWealth, en Barcelona, para ofrecer servicios personalizados de gestión
discrecional de patrimonios y asesoramiento financiero.

En 2019, el volumen de
operaciones ha sido
de 8.691 millones
de euros, un 14,6 %
más que en 2018.

CLIENTES

ORIENTACIÓN

TRANSPARENCIAEFICIENCIA

INNOVACIÓN

111 ı Nuestra visión para la creación de valor

 Nuestras áreas de actividad Cómo nos diferenciamos Nuestros clientes

Banca comercial

La banca comercial de MoraBanc es
uno de los pilares de nuestra oferta
para brindar los mejores productos y
servicios a los clientes con el objetivo
de liderar el mercado.

Desarrollamos una segmentación comercial según
las necesidades de cada grupo, teniendo en cuenta
su edad y hábitos de comportamiento. Nos dirigimos
a cada grupo a través de diferentes canales de
comunicación: cartas, correos electrónicos, SMS, etc.

La inversión en nuevas tecnologías nos permite reforzar
la relación con los clientes, consolidar un diálogo más
estrecho con ellos y facilitar el vínculo con el banco
gracias a la simplificación de las gestiones.

Particulares

Negocios

Empresas

Profesionales

Banca privada y “Wealth Management”

Todas las actividades de banca priva-
da de MoraBanc están gestionadas
por personal experto, para ofrecer un
servicio excelente a los clientes.

Disponemos de gestores especiali-
zados y de un amplio equipo profe-
sional orientado al apoyo y al ase-
soramiento para encontrar la mejor
solución para cada perfil de cliente
en los temas relacionados con la
gestión de su patrimonio.

Banca privada

La banca privada de MoraBanc adopta un modelo de
gestión que gira en torno al cliente y que se basa en
las relaciones estrechas de confianza mutua. Nuestra
misión es identificar y analizar los objetivos personales
de los clientes a fin de proponer y diseñar soluciones
que satisfagan sus necesidades. Para cumplir este
propósito, ponemos a su disposición profesionales
altamente cualificados con una amplia experiencia.

Particulares con grandes patrimonios
(HNWI)

Boreal Capital Management

Boreal Capital Management, la gestora de
patrimonios de MoraBanc en Miami y Zúrich,
aporta un valor añadido sofisticado en la gestión
del patrimonio de los clientes. Se trata de servicios
de gestión que ofrecen soluciones integrales de
inversión a través de múltiples bancos custodios y
en diferentes jurisdicciones de ámbito internacional.
Dispone de profesionales de primer nivel que
analizan de manera detallada la estructura de costes
del cliente en relación con su banco custodio con el
objetivo de optimizarla y que asesoran al cliente en
aspectos financieros.

Particulares con grandes
patrimonios, gestoras de patrimonios
familiares, clientes institucionales

MoraBanc Asset Management

Mora Gestió d’Actius, SAU es la filial
de MoraBanc, responsable de la
actividad de gestión de organismos
de inversión colectiva del grupo, que
opera bajo la marca MoraBanc Asset
Management.

Los principios que guían nuestras decisiones
son prudencia, diversificación y transparencia.
El universo de MoraBanc Asset Management se
centra principalmente en la renta gubernamental
y corporativa, así como en la renta variable y las
divisas en el ámbito europeo, norteamericano y de
los países emergentes.

Clientes de banca país, banca
privada y wealth management

MoraBanc Assegurances

MoraBanc Assegurances, SAU es
la compañía de seguros de vida de
MoraBanc.

Tiene el objetivo de ofrecer todo tipo de seguros en
los ramos de seguros de vida y garantías de salud
complementarias a las garantías de vida. Además de
los seguros de vida, la entidad ofrece productos de
ahorro y previsión, tales como planes de pensiones
y jubilación y los unit linked.

Clientes de banca país, banca
privada y wealth management

121 ı Nuestra visión para la creación de valor

Nuestra misión, visión y valores,
nuestros objetivos y marca

MISIÓN: la misión de MoraBanc es atender las necesidades de los clientes y satis-
facer sus expectativas, con una organización orientada a la creación de valor y con la
calidad como elemento competitivo diferencial.

En MoraBanc desarrollamos nuestra misión entendiendo que debemos escuchar al
cliente y a los demás grupos de interés ofreciéndoles productos y servicios que satis-
fagan sus necesidades.

También tenemos un rol de generador de actividad económica y bienestar en los mer-
cados en los que operamos, que implica estar comprometidos con la sostenibilidad
y los habitantes del país. Por eso trabajamos para lograr el desarrollo sostenible de
Andorra y para situarnos como modelo de otros operadores del mercado y empresas.

Para ello, nos hemos comprometido a incorporar los Objetivos de Desarrollo Sostenible
(ODS) de las Naciones Unidas como punto de partida para que nuestra actividad con-
tribuya a los grandes retos económicos, sociales y ambientales a escala global. Hemos
realizado el ejercicio de relacionar y analizar las actividades que MoraBanc lleva a cabo
para valorar cómo incidimos en los ODS y cuál es nuestra aportación.

VALORES:

INNOVACIÓN

RESPETO POR LOS
CLIENTES, LA SOCIEDAD,

LOS EMPLEADOS
Y LA LEGALIDAD

ÉTICA E INTEGRIDAD
PROFESIONAL TRANSPARENCIA

Los productos bancarios con visión
de sostenibilidad nos permiten
crear sinergias con los clientes y
contribuir directamente al desarrollo
sostenible.

Actuamos en nuestro
día a día con conciencia

medioambiental
y social para conseguir

los objetivos.

Pensar en un mundo
mejor forma parte
del compromiso de
MoraBanc con la
sostenibilidad.

Fuente: elaboración propia

Productos
y servicios

Acciones para
con la sociedad y
el medio ambiente

Operaciones

131 ı Nuestra visión para la creación de valor

VISIÓN: ser el mejor banco para nuestros clientes, ser la mejor empresa para nues-
tros empleados, tener la mejor respuesta tecnológica al servicio de las personas y ser
el banco de referencia.

Para cumplir con nuestra visión, nos basamos en cinco pilares:

 	 VISIÓN A LARGO PLAZO

Nuestras decisiones, basadas en la satisfacción de los clientes, tienen una visión a largo
plazo y pretenden mantener y fortalecer las relaciones que establecemos con ellos.

 	 LA INNOVACIÓN COMO BASE DEL PROGRESO

Nos caracterizamos por el espíritu innovador. Tenemos el deseo de convertirnos en
un banco pionero que se adapte a los nuevos hábitos de los clientes. Nos queremos
posicionar como referente en innovación orientada a los clientes.

	 VOCACIÓN INTERNACIONAL

Somos un grupo financiero con una clara vocación global. La diversificación geográfica
nos ofrece grandes oportunidades de negocio. Por ello, hace diez años decidimos
ampliar nuestra presencia fuera de las fronteras de Andorra.

 	 ENTIDAD CONSOLIDADA, DE CONFIANZA Y CERCANA

Nuestra actividad se rige por la discreción, la transparencia, la calidad y la orientación a
los clientes. Esto se reafirma con un espíritu de esfuerzo, compromiso y dedicación para
mejorar los servicios que ofrecemos.

	 TRABAJAMOS POR LA EXCELENCIA CON ENTREGA Y ESFUERZO

Gracias a una gestión prudente y responsable de la solvencia y solidez del banco, y
gracias a nuestra experiencia en el sector, nos posicionan como un banco de confianza,
comprometido con los clientes y con productos y servicios de calidad.

PARA ELLO
DISPONEMOS DE

UNA MARCA FUERTE,
CONSOLIDADA
Y RECONOCIDA

Los premios que hemos recibido de Banco del Año
por la revista The Banker, del grupo Financial Times,

y de Mejor Banca Digital y App
por la revista World Finance, demuestran la fuerza
de la marca MoraBanc para ser líderes en estrategia
y en servicios financieros y digitales en Andorra.

1

2

3

4

5

14

NUESTRA ESTRATEGIA
PARA CREAR VALOR
A LARGO PLAZO Y
AFRONTAR LOS RETOS
DEL FUTURO

2

152 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

LLUÍS ALSINA ÀLVAREZ
DIRECTOR GENERAL

“El primer pilar establecido
en el plan estratégico
es la atención y el servicio
al cliente con el objetivo
de ofrecerle el mejor
producto posible.”

REFLEXIONES DEL
DIRECTOR GENERAL
Es ante las adversidades que se reconoce
una buena estrategia

Cerramos el 2019 muy ilusionados, encadenando tres años consecutivos de crecimiento
y una inercia positiva para seguir nuestro plan estratégico ambicioso durante el 2020.

Estos años de transformación y de crecimiento del banco han puesto a prueba a todos
los que formamos parte de MoraBanc, porque nos han pedido mucho esfuerzo, capa-
cidad de adaptación al cambio y espíritu de equipo para conseguir los objetivos. Ahora
bien, no éramos conscientes, ni nosotros ni nadie, que el 2020, con la crisis sanitaria
causada por la COVID-19, nos exigiría mucho más: más capacidad de adaptación, más
capacidad de servicio al cliente y al país, y más capacidad de innovación y de res-
puesta. Las afectaciones del Coronavirus SARS Cov-2 han sido inesperadas para todos,
pero en MoraBanc nos han cogido preparados porque nuestros pilares son sólidos y
estables en el tiempo.

El primer pilar establecido en el plan estratégico es la atención y el servicio al cliente
con el objetivo de ofrecerle el mejor producto posible. El acuerdo que firmamos en
febrero del 2019 con Goldman Sachs Asset Management (GSAM) nos ha permitido
ofrecer un producto y un servicio diferenciales a los clientes, de la mano de uno de
los bancos globales más importantes del mundo. Sumamos esfuerzos con los espe-
cialistas de la gestora americana, lo que permite a los clientes acceder a los servicios
de asesoramiento y a las carteras de inversión que GSAM diseña específicamente para
MoraBanc. Otra línea de negocio a la que hemos puesto especial atención ha sido el
crédito de consumo. Gracias al acuerdo al que hemos llegado con el grupo Pyrénées,
hemos unido esfuerzos para mejorar el producto y la capacidad de llegar a los clientes
con una oferta especializada.

162 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

El segundo pilar es la transformación digital que, al cerrar el 2019, ha seguido conso-
lidándose. Disponer de herramientas que hagan la entidad más fiable, pero también
más versátil, era uno de los ejes de nuestro plan estratégico. El trabajo interno, la
evolución continua de la plataforma de banca en línea, junto con la colaboración de
las fintechs, ha hecho que cerráramos el 2019 con un nuevo crecimiento del negocio
en línea, con un 38% más de operaciones firmadas, un 23% de accesos a la banca en
línea y un 50% más de transferencias y traspasos de dinero a distancia. Si hace dos
años la banca digital era una necesidad para crecer, sobre todo en relación con las ge-
neraciones más jóvenes y con las nuevas formas de vida, hoy todavía es más esencial
y ha sido uno de los factores de nuestra capacidad de adaptación dentro de la crisis
sanitaria. La previsión que tuvimos nos ha permitido dar un servicio ininterrumpido al
cliente, en formato de teletrabajo para nuestros empleados en un 98% y con todas las
garantías de seguridad durante este período.

El tercer pilar del que podemos estar satisfechos es la fortaleza de nuestro balance.
En MoraBanc, la solidez y la solvencia han sido siempre una prioridad y una ventaja
competitiva. La confianza de nuestros clientes nos empuja a priorizar la fuerza de
nuestro balance y, un año más, hemos cerrado el ejercicio creciendo en solvencia,
posicionando la ratio CET 1 (fully loaded) en un 23,8%, muy por encima de los bancos
europeos (un 14,78% de media en la UE), y manteniendo una rentabilidad más que
satisfactoria del 8,5%, también por encima de la media de los bancos europeos, que
se sitúa en un 5,2%.

Este año también hemos vuelto a crecer en inversión crediticia, un 13% con respecto
al 2018, y hemos rebajado la ratio de morosidad al 3,3%. Nuestra política de crédito
es cuidadosa y conservadora, pero gracias a nuestro compromiso con el país y a la
fortaleza de nuestro balance, hemos seguido creciendo. Queremos participar en el
desarrollo del país y contribuir a hacer posibles los proyectos de nuestros clientes,
familias y empresas.

La transformación digital, la fuerza del balance y un producto y un servicio diferencia-
les para nuestros clientes son los pilares de MoraBanc; unos pilares que se mantienen
fuertes gracias a nuestro equipo, que es el motor que nos permite conseguir todos los
objetivos. Cerramos el 2019 con 310 personas en el grupo MoraBanc, entre Andorra,
Zúrich y Miami, de las cuales 24 son nuevas incorporaciones. Estamos especializando
nuestra estructura para ser más competitivos y más atentos a las necesidades de los
clientes. Disponemos de buenos profesionales que nos permiten avanzar y responder
rápidamente en momentos de dificultad gracias a su compromiso con los objetivos del
banco.

Estos fundamentos del grupo MoraBanc son los que han permitido que nuestro be-
neficio vuelva a crecer por tercer año consecutivo, concretamente en un 4,5% que nos
sitúa en 25,1 millones de euros. Es un hito importante porque conseguimos esta cifra
sin operaciones extraordinarias y creciendo en todas las líneas de negocio. También es-
tamos muy satisfechos por la apertura, a principios de este año, de nuestra agencia de
valores en España, situada en Barcelona, bajo la marca MoraWealth . Se trata de una
estructura para dar servicio a un público que conocemos bien por proximidad y donde
podemos ser diferenciales con nuestra oferta para la banca privada.

La transformación del negocio ha sido bien enfocada y bien ejecutada y tenemos las
bases para seguir adelante. Después de un magnífico ejercicio en 2019, los objetivos
para el 2020 son todavía más ambiciosos. La crisis sanitaria que afectará a la economía
mundial nos ha situado en un escenario de incertidumbre y quizás nos hace rebajar
las expectativas. Sea como sea, lo que tenemos muy claro en MoraBanc es que con
los pilares que hemos levantado en los últimos años y el talento y el compromiso de
nuestro equipo, vamos a aprovechar nuestra fortaleza para superar este reto y hacer
frente al futuro con garantías.

“Vamos a aprovechar
nuestra fortaleza para
superar este reto y hacer
frente al futuro con
garantías.”

182 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

CLIENTES
• Incremento de la inversión crediticia total: +13 %

• Crecimiento de los clientes digitales +16 %

• Crecimiento de los recursos de clientes: +15 %

• Reconocimientos como Banco del Año de
Andorra por The Banker y mejor Banca Digital
y Aplicación de Andorra por World Finance

• Clientes solidarios (27,5 % tarjeta solidaria)

• Comunicación fluida a través de canales
como redes sociales, newsletter, etc.

EQUIPO
• Nuevass incorporaciones: 24 persones

• Atracción y retención del talento: antigüedad
media de los trabajadores: 11,1 años

• Desarrollo profesional

• Igualdad hombres y mujeres con un
47% de mujeres en plantilla

• Compromiso de nuestro equipo con la sociedad
mediante acciones de voluntariado como la
recogida de alimentos para Cáritas

ACCIONISTAS
• Beneficio de 25,1 M€ y crecimiento del 4,5 %

• ROE 8,5 %

• Rating entidad por Fitch BBB- estable desde
 2015 (última actualitzación: abril 2020)

SOCIEDAD
• Beneficiarios acciones: 89 entidades

y 663.962 personas

• Reducción emisiones efecto invernadero: -5,8 %

• Número de entidades beneficiarias
tarjeta solidaria: 19

• Tarjeta solidaria: 97.233 € en donativos

SOCIOS DEL NEGOCIO
• Trabajamos con nuestros proveedores con
relaciones a largo plazo que aporten valor

• Hacemos extensibles los principios del banco
en términos de sostenibilidad a nuestros
proveedores

MEDIO AMBIENTE Y SOCIEDAD
• Calculamos nuestra huella de CO2 y aplicamos

políticas de reducción de emisiones

• Política voluntaria de RSC:
4,5 % beneficio a la comunidad

• Compromiso con los Objetivos de Desarrollo
Sostenible de las Naciones Unidas

HUMANO

• Equipo humano capacitado e internacional
en 3 ubicaciones: 276 personas en Andorra,
10 personas a Zúrich y 24 en Miami

• Orientación al cliente

• Cultura sólida de cumplimiento normativo

• Formación continua

ESTRUCTURA

• Capacidad inversora en tecnología: 4,5 M€

• Presencia en el país con 8 ubicaciones y 24 cajeros

• Banca digital disponible para los clientes

Además, esta gestión se basa

en un código ético que

garantiza una administración

y un control de la entidad

exigentes y estrictos.

Con una gestión económica
solvente y conservadora:

• Alta solvencia

• Priorización del largo plazo

• Tasa de morosidad baja: 3,3 %

• Crédito a familias, empresas y negocios

• Facilidad pagos

• Asesoramiento y gestión de patrimonios

• Seguros de vida y salud

• Productos de ahorro e inversión de calidad

Gestionando el riesgo:
• Riesgo de crédito

• Riesgo de mercado

• Riesgo de balance

Y gestión de riesgo transversal:
• Riesgo operacional

• Ciberseguridad

• Riesgo regulatorio y normativo

• Riesgo reputacional

CLIENTE

PRODUCTOS Y
SERVICIOS DE CALIDAD:

• Liquidez 369,23 % (LCR valor medio)

• Gran solvencia 23,82 % BIS III CET1 (fully loaded)

• Recursos de clientes 7.514,2 millones de euros

FINANCIERO

RELACIONES E INTELECTUAL
• Casi 70 años de experiencia bancaria

• Marca fuerte y reconocida

• Miembro de la Empresa Familiar Andorrana,
Andorran Banking, Confederació Empresarial
Andorrana y Cambra de Comerç, Serveis i
Indústria d’Andorra

• Traspasamos conocimiento con nuestros
estrategas y asesores

• Alianzas con Fintech, proveedores de servicios
de primer nivel como Goldman Sachs Asset
Management o Cuatrecasas

• Banco transformado

• Presencia notoria en redes sociales
(un total de 13.365 seguidores)

• Formamos parte de la Comissión Andorrana
AndBlockchain de la CEA, dedicada
a la tecnología Blockchain y somos socios
de Actinn

Con nuestros capitales 1 2 3
Creamos y entregamos valor
añadido a través de nuestras
actividades de negocio

Para crear valor para
nuestros grupos de interés

Banca comercial,
empresa y privada

en Andorra

Gestión de patrimonios
internacionales

Asset
Management Seguros

Basado en 5 pilares:
• Visión de continuidad

• Entidad consolidada

• Innovación como base del progreso

• Búsqueda de la excelencia

• Vocación internacional

1

Posicionados para crear valor

1 Adicionalmente, el Grupo es propietario de la Casa Vicens en España,
la primera casa construida por Gaudí, que ha sido restaurada y convertida
en museo donde trabajan 5 empleados del Grupo.

192 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Cómo gestionamos los riesgos
y las oportunidades del mercado

En MoraBanc preparamos planes estratégicos a medio plazo (3 años) que marcan los
objetivos de crecimiento y de posición en el mercado, teniendo en cuenta los retos y
riesgos que debemos afrontar, pero también la identificación de oportunidades. Desde
2017 hemos vuelto a los beneficios crecientes, lo que da confianza a nuestros grupos
de interés y nos sitúa en una posición de ventaja competitiva en nuestro mercado.

Transformación del negocio para conseguir
una ventaja competitiva

Andorra es un mercado bancario muy competitivo que ha tenido que hacer frente
a los nuevos requerimientos regulatorios a nivel global, pero también al cambio de
paradigma hacia un sistema transparente y homologado. En MoraBanc entendimos
la necesidad de transformar nuestro negocio lo más rápidamente posible para estar
preparados antes que la competencia ya que, en un mercado muy maduro, con már-
genes muy bajos y con poca diferenciación del producto, esta transformación podía ser
un elemento diferencial y darnos una ventaja competitiva. Así ha sido, porque hemos
podido anticiparnos a los cambios, dedicarnos al cliente de manera prioritaria y aplicar
nuestro plan estratégico de crecimiento.

Posicionarnos con una banca digital diferencial
y líder para dar respuesta a las necesidades
de los clientes

Hemos identificado cambios en las necesidades de los clientes, sobre todo una mayor
demanda de digitalización que les facilite la relación con el banco. En este ámbito
hemos realizado una gran inversión en el mundo de la banca digital que nos ha
permitido crecer en número de clientes y operaciones realizadas digitalmente y recibir
una buena calificación de la herramienta por parte de los usuarios1, además de ser
reconocidos por World Finance por tercer año consecutivo.

En nuestro proceso de modernización e innovación nos aliamos con empresas fintech
para conseguir un cambio más rápido y eficaz, aprovechando su capacidad de respuesta.

Este posicionamiento en banca digital nos ha dado una ventaja y ha mejorado nuestra
imagen como banco moderno, adaptado y centrado en el cliente.

Capacidad de dar crédito gracias a nuestra solvencia
y fortaleza financiera

El retorno del país y de nuestro entorno a un crecimiento económico moderado, junto
con unos tipos de interés bajos y gracias a nuestra solidez financiera y a nuestra sol-
vencia, nos ha dado la oportunidad de dar crédito a familias, negocios, empresas y al
sector público y, así, contribuir a la generación de actividad y riqueza a nuestro alre-
dedor. En 2019 hemos concedido un 13,1% en volumen de créditos a clientes respecto
de 2018.

1 Estudios encargados por MoraBanc a empresas externas independientes de estudios de mercado.

202 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Una gestión de los riesgos segura y cuidadosa
con una visión amplia e integrada

La gestión del riesgo es un elemento esencial para garantizar el éxito de nuestra em-
presa y alcanzar unos resultados sostenibles en el tiempo. Diferentes departamentos
del banco y comisiones del Consejo de Administración se encargan de velar por la
identificación de riesgos y aplicar las estrategias adecuadas en cada caso.

El Departamento de Riesgos, junto con la Comisión de Riesgos del Consejo, realiza
un seguimiento y aplica medidas y estrategias correctoras, si es necesario, en todos
los riesgos relacionados con el balance del banco, como el riesgo de crédito, el riesgo
de mercado, el riesgo de liquidez o la ratio de solvencia. El Departamento de Cum-
plimiento Normativo y la Comisión del Consejo de Auditoría y Cumplimiento velan por
la prevención de los riesgos legales, regulatorios y penales del banco, con progra-
mas y políticas de cumplimiento para evitar riesgos reputacionales o de negocio. Por
último, desde la Comisión del Consejo de Tecnología, Innovación y Seguridad de la
Información se gestionan los riesgos tecnológicos, de seguridad de la información y
de ciberseguridad.

MoraBanc es un banco con una gestión económica prudente y conservadora que
da confianza a sus grupos de interés y que les permite estar atentos a las opor-
tunidades de mercado que puedan surgir y a las oportunidades de crecimiento
orgánico e inorgánico, tanto a nivel nacional como internacional.

212 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Prioridades estratégicas del Grupo

MoraBanc ha cerrado el año 2019 con un resultado de crecimiento por tercer año
consecutivo y se diferencia de sus competidores principales gracias al plan de trans-
formación iniciado en 2015 y terminado en 2018, que establecía como prioridades la
digitalización, la optimización de los costes y la adaptación a las exigencias normativas
con la mayor velocidad posible.

Hemos consolidado el crecimiento y tenemos un banco con un balance más fuerte y
sólido.

Durante 2019 nos hemos concentrado en hacer realidad el crecimiento en todas las
líneas del negocio gracias a acciones muy concretas que buscan la diferenciación y
rentabilidad del modelo de negocio.

Las prioridades estratégicas del Grupo para conseguir generar valor a largo plazo se
alinean con nuestra visión.

Nuestra estrategia se centra en el crecimiento y en tres elementos principales:

El primer pilar es el crecimiento del
negocio. En Andorra, mercado en el
que MoraBanc mantiene su compro-
miso y foco de actuación principal, los
ejes primordiales de crecimiento son una
nueva segmentación de clientes, la me-
jora continua de la propuesta de valor,
la concesión de créditos y la gestión de
clientes de banca privada.

Nuestras palancas de crecimiento son
el crédito a particulares, negocios y em-
presas gracias a nuestra solvencia, que
nos da capacidad para prestar, y el cre-
cimiento en recursos de clientes, gracias
al producto diferencial con acuerdos
como el que firmamos con Goldman
Sachs Asset Management (GSAM) en fe-
brero de 2019. El acuerdo con GSAM nos
permite reforzar la oferta de productos
y servicios en Andorra, ya que los clien-
tes de MoraBanc acceden a los servicios
de asesoramiento y a las carteras de in-
versión diseñadas específicamente por
GSAM para MoraBanc.

La segunda línea estratégica es el
crecimiento internacional. Desde un
punto de vista geográfico, MoraBanc
está presente en Andorra, Suiza, Estados
Unidos y España1. Buscaremos crecer en
estos mercados para seguir la línea as-
cendente de diversificación de recursos
en banca privada. Para ello, potencia-
remos nuestras filiales para incrementar
el número y los recursos de clientes y
estaremos atentos a los diferentes mer-
cados de interés para crecer en adquisi-
ciones de negocios o carteras, gracias a
la capacidad de inversión de MoraBanc.

La inversión en t ecnología y l a in-
novación son la tercera palanca de
crecimiento y nos tienen que permitir
mantener el li derazgo en banca di -
gital en Andorra. Facilitar la operativa
de los clientes con el banco en todos
los puntos de contacto es nuestra am-
bición para conseguir nuevos usuarios y
nuevas transacciones. La innovación es
un pilar primordial. Tomamos la crea-
tividad, el liderazgo, la flexibilidad y la
iniciativa como elementos de progreso
y generación de impacto positivo tanto
para la entidad como para la sociedad.
Así pues, hemos seguido promoviendo
nuestro modelo comercial ofreciendo
más proximidad y disponibilidad gracias
a la digitalización, pero sin perder el tra-
to personal y directo con el cliente. Esta
digitalización es el resultado de las nue-
vas necesidades de los clientes, tanto en
términos de eficiencia de los procesos
como de interacción.

1 2 3

Eficiencia y productividad

La consecución del crecimiento debe ir acompañada de una gestión eficiente, un enfo-
que de la gestión en clave de productividad y el apoyo de toda la organización.

El control de costes con un indicador específico y transversal para todas las unidades de
negocio y servicios centrales, junto con un Comité de Eficiencia, debe permitir conseguir los
resultados del plan estratégico de garantizar crecimiento y creación de valor a largo plazo.

1 Desde marzo de 2020.

222 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

MoraBanc Digital: una ventaja competitiva

Los equipos de MoraBanc han interiorizado la cultura digital, nuestras tecnologías
evolucionan constantemente y trabajamos con socios innovadores para mantener el
liderazgo digital en Andorra y ser un referente de banca innovadora para maximizar la
experiencia de los clientes de una forma más sencilla, intuitiva y segura.

Desde que lanzamos la nueva banca digital en 2016, tenemos como eje de trabajo la
mejora constante de nuestra propuesta de valor.

La multicanalidad es el único camino para responder a las expectativas de nuestros
clientes.

Con las empresas fintech creamos alianzas para lograr innovación y rapidez de llegada
al mercado. Con Inbenta, por ejemplo, aplicamos soluciones de inteligencia artificial a
nuestros buscadores web y móviles; con QuickBlox hemos mejorado las conversacio-
nes entre cliente y gestor a través de un chat seguro en línea; con Signaturit hemos
implementado diversos circuitos de firma electrónica avanzada; Web Financial Group es
el motor del proyecto Broker Online, e Inycom es nuestro principal partner tecnológico.

Las cifras demuestran que los clientes han aceptado los servicios digitales y la multi-
canalidad de MoraBanc, y que los valoran positivamente.

Las tendencias que hemos detectado en 2019 son un incremento del uso de la banca
online desde los teléfonos móviles y el uso de la operativa de tarjetas desde la apli-
cación. Además, la ampliación de la herramienta de firma electrónica avanzada en
procesos de contratación y operativa iniciados en oficinas ha permitido más interacción
de los clientes por los canales digitales. Para negocios y empresas, las funcionalidades
de multifirma y multiimpresión han permitido una operativa más fluida en la gestión
de transferencias, nóminas y recibos. Finalmente, con respecto a las tarjetas de crédi-
to, la banca digital permite fraccionar el pago de las compras iguales o superiores a
150 €, directamente desde la banca online y desde las apps. La tarjeta Sticker para
pagos de proximidad (contactless) ha sido la última novedad en tarjetas, permite no
llevar monedero y se puede pegar al móvil.

Estamos convencidos de que el canal móv il es el elemento de c ompetitividad
en los mercados bancarios, y trabajamos constantemente en mejoras. Esta vo-
luntad nos ha permitido obtener el reconocimiento de World Finance los últimos
tres años como mejor banco digital y mejor app de Andorra.

2017 2018 2019

232 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

1 Fuente: Elaboración propia

Adelanto de pago: + 61,68 %

Bloqueo de tarjeta: + 88 %

Duplicado de PIN: + 207,46 %

Operaciones financiadas en el 21,94%
de las tarjetas

MoraBanc Digital1

Banca online
número de entradas

a la banca online desde
cualquier dispositivo para

consultar u operar

Número total de
operaciones

Se consolida el uso
de la banca online,

ya sea en la web, app
o iPad.

+38 %+35 %

2017 2018 2019

Tarjetas de crédito
operaciones de pago
anticipado, traspasos

a cuenta, aplazamiento
de compras, etc.

En la app, las
operaciones

relacionadas con las
tarjetas se utilizan

cada vez más.

X 2,4X 3

2017 2018 2019

Envío de dinero
transferencias y
traspasos

+50 %+47 %

2017 2018 2019

La operativa
de envío de dinero
es la más utilizada
y sigue teniendo un
gran crecimiento.

Compra/venta
de valores

+23 %+68 %

2017 2018 2019

La compra y venta
de valores es una
operativa que va

arraigando en
la modalidad a

distancia.

2017 2018 2019

+23 %+26 %

MoraBanc Digital
sigue atrayendo a

los clientes de forma
sostenida.

242 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

PRINCIPIOS:

LOS CLIENTES COMO
EJE PRINCIPAL DE

ACTUACIÓN

RESPETO POR
LAS PERSONAS

TODAS NUESTRAS ACCIONES
DEBEN BASARSE EN

LA PLANIFICACIÓN,
EJECUCIÓN, VERIFICACIÓN

Y OPTIMIZACIÓN

IMPLICACIÓN
SOCIAL

EXCELENCIA

Nuestros puntos fuertes

Los puntos fuertes de MoraBanc derivan de nuestros principios, que nos diferencian y
nos dan una ventaja competitiva de cara al futuro. Los agrupamos en tres aspectos:
unos cimientos sólidos, una manera de hacer banca y una manera de ser.

Tenemos unos cimientos sólidos gracias a
una gestión prudente y conservadora:

• La solvencia es un rasgo identificativo de MoraBanc. Lideramos
las ratios de solvencia en el país gracias a una gestión prudente,
previsora y alineada con las mejores prácticas. La solvencia nos
permite generar confianza al cliente y en el país, dar crédito a fa-
milias y empresas y también mirar más allá con tranquilidad para
hacer realidad nuestros proyectos estratégicos.

• La gestión del riesgo es clave para MoraBanc. Es un elemento
imprescindible para garantizar los cimientos de la entidad, trans-
mitir confianza y conseguir los objetivos a largo plazo.

• Una gestión muy rigurosa de los costes ha permitido a MoraBanc
transformarse ante los nuevos retos y liderar el cambio.

Tenemos una forma de hacer banca centrada
en el cliente:

• De acuerdo con nuestros principios, buscamos la excelencia en
todo lo que hacemos.

• Innovamos al servicio del cliente, para facilitarle su relación con el
banco, y desde todos los canales para estar más cerca de él.

• Somos transparentes en la relación con nuestros clientes y nues-
tros otros grupos de interés. Para nosotros, la transparencia es uno
de los aspectos clave del cambio y la transformación de MoraBanc.

Buscamos acuerdos con los mejores prestadores de servicios para
dar valor a nuestro cliente, como el que hemos suscrito con Gold-
man Sachs Asset Management para la gestión y asesoramiento
de carteras.

Nuestro comportamiento y nuestra forma de
ser nos dan una ventaja competitiva:

• Somos un banco familiar que busca la creación de valor a largo
plazo y siempre en beneficio de la seguridad del cliente y de la
fortaleza del banco.

• La integridad es uno de nuestros principios y forma parte de
nuestra cultura.

• Tenemos un compromiso con la sociedad y con las generaciones
futuras y, por tanto, nuestra conducta se enmarca en este com-
promiso.

1

2

3

252 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Las personas en MoraBanc

Los empleados son el factor clave de la entidad y del éxito de nuestra actividad, y
MoraBanc quiere que el equipo se sienta comprometido con la misión, la cultura y la
estrategia de la empresa. Para ello, el Departamento de Gestión de Personas tiene
en cuenta diferentes elementos de cohesión, motivación, crecimiento y satisfacción
profesional, como el hecho de velar por la diversidad y la igualdad de oportunidades,
preparar planes de formación y de crecimiento adecuados a cada perfil o generar em-
pleo de calidad retribuido de forma competitiva.

El plan estratégico incluye aspectos como la conciliación familiar, el equilibrio retribu-
tivo, la innovación en la gestión del talento y la implementación del plan de gestión
del conocimiento.

El Departamento de Gestión de Personas trabaja de forma constante para armonizar
a corto, medio y largo plazo las necesidades de la empresa con las oportunidades de
desarrollo de las personas que trabajan en ella, y lo hace con políticas e iniciativas que
se aplican a todo el equipo.

El espíritu del departamento es ser cercano y accesible a todos los empleados para
asegurar su desarrollo profesional y reconocer su contribución a la entidad. El número
de empleados del grupo MoraBanc a 31 de diciembre de 2019 era de 310 personas,
distribuidas en las tres localizaciones en las que operamos: Andorra, Zúrich y Miami1.

Empleados del Grupo MoraBanc por localización a 31/12/20192

Como política general, siempre que sea posible se prioriza la promoción interna para
cubrir vacantes. El Departamento de Gestión de Personas analiza el perfil de cada can-
didato para incorporar a la persona más apropiada a cada puesto de trabajo. Durante
el 2019, 24 personas se incorporaron a MoraBanc.

1 Adicionalmente, el Grupo es propietario de la Casa Vicens en España, la primera casa construida por Gaudí,
que ha sido restaurada y convertida en museo, donde trabajan cinco empleados del Grupo.

2 Fuente: Elaboración propia

Andorra: 276

89 %

Suiza: 10

3 %

EE.UU: 24

8 %
Los empleados son el
factor clave de la entidad
y del éxito de nuestra
actividad.

262 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Distribución de hombres y mujeres en MoraBanc en 2018 i el 20193

El Plan Estratégico garantiza la igualdad de oportunidades y la equidad retributiva,
entre otros aspectos laborales, y el Departamento de Gestión de Personas trabaja para
aplicar medidas que garanticen la diversidad y la igualdad de oportunidades entre el
personal de la entidad.

Distribución de los empleados de MoraBanc por cargo y sexo en 2018 i 20193

 3 Fuente: Elaboración propia

HOMBRES

51 %
MUJERES

49 %
2018

HOMBRES

53 %
MUJERES

47 %
2019

161 152

164 146

Posiciones técnicas

Directivos y alta dirección

Mandos intermedios

Posiciones administrativas

64

42

46

23

2018

2019

HOMBRES

HOMBRES

MUJERES

15

14

2018

2019

11

6

HOMBRES

HOMBRES

MUJERES

MUJERES

41

31

2018

2019

16

16

HOMBRES

HOMBRES

MUJERES

MUJERES

59

73

2018

2019

61

71

HOMBRES

HOMBRES

MUJERES

MUJERES

MUJERES

272 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Para fomentar el conocimiento y el desarrollo profesional de nuestro personal se han
elaborado diferentes planes de acción como los siguientes:

Por otra parte, el banco ha desarrollado una red digital de aprendizaje denominada
MoraBanc Talent, enmarcada en los valores del banco, como son la innovación y la
integridad profesional. El Departamento de Gestión de Personas ha estado trabajando
transversalmente con otros departamentos, empleados y también con prejubilados
para gestionar el conocimiento interno y llevar a cabo este proyecto. El objetivo de
esta plataforma es proporcionar formaciones organizadas en píldoras formativas de
diversos ámbitos:

Gracias a esta nueva red de aprendizaje, el número total de horas de formación en
2019 se ha incrementado respecto 2018 y cada trabajador ha hecho una media de 89
horas de formación.

Desde 1998, MoraBanc desarrolla un programa de stage profesional durante los
meses de verano para los estudiantes de Andorra, y actualmente estas estancias
son una buena oportunidad para que los jóvenes conozcan cómo funciona el mundo
profesional realizando tareas relacionadas con los estudios que están cursando. Se
les ofrece una oportunidad profesional, y a l a vez formativa, que puede c on-
cluir con una incorporación a MoraBanc cuando terminan los estudios. Todos los
candidatos seleccionados son mayores de 18 años y son estudiantes universitarios o de
formación profesional. Durante los meses de verano de 2019 se incorporaron un total
de 26 jóvenes en prácticas.

MORABANC
TALENT

GESTIÓN DEL CONOCIMIENTO
INTERNO

HABILIDADES TÉCNICAS

IDIOMAS

ONBOARDING DIGITAL

MENTORÍA

Plan de gestión del conocimiento
para armonizar el talento de los

trabajadores con los objetivos establecidos
por el banco.

Plan de aprendizaje continuo
basado en formaciones complementarias,
como diferentes cursos adecuados a su
puesto de trabajo, cursos de idiomas, de

eficiencia, etc.

Plan de formación de MoraBanc en
el que se ofrecen becas para cursar
diferentes estudios universitarios
referentes a la actividad laboral que
están desarrollando y para obtener

certificaciones financieras.

282 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Horas totales de formación4

Media de horas de formación por empleado5

4 i 5 Fuente: Elaboración propia

18.4772017

2018

2019

23.438

24.544

552017

2018

2019

75

89

292 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Las cosas que realmente son importantes
para MoraBanc y para sus grupos de interés

Nuestro enfoque estratégico y de sostenibilidad se basa en lo que es relevante e im-
portante para MoraBanc y para nuestros grupos de interés. En la tabla siguiente se
identifican las cuestiones materiales que son relevantes para la entidad y nos ayudan
a determinar nuestra estrategia de sostenibilidad a largo plazo.

Tema ¿De qué se trata?
¿Cuáles son los riesgos
y las oportunidades?

¿Qué hacemos en MoraBanc?

Garantizar
el desarrollo
económico y
generar empleo

Somos una empresa con
una estrategia de sosteni-
bilidad a largo plazo que,
con su actividad, incide en
el crecimiento económico
de su entorno.

Hacer las cosas bien nos posi-
ciona como un referente en el
país y nos da la oportunidad
de diferenciarnos.

Tenemos una situación financiera solvente, sólida
y sana que nos permite crecer, dar crédito, contratar
personal y generar bienestar a nuestro alrededor, con
políticas activas en relación con el medio ambiente, la
sociedad y la gobernanza corporativa.

Luchar contra la
corrupción y
la financiación del
terrorismo

Somos una empresa con
las mejores prácticas para
combatir la corrupción y
luchar contra el terrorismo
y su financiación.

La entidad reduce al máximo
los riesgos reputacionales con
una normativa, unos procedi-
mientos y una vigilancia con-
tinua que recibe la confianza
de sus clientes y de los otros
grupos de interés.

Trabajamos para aplicar las mejores prácticas en todo
momento, con unos profesionales de primer nivel. Las
comisiones del Consejo de Administración velan por el
cumplimiento de las normas y gestionan los riesgos.

Igualdad en
la retribución
de hombres y
mujeres, diversidad
e igualdad de
oportunidades

Garantizamos la igualdad
de oportunidades y de
retribución entre hombres
y mujeres por el mismo
trabajo.

Nuestros empleados son uno
de nuestros activos principa-
les y trabajamos con prác-
ticas que dan confianza en
relación con los aspectos la-
borales, para ser atractivos y
competitivos. Mantener a los
empleados fidelizados es un
elemento de competitividad
para MoraBanc.

Fijamos cuatro objetivos en la gestión de las personas:

• experiencias del trabajador,

• compensación y equilibrio,

• conocimiento y desarrollo, y

• gestión del talento.

Tenemos un compromiso con la promoción interna y
políticas de igualdad para eliminar las diferencias de
género en nuestros puestos de trabajo y en la retribu-
ción. Garantizamos una formación de calidad a nues-
tros empleados y ofrecemos un entorno de trabajo sa-
ludable y seguro.

Conducta ética y
responsable

Garantizamos conductas
éticas y responsables en
todos los niveles de la
organización para trans-
mitir la mayor confianza a
nuestros clientes.

Una cultura corporativa sólida
es una ventaja competitiva en
el mercado y las carencias en
aspectos de ética y respon-
sabilidad podrían conducir a
riesgos reputacionales graves.

• Disponemos de un Código ético y de conducta y de un
Código de conducta del mercado de valores que han
aceptado todos los empleados de MoraBanc.

• Tenemos unas estructuras de control para garantizar
la conducta ética y responsable, e impartimos forma-
ción obligatoria sobre los códigos de conducta y de
prevención de los conflictos de intereses y sobre la
prevención del blanqueo de capitales y de la finan-
ciación del terrorismo.

• El Comité de Gestión de la Integridad Corporativa pro-
mueve medidas para resolver actuaciones éticamente
cuestionables, soluciona las situaciones de conflictos
de intereses, propone modificaciones del Código de
conducta para adaptarlo a los cambios del negocio y
del entorno y se comunica con las autoridades super-
visoras, entre otras funciones.

Calidad, excelencia
en la práctica
bancaria y
protección del
cliente

Para MoraBanc signifi-
ca actuar siempre en el
mejor interés del cliente,
ofrecer el mejor producto
con transparencia y tener
un enfoque total en el
cliente.

Los clientes son cada vez más
exigentes y la competencia
bancaria o de servicios equi-
valentes es grande, pero te-
nemos entre nuestros activos
el conocimiento de nuestro
cliente, así como una forma
de hacer banca reconocida.

Tenemos procedimientos y normas de conducta para
asegurar que actuamos en todo momento con im-
parcialidad, profesionalidad y teniendo en cuenta el
interés del cliente. Disponemos de normas y proce-
dimientos como la Política de protección de activos y
la Política general de conflictos de intereses. También
disponemos de servicios de inversión consistentes en
la recepción, transmisión y ejecución de las órdenes de
los clientes.

302 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Protección del cliente

De conformidad con la normativa aplicable y, en particular, en relación con las dis-
posiciones relativas a la protección de los inversores, MoraBanc ha establecido
procedimientos y normas de conducta para asegurar que en todo momento ac-
túa con imparcialidad, profesionalidad y teniendo en cuenta el interés de los
clientes.

MoraBanc clasifica los clientes en las tres categorías establecidas en la Directiva MiFID:
contrapartes elegibles, clientes profesionales y clientes minoristas. Esta clasificación
determina su nivel de protección, a los clientes minoristas se les otorga el nivel de
protección superior.

Asimismo, disponemos de tests MiFID de adecuación e idoneidad para evaluar el nivel
de conocimientos y experiencia de los clientes en los mercados financieros, su situación
financiera y sus objetivos de inversión, con el objetivo de adaptar los servicios y produc-
tos de inversión al perfil inversor de cada cliente. Para asegurar la adecuación o la ido-
neidad de los productos y servicios financieros contratados por el cliente, MoraBanc ha
clasificado todos los productos MiFID según su nivel de complejidad, liquidez y riesgo.

Con estas medidas aseguramos que el cliente comprende y entiende todos los riesgos
de los productos de inversión con la suficiente antelación para poder tomar las deci-
siones con pleno conocimiento.

312 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Necesidades y expectativas de nuestros
grupos de interés

Como proveedor de servicios financieros, estamos muy conectados con el entorno en
el que operamos y con la sociedad a la que servimos. Nuestro compromiso con estas
personas y entidades y nuestra capacidad de generar valor están relacionados con
nuestras actividades y nuestra contribución global. Creamos valor para nuestros grupos
de interés y para MoraBanc dando respuesta a sus necesidades y expectativas.

 Necesidades y expectativas ¿Cómo creamos valor?

Clientes

El cliente es nuestra razón de ser, es
quien nos da su confianza para custodiar
y gestionar su patrimonio y para hacer
realidad sus proyectos personales y pro-
fesionales.

Ser una empresa responsable que pro-
ponga los mejores productos disponibles
a su servicio con una actuación ética y
transparente y con un compromiso social
y económico.

Proponemos los mejores productos
y servicios propios y con los mejores
acuerdos, damos crédito e invertimos en
las mejores herramientas digitales para
facilitar la relación con MoraBanc. Pro-
porcionamos información actualizada y
adecuada para la toma de decisiones,
protegemos sus intereses y estamos
cerca de los clientes en sus proyectos.

Empleados

Son el elemento esencial de nuestro éxi-
to, gracias a su compromiso y dedicación.
Trabajamos para ofrecerles un puesto es-
table y con las mejores condiciones.

Asegurar un trabajo con igualdad de
oportunidades.

Ofrecemos salarios competitivos, forma-
ción continua, incentivos, puestos de
trabajo adecuados, nos preocupamos
por la salud y la higiene en el trabajo
y compartimos los objetivos estratégicos
para estar alineados con la consecución
de los objetivos del Grupo.

Proveedores

Nos proporcionan productos o servicios
para el desarrollo de la actividad. Esta-
blecemos relaciones basadas en la trans-
parencia y el respeto mutuo con el fin de
garantizar la calidad y disponibilidad de
los productos y servicios que ofrecemos.

Mantener la actividad económica en
nuestro entorno para garantizar la con-
tratación externa.

Nos concentramos en nuestra actividad
principal y subcontratamos los produc-
tos y servicios necesarios. Diversificamos
el número de proveedores y exigimos
una gestión medioambiental de los
productos y servicios.

Entidades culturales, deportivas
y sociales

Se trata de instituciones que forman parte
de nuestro entorno y ámbito de influen-
cia. Por ello trabajamos para contribuir a
su desarrollo.

Compromiso con la sociedad, el medio
ambiente, el futuro y el desarrollo eco-
nómico.

Lideramos el mayor programa de ayu-
das a las entidades con la tarjeta soli-
daria, apostamos por el deporte, la cul-
tura y estamos comprometidos con el
medio ambiente, las generaciones futu-
ras y los Objetivos de Desarrollo Sos-
tenible de las Naciones Unidas (ODS).

322 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

 Necessitats i expectative Com creem valor?

Medios de comunicación

Son las entidades que nos acercan a la
sociedad gracias a la difusión de nuestra
actividad.

Transparencia en la comunicación. Informamos puntualmente de nuestras
acciones y apostamos por una comuni-
cación directa y transparente.

Instituciones y reguladores

Por un lado, son los representantes po-
líticos de la población del territorio; y
por otro, los organismos reguladores de
nuestra actividad en las diferentes juris-
dicciones en las que operamos: AFA en
Andorra, FINRA, SEC, FINCEN en Estados
Unidos y SAAM en Suiza.

Contribuir al crecimiento económico, res-
petar las normas y las mejores prácticas
y gestionar el negocio con ética y trans-
parencia.

Garantizamos una presencia a largo
plazo, con una empresa familiar res-
ponsable y un gobierno corporativo
profesional que se anticipa a los cam-
bios normativos.

Accionistas

Personas con capital de la empresa que
toman decisiones sobre la empresa y re-
ciben dividendos.

Permanencia a largo plazo, distribución
de los resultados, la mejor gestión posi-
ble de la entidad, ética y compromiso por
tratarse de una empresa familiar.

Estrategia de empresa que prioriza la
sostenibilidad a largo plazo y la inde-
pendencia de la entidad a los benefi-
cios a corto plazo.

Contrapartes, corresponsales,
custodios, etc.

Son nuestros proveedores financieros
clave para la consecución de nuestra ac-
tividad.

Confianza en la entidad en términos de
solidez, responsabilidad y solvencia.

Gestión prudente y rigurosa de la en-
tidad, proporcionando información ac-
tualizada y transparente de nuestra
actividad para lograr una confianza
mutua.

Creamos valor para
nuestros grupos de
interés y para MoraBanc
dando respuesta
a sus necesidades
y expectativas.

332 ı Nuestra estrategia para crear valor a largo plazo y afrontar los retos del futuro

Atención y contacto permanente
con los grupos de interés:

MoraBanc quiere mantener la confianza de los grupos de interés. Por este motivo,
trabajamos día a día para cuidar nuestra relación. Entre nuestras prioridades destacan
la proximidad con el cliente y la construcción de una relación estable como base para
una actividad sostenible. La construcción de un puente estable con el cliente comien-
za por ofrecer información clara, precisa y detallada sobre los productos y servicios
de la entidad que permita al cliente tomar las mejores decisiones. En este sentido, es
nuestra responsabilidad social aproximar y hacer entender los conceptos financieros al
público en general para contribuir a mejorar la comunicación y el diálogo con ellos.
Ofrecemos diversos canales de comunicación con los clientes:

• 	Atención personal en la red de oficinas de MoraBanc.

• 	Contacto telefónico a través del servicio de Telebanc, mensajes de correo electrónico y
correspondencia postal.

• 	Página web, www.morabanc.ad, intuitiva y con amplia información sobre los productos
y servicios del Grupo..

• 	Boletines al correo electrónico de los clientes para informarles de las novedades del
blog, los productos nuevos, las actividades que organizamos, información de interés,
etc.

• 	MoraBanc Online y aplicación para dispositivos móviles.

• 	Redes sociales: ponemos el foco en las redes sociales como punto de enlace con los
clientes, en un mundo en el que el consumidor cada vez está más conectado.

Mediante la presencia en las redes establecemos una relación más continua, ya que les
informamos de asuntos de interés relacionados con los servicios que ofrecemos, el sector
bancario y las actividades que patrocinamos u organizamos.

Tenemos un diálogo constante con nuestros grupos de interés, ya sea a través de conver-
saciones directas, redes sociales, nuestra web, la banca digital y la aplicación o el buzón
de sugerencias; y eso nos hace estar informados de sus necesidades y expectativas.

13.365
SEGUIDORES

DE LAS REDES
SOCIALES DE
MORABANC

2019

46 %

16 %

1 %

24 %

13 %

En Facebook tenemos un perfil
marcadamente social con temas relacionados
con los patrocinios, como MoraBanc Andorra,
Temporada y los proyectos sociales.
En menor medida publicamos contenidos
de negocio muy seleccionados.

En LinkedIn compartimos
contenidos corporativos
y especializados en finanzas.

En Instagram compartimos
los temas relacionados
con el banco que tienen
una imagen potente.

En Twitter tenemos un
perfil con más presencia de
contenido especializado en
finanzas y banca.

34

RESULTADOS
CRECIENTES
CON UN BALANCE
TODAVÍA MÁS
REFORZADO

3

353 ı Resultados crecientes con un balance todavía más reforzado

REFLEXIONES
DE LA DIRECTORA
FINANCIERA
Un balance fuerte para hacer frente
a las nuevas incertidumbres

Nuestros expertos de MoraBanc, en su publicación de Mercados y Estrategias1 del
pasado mes de enero, mencionaron que el 2019, para la renta variable, ha sido “un
año para enmarcar”, puesto que los principales índices bursátiles terminaron el año en
máximos anuales y en algunos casos en máximos históricos. También ha sido un buen
año para el crédito en los mercados financieros. Sin embargo, estos ralis en los merca-
dos financieros han contrastado con una desaceleración en el crecimiento mundial de
la economía (+3,1%), derivada de tensiones geopolíticas, de la guerra comercial entre
Estados Unidos y China o de las cuestiones del Brexit. Además, los bancos centrales
han continuado con sus políticas monetarias laxas, haciendo que en este 2019 conti-
nuara el entorno de tipos extraordinariamente bajos.

En cuanto a Andorra, las agencias de rating han destacado los resultados económicos
y una política fiscal prudente que ha reforzado la situación presupuestaria del país. A
una gestión pública eficiente, se ha añadido la firme voluntad del país de adherirse al
Fondo Monetario Internacional (FMI), solicitud que se presentó a principios de este año
2020. También se han constatado los esfuerzos realizados por Andorra para alinearse
con los estándares internacionales en todos los ámbitos: financieros, de solvencia, de
transparencia, etc. En el ámbito económico, el año 2019 ha sido muy positivo, conti-
nuando con el crecimiento del PIB, el incremento de nuevos establecimientos comer-
ciales, de las importaciones y del número de trabajadores. También se está transfor-
mando el turismo, consiguiendo un turismo de más larga duración y más diversificado
según cada estación del año.

“MoraBanc ha cerrado
el ejercicio 2019 con un
resultado de 25,1 millones
de euros, que representa
un incremento del 4,5%
con respecto al año
anterior, lo que destaca
un crecimiento en todas
las líneas de negocio.”

SARA ÁLVAREZ CAZORLA
DIRECTORA GENERAL ADJUNTA
Área Financiera

i https://www.morabanc.ad/app/uploads/ME_GENER_CAT.pdf

363 ı Resultados crecientes con un balance todavía más reforzado

Ante estos escenarios, MoraBanc ha cerrado el ejercicio 2019 con un resultado de 25,1
millones de euros, que representa un incremento del 4,5% con respecto al año ante-
rior, lo que destaca un crecimiento en todas las líneas de negocio.

Antes de entrar en el detalle del ejercicio 2019, es importante subrayar que la entrada
del 2020 ha estado marcada por la inesperada crisis sanitaria que todavía estamos
sufriendo y las consecuencias que ya está teniendo y que tendrá sobre la economía
nacional, europea y mundial. Como directora financiera del grupo MoraBanc, mi rol
es asegurar las bases ya sólidas de nuestro balance y reforzarlas más, si es necesario,
para poder seguir ejecutando el plan estratégico y, en esta situación excepcional que
vivimos, acomodarlo, si procede, para gestionar las incertidumbres.

Crecimiento del beneficio y del negocio
bancario por tercer año consecutivo

Por tercer año consecutivo, y en línea con nuestro plan estratégico, nuestros beneficios
crecen un 4,5% como consecuencia del crecimiento sostenido del negocio y gracias a
un control de los gastos y a una gestión eficiente. La inversión crediticia ha continuado
creciendo, este 2019 un 13%, y ha reforzado el hecho de que MoraBanc está al lado de
la población andorrana. El margen de intereses ha aumentado un 9,2% gracias a una
gestión equilibrada de la inversión crediticia y de la tesorería y a una política eficiente
de gestión del balance en general.

Evolución del beneficio (en millones de euros)

Fuente: estados financieros de MoraBanc y elaboración propia

Fuente: elaboración propia con datos www.estadistica.ad

Variación datos macro Andorra 2019/2018

0,60 %

0,70 %

IPC

PIB NOMINAL

CONSUMO DE ENERGÍA EN TEP

NÚMERO DE ESTABLECIMIENTOS

NÚMERO DE VISITANTES

NÚMERO DE ASALARIADOS

IMPORTACIONES EN VALOR

2,37 %

2,10 %

-2,00 %

4,26 %

-1,10 %

2018 20192017

+6,8 %

+4,5 %

23,52 24,06
25,14

373 ı Resultados crecientes con un balance todavía más reforzado

El negocio internacional ha seguido la tendencia creciente y los recursos gestionados
por nuestras filiales Boreal Capital Management, en Zúrich y en Miami, ya representan
el 31,7% del total de recursos del grupo.

El crecimiento en los resultados y la gestión de capital que realiza MoraBanc ha lle-
vado la entidad a obtener una rentabilidad financiera (ROE) del 8,5%, una tasa por
encima de la media de los bancos de la UE (5,20%).

Fuente: elaboración propia y https://www.bankingsupervision.europa.eu/banking/statistics/html/index.en.html

Reforzamos aún más nuestro balance,
liderando la solvencia, para ejecutar
nuestro plan estratégico y hacer frente
a los futuros retos

Uno de los pilares principales de MoraBanc es mantener una situación de solvencia
sólida, para dar seguridad y confianza a nuestros clientes, avalando que la entidad
dispone de niveles elevados de capital que garantizan la viabilidad de la entidad
ante escenarios adversos. Cerramos el 2019 con una ratio de solvencia BIS III del 26,1%
CET 1 (Common Equity Tier) y del 23,82% (CET 1 Fully Loaded), que supera con creces
los mínimos reguladores y que también nos sitúa por encima de los estándares de
bancos comparables. Esta solvencia elevada permite al grupo diversificar el balance y
mantener una inversión equilibrada y eficiente.

Fuente: estados financieros de MoraBanc y elaboración propia

Además de los sólidos niveles de solvencia, destacamos la ratio de liquidez tanto a
corto como a medio plazo, que refuerza la solidez de la estructura de nuestro balance.
La ratio LCR (Liquidity Coverage Ratio) a 31 de diciembre de 2019 fue del 369,20%, y la
ratio NSFR (Net Stable Funding Ratio), del 131,7%. Asimismo, las ratios de morosidad
(NPL, Non Performing Loans) del 3,3%, la proporción de los préstamos sobre los de-
pósitos (LTD Ratio) del 55,6% y la ratio de cobertura del 67% garantizan la fortaleza de
nuestro balance. Finalmente, nuestra gestión financiera se complementa con una ratio
de apalancamiento más que adecuada del 10,36%, que afianza la sólida estructura de
nuestra entidad.

ROE

Ratio de solvencia CET1 fully loaded

2017	 2018

2019

18,90 %

21,50 %

23,82 %

8,50 %

5,20 %

MoraBanc

UE

383 ı Resultados crecientes con un balance todavía más reforzado

Ratio de solvencia CET1 fully loaded a 31/12/2019

Homologación completada en los ámbitos
de la contabilidad y la solvencia

El 2019 es el primer ejercicio en el que nos equiparamos totalmente al resto de bancos
europeos, tanto en el ámbito de la contabilidad como en el de la solvencia. Por un
lado, con la aplicación de la norma IFRS 9 (International Financial Reporting Standard)
y con una provisión del riesgo crediticio más cuidada, y por el otro, con la directiva de
solvencia de entidades financieras (CRD IV), que es aplicable a todas las entidades y
que hace comparables los cálculos y los requerimientos de solvencia y liquidez de las
entidades bancarias andorranas con los de la banca europea. A principios del 2020,
el Gobierno de Andorra presentó la solicitud de adhesión del país al Fondo Monetario
Internacional. Formar parte de este organismo que da estabilidad financiera a escala
global es un paso más en el reconocimiento de la plaza andorrana como homologable
al resto de las plazas del mundo.

En MoraBanc, los cambios realizados en los últimos años nos han permitido afianzar
todavía más nuestro balance para dar estabilidad y confianza. Estos niveles de robustez
garantizan la capacidad de encarar, con garantías, el logro de nuestro plan estratégico
de crecimiento y poder hacer frente a los retos de la crisis económica causada por la
COVID-19.

Tasa de morosidad a 31/12/2019

3,30 %

3,22 %

Ratio de liquidez (LCR valor medio) a 31/12/2019

23,82 %

14,78 %

MoraBanc

UE

369,23 %

145,96 %

MoraBanc

UE

MoraBanc

UE

valor medio

Fuente: elaboración propia y https://www.bankingsupervision.europa.eu/banking/statistics/html/index.en.html

393 ı Resultados crecientes con un balance todavía más reforzado

PRINCIPALES DATOS FINANCIEROS

Balance de situación y patrimonio neto consolidados

En miles de euros 31/12/19 31/12/18

ACTIVO
Efectivo, saldos en efectivo en bancos centrales y otros depósitos a la vista 17.763 17.648

Activos financieros mantenidos para negociar 93.195 63.512

Activos financieros no destinados a negociación valorados obligatoriamente a valor razonable con
cambios en resultados

379.393 357.988

Activos financieros a valor razonable con cambios en otro resultado global 651.443 622.398

Activos financieros a coste amortizado 1.746.815 1.559.166

Derivados - contabilidad de coberturas 2 191

Cambios del valor razonable de los elementos cubiertos de una cartera
con cobertura del riesgo de tipo de interés

2.168 559

Inversiones en dependientes, negocios conjuntos y asociadas 4.720 1

Activos amparados por contratos de seguros o reaseguros 37.304 36.324

Activos tangibles 102.899 103.240

Activos intangibles 13.505 13.173

Activos por impuestos 4.466 7.667

Otros activos 4.925 4.541

Activos no corrientes y grupos enajenables de elementos que se han clasificado
como mantenidos para la venta

1.146 1.562

TOTAL ACTIVO 3.059.744 2.787.970

En miles de euros 31/12/19 31/12/18

PASIVO
Pasivos financieros mantenidos para negociar 30.708 31.282

Pasivos financieros designados a valor razonable con cambios en resultados 360.603 358.891

Pasivos financieros a coste amortizado 2.220.271 1.972.271

Derivados - contabilidad de coberturas 10.661 6.699

Cambios del valor razonable de los elementos cubiertos de una cartera con cobertura
del riesgo de tipo de interés

794 782

Provisiones 24.208 25.185

Pasivos por impuestos 3.864 3.571

Pasivos creados por contratos de seguros y reaseguros 84.659 86.459

Otros pasivos 17.112 16.243

TOTAL PASIVO 2.752.880 2.501.383

En miles de euros 31/12/19 31/12/18

PATRIMONIO NETO
Capital 42.407 42.407

Ganancias acumuladas 268.217 155.079

Otras reservas (27.876) 68.275

Resultado atribuible a los propietarios de la dominante 25.136 24.057

Otro resultado global acumulado (1.016) (3.227)

Intereses minoritarios [participaciones no dominantes] (4) (4)

TOTAL PATRIMONIO NETO 306.864 286.587

TOTAL PATRIMONIO NETO Y PASIVO 3.059.744 2.787.970

403 ı Resultados crecientes con un balance todavía más reforzado

En miles de euros 31/12/19 31/12/18 31/12/17

PÉRDIDAS Y GANANCIAS

Margen financiero 28.368 25.978 21.246

Resultado por comisiones 51.083 50.269 54.800

Resultados de entidades valoradas por el método de participación 209 (30) (99)

Resultados de operaciones financieras 7.352 7.883 10.837

Ingresos de explotación netos 4.882 4.816 2.026

Resultado de explotación neto 91.894 88.916 88.810

Gastos de administración (55.136) (55.903) (51.797)

Amortización (5.842) (5.638) (8.010)

Dotación a provisiones, deterioro neto y otras ganancias por activos no financieros
y activos no corrientes

(3.941) (1.545) (3.980)

Resultado antes de impuestos 26.975 25.830 25.023

Impuesto sobre beneficios (1.839) (1.773) (1.506)

RESULTADO DEL EJERCICIO 25.136 24.057 23.517

En miles de euros 31/12/19 31/12/18 31/12/17

Valor económico creado 91.894 88.916 88.810

Margen financiero 28.368 25.978 21.246

Comisiones por servicios netos 51.083 50.269 54.800

Resultado de operaciones financieras 7.352 7.883 10.837

Otros ingresos 5.091 4.786 1.927

Valor económico distribuido 56.975 57.676 53.303

Valor económico retenido 34.919 31.240 35.507

Valor económico distribuido y retenido 91.894 88.916 88.810

Estado de resultados consolidados

Estado del valor añadido del grupo MoraBanc

413 ı Resultados crecientes con un balance todavía más reforzado

Aportamos valor a los grupos de interés y a la sociedad

CLIENTES

Seguimiento e interacción en nuestras
redes sociales: 13.365 seguidores, en
total, entre las 5 redes sociales en
las que estamos presentes (YouTube,
LinkedIn, Facebook, Twitter e Instagram).

CONTRAPARTES, CUSTODIOS,
CORRESPONSALES, ETC.

-	 Calificación BBB- F3 a corto plazo por
Fitch Ratings.

-	 Alta solvencia CET 1 fully loaded
del 23,82 %, superior a la media
europea del 14,34 % (datos www.
bankingsupervision.europa.eu).

- 	Fuerte posición de liquidez del
369,23 % de valor medio en 2019, muy
por encima de los requerimientos.

MEDIOS DE COMUNICACIÓN

Impacto en medios de comunicación:

-	 94 % de noticias positivas.

-	 Lideramos la presencia en la prensa e
incrementamos la cuota de mercado
propia en un 9 %.

-	 El 77 % de las noticias de MoraBanc
las generamos nosotros mismos.

PROVEEDORES

-	 Trabajamos con nuestros proveedores
con relaciones a largo plazo que
aporten valor.

-	 En la medida de lo posible,
trasladamos los principios del banco
en términos de sostenibilidad a
nuestros proveedores.

EMPLEADOS

-	 24.544 horas de formación.

-	 98 % de contratos indefinidos.

-	 47 % de mujeres.

-	 Entorno de trabajo seguro con una
accidentalidad laboral baja.

-	 Compromiso con la empresa y con su
estrategia.

INSTITUCIONES Y REGULADORES

Somos transparentes y comparables
internacionalmente (IFRS, CRD IV, BIS III).

ACCIONISTAS

-	 Rentabilidad (ROE) del 8,45 %, superior
a la media europea del 6,16 % (datos
www.bankingsupervision.europa.eu).

-	 Banco sólido, solvente y comprometido
con la economía andorrana y con la
sociedad.

ENTIDADES CULTURALES,
DEPORTIVAS Y SOCIALES

-	 Inversión en obra social: 4,5 % de
beneficio.

-	 Reparto de la tarjeta solidaria: 97.223 €
y ya se ha repartido más de 1 millón de
euros entre las 19 entidades afiliadas al
proyecto.

-	 Número de entidades beneficiarias de la
política social de MoraBanc: 72.

-	 Número de personas beneficiarias:
664.372.

423 ı Resultados crecientes con un balance todavía más reforzado

Pensar en un mundo mejor forma parte del compromiso de MoraBanc con la soste-
nibilidad. Somos conscientes de que nuestra actividad, en muchas ocasiones, puede
ser parte de la solución de algunos problemas a los que se enfrenta la sociedad. Por
este motivo, diseñamos una estrategia que contribuye al progreso de la comunidad
andorrana. Esta implicación se plasma en diversas iniciativas de carácter social que nos
ayudan a crear y preservar nexos con el territorio y las personas. Adoptamos prácticas
socialmente responsables que generan valor a la comunidad y a la empresa. Nos
centramos en cuatro ámbitos principales: cultura, deporte, solidaridad y desarrollo eco-
nómico, alineados con nuestros valores.

Reparto de la inversión en acción social en 20191

Reparto de proyectos y programas sociales 20192

1 y 2 Fuente: elaboración propia

Cultura

 16 %
Deporte

67 %

Solidaridad

13 % Educación

 1 %

Desarrollo
económico

 3 %

Deporte

24 % Cultura

17 %

Desarrollo
económico

14 %

Solidaridad

 41 % Educación

4 %

433 ı Resultados crecientes con un balance todavía más reforzado

Desarrollo económico y social

Durante el año 2019 hemos llevado a cabo las siguientes iniciativas para contribuir al
desarrollo económico y social de Andorra:

-	 MoraBanc es miembro de la Empresa Familiar Andorrana (EFA), un organismo que
vela por la cultura empresarial y el fomento de la continuidad de la empresa fami-
liar. Además de ser miembro, patrocinamos dos de sus acciones principales: el ciclo
de conferencias y el foro. Este año los temas tratados fueron los cambios tecnológi-
cos y el emprendimiento en el ciclo de conferencias, y una estrategia aeroportuaria
para Andorra, en el foro. Además, MoraBanc hace posible la participación de la EFA
en el European Family Business desde el 2016.

-	 Cedemos espacios de MoraBanc, como la sala de conferencias, a asociaciones y
colectivos de la sociedad andorrana. Así, apoyamos los actos de comunicación de
diferentes entidades, como colegios profesionales, colectivos de afectados de diver-
sas enfermedades, centros formativos, etc.

-	 Las acciones para la sociedad a las que apoyamos tienen un impacto directo e indi-
recto notable en la economía andorrana, con generación de empleo, contratación
de bienes y servicios, actividad comercial y de restauración complementaria a la
actividad, etc. En los apartados siguientes se describen los impactos.

Cultura

Nuestra aportación a la vida cultural de Andorra se ha materializado en las siguientes
iniciativas, entre otras:

-	 La organización y el patrocinio de la Temporada de Música y Danza de Andorra
la Vella MoraBanc sigue siendo nuestra aportación más destacada en el ámbito
cultural. En su 25.ª edición, MoraBanc aportó el 62 % del presupuesto y cerró con
una asistencia total de 2.270 personas. El cartel de esta edición llevó a Andorra
la Orquesta Camerata de la Royal Concertgebow de Ámsterdam, el barítono Bryn
Terfel, las estrellas del Ballet de la Ópera de París, y Stacey Kent, una de las voces
más destacadas del jazz. La Temporada genera una actividad económica indirecta
relacionada con las contrataciones de bienes y servicios, así como en la actividad
comercial y de restauración de los espectadores en el entorno del Centro de Con-
gresos de Andorra la Vella, donde tienen lugar los espectáculos.

-	 Continuamos cediendo de manera gratuita nuestro sistema de venta de entradas
por Internet a entidades y asociaciones culturales del país que producen y organi-
zan actos culturales.

-	 Somos los patrocinadores principales en Andorra del espectáculo Rebel de Cirque
du Soleil durante el mes de julio. Apoyamos este proyecto, promovido por Andorra
Turismo, que es un pilar básico para atraer al turismo en verano y generar actividad
económica, como demuestran los datos. El espectáculo Rebel de Cirque du Soleil
en 2019 ha tenido una repercusión económica directa e indirecta de 22,9 millones
de euros, con lo que se ha multiplicado por 8,8 cada euro invertido. El 86,1 % de
los asistentes han pernoctado en Andorra con una media de 2,3 noches, lo que ha
generado actividad hotelera, de restauración y de ocio, entre otras.

443 ı Resultados crecientes con un balance todavía más reforzado

Deportes

Estamos comprometidos con el deporte para mejorar la calidad de vida de las personas:

-	 MoraBanc es el socio principal del Bàsquet Club MoraBanc Andorra. Aparte de
la acción deportiva y de cohesión de país que encarna el BC MoraBanc Andorra,
genera actividad económica directa con la contratación de personal y de productos
y servicios, e indirecta con los servicios anexos y la participación del público en los
partidos.

-	 MoraBanc es también el patrocinador principal del FC Andorra con la voluntad de
crear un proyecto que ilusione al país y que contribuya a generar oportunidades
para Andorra.

-	 Mantenemos el compromiso con la nieve. MoraBanc apoya a uno de los prin-
cipales motores económicos y sociales de Andorra, un sector con un alto valor
social como elemento de cohesión. Actualmente apoyamos al Esquí Club Pas de
la Casa - Grau Roig, al equipo nacional de snowboard de la Federación Andorrana
de Esquí, la Federación Andorrana de Montañismo (con el patrocinio del equipo
nacional de carreras de montaña en verano y de esquí de montaña en invierno) y
a Grandvalira.

-	 Un año más, hemos apoyado la Carrera de la Mujer de Andorra. De esta manera,
colaboramos con la Asociación de Mujeres de Andorra y les mostramos apoyo en
una de sus causas: la lucha contra el cáncer de mama. Este año han participado
casi 1.000 personas.

Solidaridad

La tarjeta solidaria MoraBanc es una iniciativa dirigida a contribuir a la justicia social
y fomentar la solidaridad de los clientes. Los destinatarios de las donaciones son en-
tidades de Andorra que trabajan con fines de acción social y ayuda humanitaria y de
cooperación al desarrollo, tanto en nuestro territorio como en el ámbito internacional.
La tarjeta solidaria se inició con cinco ONG y este año hemos llegado a la cifra de
diecinueve entidades, hemos repartido 97.223 € en 2019, y desde su introducción ya
hemos repartido a la sociedad más de un millón de euros. Las aportaciones de la
tarjeta solidaria repercuten en el ámbito local, ya que generan actividad económica
con la contratación de personas, productos y servicios para alcanzar los objetivos de
los programas de las entidades. Un año más, hemos estado al lado de Cáritas en dos
de sus campañas principales: la recogida de juguetes y la recogida de alimentos, en la
que han participado los empleados.

453 ı Resultados crecientes con un balance todavía más reforzado

Medio ambiente

Estamos comprometidos con la preservación del medio ambiente y del entorno natu-
ral, valor innegable de Andorra, y con la lucha contra el cambio climático en un ámbito
más global. Nuestros compromisos se reflejan en la política ambiental:

-	 Cumplir estrictamente la legislación vigente en materia ambiental.

-	 Prevenir la contaminación derivada de nuestra actividad, con la definición de obje-
tivos que permitan asegurar una mejora continua y un desarrollo sostenible, tanto
en el consumo de recursos naturales como en la generación de residuos y emisio-
nes.

-	 Difundir estos principios entre el conjunto de la sociedad andorrana.

-	 Mantener una cultura abierta en materia de medio ambiente y comunicar la políti-
ca a los empleados, a los clientes y a cualquier otra parte interesada.

MoraBanc dispone de un sistema de gestión ambiental que se aplica desde el año
2000 para minimizar el impacto de nuestras actividades en el medio. La entidad se pre-
ocupa por conseguir un cumplimiento ambiental óptimo que cumpla con la legislación
vigente y prevenga la contaminación derivada de nuestra actividad.

Durante el 2019 hemos dado continuidad a la estrategia de lucha contra el cambio
climático iniciada en el año 2009 calculando nuestra huella de carbono anual. He-
mos calculado las emisiones de gases de efecto invernadero (GEI) según el marco
de referencia de la ISO 14064:1-2012 y el “The Greenhouse Gas Protocol, a Corporate
Accounting and Reporting Standard”, desarrollado por el World Business Council for
Sustainable Development.

El cálculo de la huella de carbono nos permite evaluar la eficacia de las medidas
tomadas para reducir nuestro impacto en el medio. Analizamos los resultados anual-
mente y definimos objetivos de cara al próximo ejercicio.

Nuestra huella de carbono vinculada a la actividad del Grupo MoraBanc en Andorra,
Zúrich y Miami en 2019 ha sido de 902 toneladas de CO

2, lo que supone una reducción
del 5,4 % respecto a 2018. La cifra positiva de reducción de 2019 se debe sobre todo
a la mejora del factor de conversión de la electricidad en Andorra. Por nuestra parte,
hemos seguido con una política de reducción del combustible diésel para transporte
propio (-10 %), de reducción del consumo de energía eléctrica (-14,5 %) y de directrices
de ahorro continuo de consumibles como los tóners (-54 %).

Emisiones de CO2 por fuente de emisión en 2019
en el grupo MoraBanc (en tCO2 eq i %)3

Son las emisiones denomina-
das emisiones directas. Son los
gases de efecto invernadero
emitidos de forma directa por la
organización, por ejemplo, por
el uso de combustibles fósiles
en maquinaria o vehículos pro-
piedad de la organización y por
pérdidas de gases refrigerantes
en los equipos de climatización.

ALCANCE 3

291,01
32 %

ALCANCE 1

165,56
18 %

ALCANCE 2

446,17
50 %

Emisiones indirectas por ener-
gía: son los gases de efecto
invernadero emitidos durante
la generación de la electricidad
consumida por la organización,
y depende principalmente de
su consumo y del mix energéti-
co de la red eléctrica.

Otras emisiones indirectas: son
las emisiones atribuibles a los
productos y servicios adquiridos
por la organización, que tam-
bién han generado emisiones
previamente para ser produci-
dos, así como otras emisiones
indirectas (desplazamientos
corporativos, etc.).

3 Fuente: Elaboración propia

463 ı Resultados crecientes con un balance todavía más reforzado

Evolución de las emisiones totales de MoraBanc en tCO2eq entre el 2013 y 20194

Trabajamos para mejorar la eficiencia energética de nuestras instalaciones y oficinas
con dos objetivos: hacer frente al cambio climático y conseguir un suministro de energía
seguro, sostenible y competitivo. Las principales fuentes energéticas que utilizamos a
MoraBanc son, por un lado, la electricidad y el gasóleo que se consumen en las ofici-
nas y, por otro, los carburantes empleados para los desplazamientos.

Evolución de la fuente de emisión de la actividad del Grupo MoraBanc en 20195

Los compromisos asumidos por la entidad reflejan nuestra conciencia medioambien-
tal, con una política que define objetivos de mejora e iniciativas de eficiencia ener-
gética año tras año.

2019201820172016201520142013

902,81957,94
1.098,811.103,471.194,24

1.352,21

1.516,55

EVOLUCIÓN EMISIONES TOTALES MORABANC (ANDORRA, SUIZA Y MIAMI)

ALCANCE FUENTE DE EMISIÓN EVOLUCIÓN
2018-2019

ALCANCE 1
COMBUSTIBLES FÓSILES

TRANSPORTE PROPIO

ALCANCE 2 CONSUMOS ENERGÍA ELÉCTRICA

ALCANCE 3

3.1. COMPRA DE BIENES Y SERVICIOS

Consumo papel

Consumo tóneres

Consumo tarjetas bancarias

Tratamiento de agua

3.4. TRANSPORTE Y DISTRIBUCIÓN UPSTREAM Consumo combustibles servicio mensajería

3.5. GESTIÓN DE RESIDUOS Residuos de papel y cartón

3.6. DESPLAZAMIENTOS CORPORATIVOS

Desplazamientos en avión

Desplazamientos en tren

Desplazamientos en autobús

Vehículos personales

Desplazamientos en taxi

Pernoctaciones

3.8. ACTIVOS ARRENDADOS AGUAS ARRIBA

Emisiones totales (tCO2eq)

4 i 5 Fuente: Elaboración propia

47

CÓMO ASEGURAMOS
Y PROTEGEMOS
EL VALOR

4

Un gobierno corporativo fuerte
y profesional

MoraBanc es un banco de propiedad familiar e independiente, con gestión y gobierno
profesionalizados. El Consejo de Administración y sus comisiones se adecuan a las
normativas de la Unión Europea en materia de transparencia y ética, a las guías del
Comité de Basilea y a las prácticas internacionales en el ámbito del buen gobierno
corporativo de las entidades financieras a las que nos hemos querido sumar.

484 ı Cómo aseguramos y protegemos el valor

Pedro González Grau
PRESIDENTE

Oscar Aristot Borràs
CONSEJERO DOMINICAL
Presidente de la Comisión
Delegada de Negocio

Marc Mora Guerín
(representante de Mora Fills, SA)
CONSEJERO DOMINICAL
Presidente de la Comisión de Tecnología,
Innovación y Seguridad de la Información

Joan Quera Font
CONSEJERO DOMINICAL

Francesc Xavier Maymó Gatell
CONSEJERO DOMINICAL

Miguel Antonio Pérez Carnicero
CONSEJERO INDEPENDIENTE
Presidente de la Comisión de Auditoría
y Cumplimiento

Agustín Berasaluce Astarloa
CONSEJERO INDEPENDIENTE
Presidente de la Comisión de Nombramientos
y Retribuciones

José María Gefaell Chamochín
CONSEJERO INDEPENDIENTE
Presidente de la Comisión de Riesgos

Marc Vilallonga Puy
SECRETARIO, NO CONSEJERO

494 ı Cómo aseguramos y protegemos el valor

Comisión Delegada de Negocio

Corresponde a la Comisión Delegada de Negocio, de acuerdo con su Reglamento y
entre otras funciones: (i) Realizar el seguimiento del desarrollo de la estrategia del
Grupo y de las actividades, mercados y países en los que quiera estar presente me-
diante inversiones directas u operaciones específicas, y debe estar informada de las
iniciativas y estrategias comerciales de las diferentes unidades de negocio del Grupo y
de los nuevos proyectos que se le presenten; y (ii) Revisar la evolución de las inver-
siones financieras y de los negocios, así como la situación económica interna del plan
estratégico y del presupuesto.

Comisión de Auditoría y Cumplimiento

La Comisión de Auditoría y Cumplimiento, entre otras funciones, revisa la información
financiera del Grupo y sus sistemas internos de control, sirve de canal de comunicación
entre el Consejo y el auditor externo velando por que este último ejerza de manera
independiente sus funciones y supervisa los trabajos de los Servicios de Auditoría In-
terna. Esta comisión supervisa el cumplimiento del Código de conducta del Grupo, de
los programas y políticas de prevención de blanqueo de capitales y financiación del
terrorismo y, en general, de los programas de cumplimiento y prevención de riesgos
legales, regulatorios y penales del banco.

Comisión de Riesgos

La Comisión de Riesgos, entre otras funciones, asesora al Consejo en la definición y
evaluación de la estrategia y las políticas de riesgo y le apoya. Asiste al Consejo en
materia de estrategia de capital y liquidez. La Comisión tiene facultades ejecutivas para
sancionar y aprobar determinadas operaciones de riesgo.

Comisión de Tecnología, Innovación y Seguridad de la Información

Esta comisión tiene por objetivo que MoraBanc se adapte a los estándares y a las
mejores prácticas en el ámbito del gobierno corporativo, con el objeto de ayudar al
Consejo en el conocimiento de las infraestructuras y la estrategia tecnológica y de in-
novación del Grupo, así como sobre los principales riesgos tecnológicos y de seguridad
de la información y ciberseguridad del Grupo.

Comisión de Nombramientos y Remuneraciones

La Comisión de Nombramientos y Remuneraciones, entre otras funciones, propone al
Consejo los nombramientos de sus consejeros, incluyendo los ejecutivos. También in-
forma de los nombramientos de los otros miembros de la alta dirección y del personal
clave del Grupo. Esta comisión propone al Consejo la política de retribuciones de los
consejeros: formula el informe correspondiente y las remuneraciones de los consejeros,
incluidos los ejecutivos, y de los otros miembros de la alta dirección. También propone,
por tanto, la política retributiva para la alta dirección.

504 ı Cómo aseguramos y protegemos el valor

Un equipo directivo enfocado
al éxito del plan estratégico

El Equipo Directivo está organizado en diferentes comités para alinear la gestión de los
equipos con los objetivos del plan estratégico.

Comité Regulatorio, de Intervención y Control (CRIC)

El CRIC es el comité formado por la alta dirección del banco que gestiona los aspec-
tos más relevantes de la entidad, ya sean de negocio, financieros, de auditoría, de
reputación o de integridad, y alinea todas las actuaciones con los objetivos del plan
estratégico. También es el responsable del seguimiento de las relaciones con institu-
ciones y reguladores, del seguimiento de los aspectos relevantes de las filiales y del
seguimiento de temas del Consejo de Administración de su competencia.

Lluís Alsina Álvarez	
DIRECTOR GENERAL

Sara Álvarez Cazorla	
DIRECTORA GENERAL ADJUNTA
Área Financiera

Rubén Aísa García	
SUBDIRECTOR GENERAL
Asesoría Jurídica

José Ignacio Amilburu Pérez	
SUBDIRECTOR GENERAL
Área de Riesgos

Amparo M. Nieto Linares	
SUBDIRECTORA GENERAL
Cumplimiento Normativo

514 ı Cómo aseguramos y protegemos el valor

Comité de Negocio

El Comité de Negocio es el encargado de alinear las estrategias y acciones comerciales
con las estrategias generales del banco. En este sentido, marca las directrices comer-
ciales, evalúa periódicamente el grado de cumplimiento de los objetivos comerciales y
organiza acciones para corregir las desviaciones.

Comité de Estrategia

El Comité de Estrategia elabora informes, recomendaciones y propuestas estratégicas
para conseguir los objetivos del banco. También es el encargado de informar de los
acuerdos asociativos, del desarrollo de líneas de negocio nuevas o existentes y de las
operaciones financieras. Realiza el seguimiento del plan estratégico aprobado por el
banco para alinear todas las acciones del banco con los objetivos, valorar su cumpli-
miento y aplicar las medidas correctoras pertinentes.

Comité de Eficiencia

El Comité de Eficiencia es clave para la consecución del plan estratégico y coordi-
na las acciones de ahorro y eficiencia con todos los directores responsables de área
para conseguir el objetivo. Realiza un seguimiento de las inversiones para asegurar
la innovación en el banco y el cumplimiento del plan de negocio. Asimismo, lidera y
desarrolla el equipo humano de la compañía.

Comité de Dirección

El Comité de Dirección es un comité informativo del que forman parte los diferentes
directores de MoraBanc para realizar un seguimiento del plan estratégico. Coordina
las operativas del banco para cumplir los objetivos y alinear los planes de acción de
todo el Grupo.

524 ı Cómo aseguramos y protegemos el valor

Liderazgo y gestión con ética
y respeto por los derechos humanos

Los pilares fundamentales de las actividades y el negocio de MoraBanc son la ética y la
integridad. Más allá de lo que nos es obligatorio cumplir de acuerdo con la normativa,
estamos comprometidos con la transparencia, la ética profesional y el respeto por la
sociedad, los clientes, los accionistas y los empleados.

El Código de ética y de conducta y el Código de conducta del mercado de valores
del Grupo son las normas mediante las que trasladamos estos pilares a todos los
niveles de la organización. Ambas normas definen nuestros valores, nuestra cultura
corporativa y la responsabilidad de desarrollar la actividad conforme a unos estándares
encaminados a prevenir cualquier práctica de competencia desleal, monopolística o
contra la libre competencia. La entidad también dispone de un Estatuto del Consejero,
que recoge las normas que enmarcan la actuación de los miembros del Consejo de
Administración del Grupo.

El Departamento de Cumplimiento Normativo es el responsable de elaborar los có-
digos de conducta y adaptarlos a la normativa vigente. Por otra parte, el Consejo de
Administración del Grupo es el órgano encargado de aprobarlos.

La comprensión y la implementación de los códigos de conducta, así como del resto
de la normativa vigente, se aseguran gracias a las estructuras de control. Todos los
profesionales que forman parte de MoraBanc, en cualquiera de los países donde opera
la entidad, están obligados a cumplirlos. Por este motivo, cuando se incorporan a la
organización, reciben formación sobre los códigos de conducta y sobre los procedi-
mientos internos de prevención del blanqueo de capitales o valores y de la financia-
ción del terrorismo.

La lucha contra la corrupción y la prevención del blanqueo de capitales o valores y de
la financiación del terrorismo son dos objetivos permanentes y transversales en todo
el Grupo MoraBanc. Estas cuestiones se han convertido en una prioridad nacional que
ha conllevado la adopción de iniciativas legislativas en los últimos años y la revisión
del sistema de prevención y represión, con el fin de lograr el marco más efectivo para
la lucha contra tales conductas. En cumplimiento de las regulaciones legislativas en
vigor, disponemos de una estructura de control interno y de mecanismos de denuncia
de cualquier actuación sospechosa.

Los pilares fundamentales
de las actividades
y el negocio de
MoraBanc son la ética
y la integridad.

534 ı Cómo aseguramos y protegemos el valor

Por otra parte, MoraBanc ha definido y desarrollado canales de comunicación internos
para informar a la alta dirección de la entidad sobre posibles conductas éticamente
cuestionables y sobre prácticas o propuestas de actividades con indicios que las hagan
susceptibles de ser consideradas actuaciones de blanqueo de capitales o valores, o de
financiación del terrorismo. Llegado el caso, los órganos correspondientes analizan y
supervisan estos casos.

También disponemos de mecanismos que nos permiten prevenir, detectar e investigar
posibles casos de corrupción y fraude. Definimos un sistema de gobierno corporativo
que garantiza la prevención de los conflictos de intereses mediante la Política general
de conflicto de intereses. Este documento establece las bases de los procedimientos de
actuación que se deben seguir en materia de prevención y de gestión, y define el tra-
tamiento de los conflictos de intereses en los que se puedan encontrar los empleados
o los directivos de MoraBanc respecto a clientes, proveedores o la sociedad en general.

El Comité de Gestión de la Integridad Corporativa se encarga, entre otras cosas, de pro-
mover la adopción de medidas que nos permitan resolver actuaciones éticamente cues-
tionables; solucionar las situaciones en las que los intereses del Grupo se enfrenten a
los de los clientes; elaborar y difundir notas interpretativas; proponer posibles cambios de
contenido del Código de conducta para adecuarlo a la evolución de las actividades y los
negocios del Grupo, del entorno en que estos se desarrollan y de las mejores prácticas de
la industria financiera, y establecer la comunicación con las autoridades de supervisión.

El Órgano de Control y Comunicación Interna tiene como cometidos principales anali-
zar, controlar y comunicar a las autoridades de supervisión toda la información relativa
a las operaciones o a los hechos susceptibles de estar relacionados con el blanqueo
de capitales o valores o la financiación del terrorismo, además de establecer las po-
líticas y los procedimientos necesarios para conocer, prevenir e impedir la realización
de operaciones relacionadas con estos hechos. Este órgano tiene independencia total
en el ejercicio de sus funciones. Su composición se establece siguiendo criterios de
integración funcional y sus decisiones son vinculantes para todo el Grupo MoraBanc.

De manera complementaria, disponemos de otra área de control, Riesgos, que asegura
que el perfil de riesgo definido se mantiene dentro de los límites tolerados. Esta área
aplica las políticas correctoras y de mitigación necesarias para mantener los niveles de
riesgo de acuerdo con los objetivos definidos en la estrategia del Grupo.

En el terreno fiscal, MoraBanc dispone de un área específica dentro del Departamento
de Asesoría Jurídica, que vela por el correcto cumplimiento de las obligaciones tributarias
de MoraBanc en todas las jurisdicciones en las que desarrolla su actividad.

Finalmente, para asegurar el cumplimiento del sistema de buen gobierno corporativo
de la entidad, como tercera línea de defensa, Auditoría Interna es el órgano de control
que supervisa la adecuación y la eficacia del sistema de control interno, que formula
conclusiones y recomendaciones sobre este y verifica su implantación.

Definimos un s stema
de gobierno corporativo
que garantiza la
prevención de los
conflictos de inte eses
mediante la Política
general de conflicto
de intereses.

544 ı Cómo aseguramos y protegemos el valor

Alineación con las mejores prácticas
para presentar nuestra información

En 2019 hemos presentado la información siguiendo la línea iniciada en ejercicios an-
teriores, con voluntad de ser más transparentes con nuestros grupos de interés y dar
una visión más conectada de la actividad que llevamos a cabo con nuestra estrategia
y nuestro entorno. Hemos puesto en contexto lo que hacemos con nuestros valores,
nuestra visión y estrategia, nuestro modelo de negocio y gobierno corporativo y con un
enfoque social y sostenible en el tiempo. De este modo, explicamos de forma más de-
tallada cómo hacemos uso de nuestra actividad bancaria y financiera para crear valor
a largo plazo con un compromiso de sostenibilidad.

Este informe se prepara siguiendo las directrices del Marco Internacional de Reporting
Integrado del Consejo Internacional de Reporting Integrado (IIRC), coalición global
de reguladores, inversores, empresas, emisores de normas y estándares, profesionales
contables y organizaciones no gubernamentales, unidos con el objetivo de hacer evo-
lucionar el reporting corporativo hacia la comunicación del valor creado.

También mantenemos el enfoque de sostenibilidad del informe, siguiendo el estándar
internacional para la elaboración de memorias de sostenibilidad de la Global Repor-
ting Initiative (GRI), organización líder internacional en rendición de cuentas no finan-
cieras. En este sentido, el informe anual integrado de 2019 se ha elaborado según los
estándares GRI, en su opción de conformidad esencial, y este año se ha llevado a cabo
la adaptación a la nueva versión de GRI que ya seguimos el año pasado (GRI G4).

La gestión de nuestra actividad se sustenta en la relación con los grupos de interés,
fundamental para conocer sus expectativas e intereses, que condicionan muchas de
las decisiones y actuaciones que tomamos como organización. En este sentido, y con
el propósito de realizar un ejercicio de transparencia hacia los grupos de interés, Mo-
raBanc elabora anualmente este informe para dar a conocer la relación entre, por un
lado, la estrategia, el gobierno y el desempeño financiero y, por otro, el entorno social,
económico y ambiental en el que opera.

Siguiendo los principios para determinar el contenido de la memoria de acuerdo con
la guía GRI, en 2015 se llevó a cabo un análisis de materialidad para determinar los
aspectos y asuntos de sostenibilidad relevantes para la organización. En la elaboración
del análisis de materialidad participaron de forma directa personas clave del banco y
representantes de los grupos de interés con los que nos relacionamos.

Los resultados obtenidos gracias al análisis de materialidad nos han servido para tra-
bajar internamente sobre iniciativas que mejoren la sostenibilidad, dirigidas tanto al
equipo humano como a los grupos de interés externos. Este año, en esta tabla de
materialidad hemos añadido la fiscalidad. Se trata de un aspecto que va tomando
relevancia y hemos querido empezar a informar sobre ella. En definitiva, se trata de
trabajar en una estrategia de sostenibilidad alineada con lo que los grupos de interés
consideran necesario y con la estrategia de negocio del banco.

Hemos puesto en
contexto lo que hacemos
con nuestros valores,
nuestra visión, nuestra
estrategia, nuestro
modelo de negocio
y gobierno corporativo y
con un enfoque social
y sostenible en el tiempo.

554 ı Cómo aseguramos y protegemos el valor

Información de la materialidad

Antes de elaborar el informe de 2019, hemos revisado los resultados del análisis de
materialidad que realizamos el año 2015. Hemos comparado los aspectos considerados
materiales en 2015 con las inquietudes que nos han transmitido los grupos de interés
a través de diferentes canales, pero sobre todo a través de encuestas, y podemos con-
firmar que los contenidos definidos anteriormente proporcionan una visión precisa de
la repercusión y el desempeño de MoraBanc en materia de sostenibilidad. Este análisis
nos permite identificar los temas de sostenibilidad relevantes para la entidad y sus
grupos de interés, que nos han servido para trabajar en la estrategia de sostenibilidad
de MoraBanc. El proceso que se siguió para realizar el análisis de materialidad se de-
sarrolló en tres fases:

1.	Identificación de los aspectos potencialmente relevantes

Se llevó a cabo a partir del análisis de la Guía GRI y del suplemento sectorial de ser-
vicios financieros, elaborado por la misma organización.

2. Priorización

Los aspectos materiales se seleccionaron a partir de un doble análisis: interno y ex-
terno. Esto nos permitió conocer el grado de importancia que los temas identificados
tienen tanto para MoraBanc como para los grupos de interés.

-	 Ámbito interno, relevancia para MoraBanc. Para la priorización interna se envió un
cuestionario a los miembros del Equipo Directivo de MoraBanc. Los directivos valo-
raron el grado de importancia de los aspectos previamente identificados, teniendo
en cuenta los impactos positivos y negativos en la sostenibilidad ambiental, social
y económica de la entidad, así como la coherencia con la visión y la orientación
que toma MoraBanc.

-	 Ámbito externo, relevancia para los grupos de interés. Para la priorización externa
de los aspectos materiales identificados, se organizaron sesiones de participación
con representantes de los diferentes grupos de interés de MoraBanc. El objetivo era
definir los aspectos de sostenibilidad que se consideraban más relevantes, en fun-
ción de la relación de cada grupo de interés con MoraBanc. A partir de los resul-
tados obtenidos, se cruzaron los datos obtenidos en los dos análisis para generar
una matriz que determinara los aspectos materiales que debían incorporarse en el
informe de sostenibilidad y en la estrategia de sostenibilidad de MoraBanc.

3. Validación

Los resultados obtenidos y la matriz de materialidad fueron analizados por la dirección
de MoraBanc, que valoró la coherencia en relación con el desarrollo sostenible de
la entidad. Para enfocar correctamente el impacto positivo de MoraBanc en aquellos
aspectos que tienen importancia, hemos decidido considerar materiales todos los as-
pectos que tienen una importancia alta, tanto interna como externamente y, además,
hemos incluido como aspectos materiales la educación financiera, la atención al clien-
te, la seguridad y la salud de los clientes, así como la seguridad y la salud laboral. La
finalidad es garantizar que la materialidad presente una visión adecuada y equilibrada
de los temas más relevantes para el desarrollo sostenible y responsable en los ámbitos
económico, ambiental, social y de buen gobierno de MoraBanc.

564 ı Cómo aseguramos y protegemos el valor

Matriz de materialidad de MoraBanc 2019 1

1 Fuente: Elaboración propia

General

Evaluación de los proveedores
en materia de derechos humanos

Vínculos y alianzas con entidades
del territorio

Educación financiera

Atención al cliente

Inclusión de aspectos sociales
y ambientales en la estrategia

No discriminación

Comunidades locales

Desarrollo económico

Empleo

Diversidad e igualdad
de oportunidades

Igualdad de retribución
entre hombres y mujeres

Lucha contra la corrupción

Comportamiento ético y responsable

Prevención del blanqueo de capitales
o valores y financiación del terrorismo

Fiscalidad

Calidad y excelencia
en la práctica bancaria

Prácticas laborales

Transporte

Evaluación ambiental
de los proveedores

Evaluación de las prácticas
laborales de los proveedores

Inversión

Política pública

Catálogo de productos

Cumplimiento normativo

Auditoría

Gestión del riesgo

Internacionalización

Emisiones

Productos y servicios

Formación y educación

Prácticas de competencia desleal

Seguridad y salud de los clientes

Transparencia informativa
en los mercados y los clientes

Relaciones empresa-trabajadores

Seguridad y salud laboral

Conciliación familiar y laboral

Cumplimiento normativo

Etiquetado de productos y servicios

Privacidad de los clientes

Innovación en productos y servicios

Agua

Mecanismos de reclamación ambiental

Mecanismos de reclamación
sobre prácticas laborales

Prácticas de seguridad

Evaluación

Activismo accionarial

Diversificación del negocio

Presencia en el mercado

Consecuencias económicas

indirectas

Materiales

Energía

Vertidos y residuos

Libertad de asociación
y convenios colectivos

Cumplimiento normativo

R
el

ev
an

ci
a

p
ar

a
lo

s
g
ru

p
o
s

d
e

in
te

ré
s

Relevancia interna

57

ÍNDICE DE
CONTENIDOS DEL
GLOBAL REPORTING
INITIATIVE

5

585 ı Índice de contenidos del Global Reporting Initiative

CONTENIDOS BÁSICOS GENERALES
ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

PERFIL DE LA ORGANIZACIÓN

102-1
Nombre de la
organización

Mora Banc Grup, SA

102-2 Actividades, marcas,
productos y servicios

MoraBanc pone a disposición de los clientes servicios de banca comercial, banca privada y wealth
management, fondos de inversión gestionados por la sociedad gestora del Grupo y seguros de la
compañía aseguradora del Grupo.

Banca Comercial: la banca comercial se centra en la banca para particulares, negocios,
empresas y profesionales. La cultura de MoraBanc se centra en los clientes, diseñamos
productos y servicios adecuados para ellos. Desarrollamos una segmentación comercial según
las necesidades de cada grupo, teniendo en cuenta su edad y hábitos de comportamiento. La
apuesta por las nuevas tecnologías nos permite fortalecer la relación con los clientes y consolidar
un diálogo más estrecho con ellos.

Productos y servicios:

Banca Particulares Banca Empresas

Seguros ramo de vida
Cuentas y tarjetas
Ahorro
Hipotecas
Préstamos y créditos
Productos de inversión
Asesoramiento en materia de inversiones
Gestión discrecional e individualizada de
carteras
MoraBanc Digital
Recepción, transmisión y ejecución de órdenes

Productos de inversión
Tarjetas de crédito
Tesorería e inversiones
Asesoramiento en materia de inversiones
Atención personalizada
Gestión discrecional e individualizada de
carteras
MoraBanc Digital
Negocio internacional

Banca Privada y Wealth Management: todas las actividades de banca privada y wealth
management de MoraBanc están gestionadas por personal experto, para ofrecer un servicio
excelente a los clientes.

Productos y servicios:

Banca Privada Wealth Management

Seguros del ramo de vida
Asesoramiento en materia de inversiones
Broker online
Gama de préstamos e hipotecas
Gestión discrecional e individualizada de carteras
Innovación en productos estructurados
MoraBanc Digital
Recepción, transmisión y ejecución de órdenes
Tarjetas de crédito

Asesoramiento en materia de inversiones
Elección de banco custodio
Estructuración del patrimonio financiero
Gestión discrecional e individualizada de
carteras
Recepción, transmisión y ejecución de
órdenes

Mora Gestió d’Actius, SAU: Sociedad gestora de organismos de inversión colectiva del Grupo,
que opera bajo la marca MoraBanc Asset Management, con una oferta variada y competitiva de
fondos de inversión.

Productos y servicios:

MoraBanc Asset Management

Comunicación y divulgación de la visión de mercados de nuestros expertos
Fondos de inversión
Servicios de gestión discrecional de carteras y SICAV

Mora Assegurances, SAU: es la compañía de seguros de vida del Grupo. Su objetivo es ofrecer
todo tipo de seguros en los ramos de seguros de vida y garantías de salud complementarias a las
garantías de vida.

Además de los seguros de vida, la entidad ofrece productos de ahorro y previsión, tales como
planes de pensiones y jubilación. También pone a disposición de los clientes los unit linked, que
pueden ser de tipo MoraBanc Unit Linked Fondos, MoraBanc Unit Linked Carteras o MoraBanc
Unit Linked Activos, según el activo al que están vinculadas.

595 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

102-3 Localización de la
sede central de la
organización

Mora Banc Grup, SA
Av. Meritxell, 96
AD500 Andorra la Vella
Principado de Andorra

102-4 Localización de las
actividades

10-11

102-5 Propiedad y forma
jurídica

El Grupo MoraBanc fue fundado en 1952 por la familia Mora y hoy el 100% de su capital sigue
siendo familiar y andorrano. El Grupo está formado por:

-	 Mora Banc Grup, SA entidad bancaria que tiene por objeto social efectuar todo tipo de
operaciones permitidas a las entidades bancarias por la legislación vigente en Andorra.

-	 Mora Assegurances, SAU que tiene por objeto la realización de toda clase de actividades de
seguro, reaseguro y cobertura de riesgo en el ramo vida.

-	 Mora Gestió d’Actius, SAU que tiene por objeto la gestión de organismos de inversión colectiva
y la realización de la actividad de gestión discrecional e individualizada de carteras y de
asesoramiento en materia de inversiones.

-	 Mora Wealth Management, AG que tiene como actividad la gestión de patrimonios y el
asesoramiento financiero.

-	 Mora WM Holdings USA, LLC que es una sociedad de cartera de inversiones. Actúa como
cabecera del resto de sociedades establecidas en los EE.UU.:

• Mora Wealth Management LLC tiene como objetivo la gestión de patrimonios y el
asesoramiento financiero.

• Mora WM Securities LLC realiza la actividad de broker dealer.

102-6 Mercados servidos 10-11

102-7 Dimensiones de la
organización

10-11

102-8 Información sobre
empleados y otros
trabajadores

25-28

Plantilla a 31 de diciembre:

Distribución de la plantilla por países:

Países 2018 % 20191 %

Andorra 273 88% 276 89%

EE.UU. (Miami) 26 7% 24 8%

Suiza 14 5% 10 3%

Total 313 100% 310 100%

Plantilla del Grupo MoraBanc por tipo de contrato y jornada:

Tipo de contrato 2018 2019

Hombres 159 160

Mujeres 149 143

Indefinido 308 303

% Indefinido 98% 98%

Hombres 2 5

Mujeres 3 2

Eventual 5 7

% Eventual 2% 2%

1 Adicionalmente, el Grupo es propietario de la Casa Vicens en España, la primera casa construida por Gaudí,
que ha sido restaurada y convertida en museo, donde trabajan cinco empleados del Grupo.

605 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

Tipo de jornada 2018 2019

Hombres 157 165

Mujeres 143 139

Completa 300 304

% Completa 96% 98%

Hombres 4 0

Mujeres 9 6

Parcial 13 6

% Parcial 4% 2%

Trabajadores externos 2018 2019

Hombres 8 7

Mujeres 14 11

22 18

El grupo de trabajadores externos está formado por 18 personas que dan servicio al Grupo con
tareas administrativas y auxiliares, principalmente en el back office y en las cajas de las oficinas.

102-9 Cadena de suministro De acuerdo con nuestra actividad, diferenciamos nuestros proveedores según si nos prestan
servicios financieros, de auditoría y consultoría, o nos proveen de materiales y hacen el
mantenimiento y el suministro de infraestructuras.

Por el compromiso con la sostenibilidad, priorizamos las empresas que trabajan con actitud
responsable hacia la sociedad y el entorno.

102-10 Cambios significativos
en la organización
y la cadena de
suministro

No ha habido cambios significativos en la ubicación de nuestra organización y de los mercados a
los que servimos.

102-11 Principio o enfoque de
precaución

Estamos comprometidos con la preservación del medio ambiente y del entorno natural, valor
innegable de Andorra, y con la lucha contra el cambio climático. MoraBanc incorpora medidas de
ahorro energético y de recursos en el desarrollo de su actividad.

102-12 Iniciativas externas MoraBanc no suscribe ningún principio, estatuto ni otro documento de carácter económico, social
o ambiental.

102-13 Afiliación a
asociaciones

MoraBanc forma parte de diferentes entidades del territorio:

-	 Asociación de Bancos Andorranos (Andorran Banking o ABA)

-	 Empresa Familiar Andorrana para la Gestión de Calidad Total

-	 Confederación Empresarial de Andorra (CEA), a través de Andorran Banking

-	 Cámara de Comercio, Industria y Servicios de Andorra (CCIS), a través de Andorran Banking

-	 Instituto de Estudios Jurídicos, Económicos y Financieros de Andorra (JEF), a través de
Andorran Banking

MoraBanc forma parte de la Comisión Andorrana AndBlockchain de la CEA, dedicada a la
tecnología Blockchain y es socia de Actinn, clúster de la tecnología y la innovación. Actinn es el
primer clúster de Andorra de carácter privado y su objetivo es promover la competitividad de los
miembros asociados y potenciar la colaboración entre empresas de diferentes sectores y otros
agentes para ofrecer soluciones basadas en nuevas tecnologías en el Principado de Andorra.

615 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

ESTRATEGIA

102-14 Declaración del
máximo responsable
de la organización

6-7

102-15 Principales
impactos, riesgos y
oportunidades

15-20

ÉTICA E INTEGRIDAD

102-16 Valores, principios,
estándares y normas
de comportamiento

52-53

MoraBanc está sujeta a la Ley 8/2013, de 9 de mayo, y a su modificación por la Ley 17/2019, de
15 de febrero, relativa a los requisitos organizativos y las condiciones de funcionamiento de las
entidades operativas del sistema financiero, la protección del inversor, el abuso de mercado y los
acuerdos de garantía financiera, y la cumple estrictamente.

Además, cuenta con un Código de ética y de conducta del Grupo, que también contiene el CT
de la AFA 163/05, sobre normas éticas y de conducta, de obligado cumplimiento para todos sus
empleados.

Por otra parte, MoraBanc también se compromete a cumplir las normas recogidas en el Código
deontológico que la Asamblea General de la ABA aprobó el 13 de enero de 2017 y que regula,
en el marco de la normativa vigente en cada momento, los estándares de honestidad, integridad,
profesionalidad y confidencialidad que aplican las entidades bancarias andorranas en sus
relaciones con clientes, terceros, supervisores y reguladores.

102-17 Mecanismos de
asesoramiento y
preocupaciones éticas

52-53

El Departamento de Cumplimiento Normativo es quien supervisa, realiza el seguimiento y la
verificación del cumplimiento permanente y eficaz de las obligaciones legales y reguladoras, de
las normas éticas y de conducta, así como de las políticas internas de la entidad, por parte de
la entidad, la alta dirección, su personal y los agentes financieros que designa, para proteger a
los clientes y reducir el riesgo de incumplimiento y otros riesgos asociados a sus actividades, y
es el responsable de elaborar los códigos de conducta y de adaptarlos a la normativa vigente.
Junto con el Departamento de Asesoría Jurídica, es responsable de ofrecer asesoramiento sobre la
conducta ética, jurídica y sobre la integridad de la organización.

Por otra parte, MoraBanc ha definido y desarrollado canales de comunicación internos que
garantizan la confidencialidad para informar de posibles conductas éticamente cuestionables.

GOBIERNO

102-18 Estructura de
gobierno

47-49

A continuación indicamos los miembros que componen el Consejo de Administración de Mora
Banc Grup, SA, su cargo y tipología de consejero.

Consejo de Administración:

MORA BANC GRUP, SA

Miembros Cargo Tipología

Pedro González Grau Presidente -

Oscar Aristot Borràs Consejero Dominical

Mora Fills, SA, representada pel
Marc Mora Guerín Consejero Dominical

Joan Quera Font Consejero Dominical

Francesc Xavier Maymó Gatell Consejero Dominical

Miguel Antonio Pérez Carnicero Consejero Independiente

Agustín Berasaluce Astarloa Consejero Independiente

José María Gefaell Chamochín Consejero Independiente

Marc Vilallonga Puy Secretario no consejero -

625 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

El Consejo de Administración del Grupo MoraBanc tiene como función principal la supervisión del
Grupo y delega su gestión ordinaria en los correspondientes órganos ejecutivos y en los diferentes
equipos de dirección.

Equip Directiu:

Lluís Alsina Álvarez Director general

Sara Álvarez Cazorla
Directora general adjunta

Área Financiera

M. Teresa Araúz Regué
Directora general adjunta

Auditoría Interna

Rubén Aísa García
Subdirector general

Asesoría Jurídica

José Ignacio Amilburu Pérez
Subdirector general

Área de Riesgos

Amparo M. Nieto Linares
Subdirectora general

Cumplimiento Normativo

102-21 Consulta a grupos
de interés sobre
temas económicos,
medioambientales y
sociales

33, 54

102-22 Composición del
máximo órgano
de gobierno y sus
comités

El Consejo de Administración de Mora Banc Grup, SA dispone de las siguientes comisiones
delegadas, con facultades de supervisión, información, asesoramiento y propuesta: (i) auditoría y
cumplimiento; (ii) nombramientos y remuneraciones; (iii) riesgos; (iv) delegada de negocio; y (v)
tecnología, innovación y seguridad de la información.

Comisión de Auditoría y Cumplimiento:

Miembros Cargo Tipología

Miguel Antonio Pérez Carnicero Presidente Independiente

Oscar Aristot Borràs Vocal Dominical

Agustín Berasaluce Astarloa Vocal Independiente

Marc Vilallonga Puy Secretario, sin voto -

Comisión de Nombramientos y Remuneraciones:

Miembros Cargo Tipología

Agustín Berasaluce Astarloa Presidente Independiente

Oscar Aristot Borràs Vocal Dominical

Marc Mora Guerín Vocal Dominical

Miguel Antonio Pérez Carnicero Vocal Independiente

Marc Vilallonga Puy Secretari, sense vot -

Comisión de Riesgos:

Miembros Cargo Tipología

José María Gefaell Chamochín Presidente Independiente

Pedro González Grau Vocal -

Francesc Xavier Maymó Gatell Vocal Dominical

Joan Quera Font Vocal Dominical

Marc Vilallonga Puy Secretario, sin voto -

635 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

Comisión Delegada de Negocio:

Miembros Cargo Tipología

Oscar Aristot Borràs Presidente Dominical

Pedro González Grau Vocal -

Marc Mora Guerín Vocal Dominical

Francesc Xavier Maymó Gatell Vocal Dominical

Joan Quera Font Vocal Dominical

Miguel Antonio Pérez Carnicero Vocal Independiente

Agustín Berasaluce Astarloa Vocal Independiente

José María Gefaell Chamochín Vocal Independiente

Marc Vilallonga Puy Secretario, sin voto

Comisión de Tecnología, Innovación y Seguridad de la Información:

Miembros Cargo Tipología

Marc Mora Guerín Presidente Dominical

Pedro González Grau Vocal -

Francesc Xavier Maymó Gatell Vocal Dominical

Joan Quera Font Vocal Dominical

José María Gefaell Chamochín Vocal Independiente

Marc Vilallonga Puy Secretario, sin voto

102-23 Presidente del
máximo órgano de
gobierno

47-49

Las funciones del presidente y del director general son diferentes y complementarias. El presidente
es el máximo responsable de la entidad y presidente del Consejo de Administración y el director
general tiene como función principal ejecutar la estrategia del Grupo.

102-26 Función del máximo
órgano de gobierno
en la selección de
propósitos, valores y
estrategia

12-13

El Consejo de Administración del Grup MoraBanc tiene como función principal la supervisión del
Grupo y delega su gestión ordinaria en los correspondientes órganos ejecutivos y en los diferentes
equipos de dirección.

102-30 Eficacia de los
procesos de gestión
del riesgo

19-20

102-32 Función del máximo
órgano de gobierno
en la elaboración
de informes de
sostenibilidad

El Área de Comunicación y Marca es la encargada de la elaboración del informe integrado, que
incluye aspectos materiales de responsabilidad corporativa. Este informe lo revisa el Equipo
Directivo responsable de la gestión de aspectos vinculados con la gestión de personas, el medio
ambiente, el cumplimiento normativo, los riesgos, las finanzas, la experiencia de cliente y de
relación con la comunidad. El Consejo es el máximo responsable de la evaluación y aprobación
formal del informe de sostenibilidad de la organización.

645 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

PARTICIPACIÓN DE LOS GRUPOS DE INTERÉS

102-40 Listado de los grupos
de interés

31-32

Los grupos de interés que MoraBanc ha identificado en su actividad son clientes, empleados,
proveedores, entidades culturales, deportivas y sociales, medios de comunicación, instituciones y
reguladores y accionistas.

102-41 Acuerdos de
negociación colectiva

MoraBanc no dispone de convenio colectivo, dado que la normativa andorrana establece que son
los mismos trabajadores quienes deben emprenderlo y, hasta ahora, no se ha dado el caso.

102-42 Identificación y
selección de grupos
de interés

Para la selección de los grupos de interés, MoraBanc ha tenido en cuenta el informe de
materialidad elaborado en 2015, en el que se determinaron las personas y organizaciones
afectadas por la actividad de MoraBanc.

102-43 Enfoque de
implicación de los
grupos de interés

MoraBanc tiene en cuenta los diferentes grupos de interés para evaluar su actividad.

102-44 Temas principales
y consideraciones
tratadas

31-32

PRÁCTICAS PARA LA ELABORACIÓN DE INFORMES
102-45 Entidades incluidas

en los estados
financieros
consolidados

La información presentada corresponde a las sociedades que figuran en los estados
financieros consolidados. Si en algún caso el alcance no coincide, se especifica en el apartado
correspondiente del informe.

102-46 Definición de
los contenidos
del informe y las
coberturas del tema

6-7, 54

La finalidad de esta memoria es ofrecer una visión real del desempeño económico, social,
medioambiental y de gobierno corporativo de MoraBanc. Por lo tanto, responde a la voluntad de
crear un entorno de confianza con los grupos de interés mediante el acceso libre a información
relevante y relacionada con las políticas y las actuaciones en materia de responsabilidad social.

Elaboramos el informe siguiendo las recomendaciones del estándar internacional de la Global
Reporting Initiative (GRI).

El informe abarca las sociedades que figuran en los estados financieros consolidados de la
organización y que se detallan en el apartado “Gestión económica”.

102-47 Lista de temas
materiales

55-56

102-48 Reexpresión de la
información

No ha habido reexpresión de información contenida en memorias anteriores. En caso de que se
haya cambiado la fórmula de cálculo en alguna cifra, se especifica con una nota al pie.

102-49 Cambios en la
elaboración de
informes

No ha habido cambios significativos en el alcance ni en la cobertura respecto a informes
anteriores.

102-50 Periodo objeto de la
memoria

Este informe comprende el periodo entre el 1 de enero y el 31 de diciembre de 2019, dado que
presentamos publicaciones con una periodicidad anual.

102-51 Fecha del último
informe

2018

102-52 Ciclo de elaboración
del informe

Anual

102-53 Punto de contacto
para preguntas sobre
el informe

Para cualquier duda que pueda surgir en relación con este informe, ponemos a disposición del
público la dirección electrónica comunicacio@morabanc.ad.

102-54 Declaración de
la elaboración
del informe de
conformidad con los
estándares de GRI

Este informe se ha elaborado de conformidad con los estándares GRI: opción esencial.

102-55 Índice de contenidos
GRI

58-78

102-56 Verificación externa El informe no ha sido verificado externamente.

655 ı Índice de contenidos del Global Reporting Initiative

TEMAS MATERIALES

Economía

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 201: DESEMPEÑO ECONÓMICO

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

El logro económico es un tema material principal para nuestros grupos de interés y, además,
es un elemento esencial de nuestra actividad. El impacto del logro económico se produce en
una parte de nuestros grupos de interés de forma directa: empleados, proveedores, accionistas,
clientes, entidades patrocinadas, etc.; y también de forma indirecta en el resto de la sociedad
porque generamos riqueza.

103-2 Enfoque de gestión y
sus componentes

En su plan estratégico, MoraBanc ha plasmado su voluntad de mantener su actividad bancaria en
Andorra y fuera de sus fronteras, y con ambición de crecer.

El enfoque de gestión del logro económico es un elemento incluido en la misión de MoraBanc:
“La misión de MoraBanc es atender a las necesidades de los clientes y satisfacer sus expectativas,
con una organización orientada a la creación de valor y con la calidad como elemento
competitivo diferencial.” La misión no se podría desarrollar sin crecimiento económico y gestión del
logro financiero. Los objetivos del crecimiento están fijados en el plan estratégico de MoraBanc,
que incluye los recursos que hay que poner en juego, así como las acciones para su desarrollo.

103-3 Evaluación del
enfoque de gestión

La entidad evalúa el logro económico gracias al seguimiento continuado de los indicadores de
negocio realizando informes puntuales. El Comité de Seguimiento de Negocio y el Comité de
Estrategia aplican las modificaciones o correcciones oportunas si es necesario.

201-1 Valor económico
generado y distribuido

La tabla que aparece a continuación, elaborada a partir de la cuenta de pérdidas y ganancias del
Grupo, muestra la distribución del valor económico generado, distribuido y retenido por MoraBanc
el año 2019.

2018 2019

Valor económico creado 88.916 91.894

Margen financiero 25.978 28.368

Comisiones por servicios netos 50.269 51.083

Resultado de operaciones financieras 7.883 7.352

Otros ingresos 4.786 5.091

Valor económico distribuido 57.676 56.975

Valor económico retenido 31.240 34.919

Valor económico distribuido y retenido 88.916 91.894

201-4 Asistencia financiera
recibida del gobierno

MoraBanc no recibe ninguna ayuda pública.

665 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 203: IMPACTOS ECONÓMICOS INDIRECTOS

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

41-46

El desarrollo económico es un elemento material para nuestros grupos de interés de acuerdo con
las preguntas que les planteamos de forma continuada. El impacto económico indirecto es una
consecuencia del desarrollo económico y por ello está incluido como material en la tabla GRI.
MoraBanc sigue estándares y protocolos nacionales e internacionales para analizar el impacto
indirecto de su actividad.

103-2 Enfoque de gestión y
sus componentes

41-46

Los impactos económicos indirectos en la sociedad forman parte del ADN de MoraBanc y la
voluntad de su Consejo de Administración de contribuir de forma activa en la sociedad. MoraBanc
tiene compromisos contraídos con entidades para conseguir los objetivos de impacto económico.
Para ello, pone a disposición recursos humanos, materiales y económicos.

103-3 Evaluación del
enfoque de gestión

MoraBanc hace un seguimiento de las acciones gracias a diferentes indicadores que se reportan
de manera periódica, como la notoriedad de las acciones realizadas y el impacto que han tenido,
por ejemplo, con los artículos publicados en prensa y la consecución de los objetivos de los
proyectos patrocinados.

203-2 Impactos económicos
indirectos
significativos

41-46

675 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 205: ANTICORRUPCIÓN

GRI 103: ENFOQUE DE GESTIÓN	

103-1 Explicación del
tema material y su
cobertura

52-53

103-2 Enfoque de gestión y
sus componentes

52-53

103-3 Evaluación del
enfoque de gestión

La entidad realiza un seguimiento de las acciones y proyectos relacionados con las políticas
anticorrupción desde el Área de Cumplimiento Normativo.

205-1 Operaciones
evaluadas en relación
con los riesgos
relacionados con la
corrupción

La lucha activa contra la corrupción, el blanqueo de capitales y la financiación del terrorismo,
entre otros, forma parte de la cultura transversal de todo el Grupo y, además, está regulada por
ley. En cumplimiento de la legislación en vigor, disponemos de una estructura de control interno
y de los departamentos de Cumplimiento Normativo y Auditoría, que velan por el buen gobierno
corporativo.

205-2 Comunidades
y formación
sobre políticas y
procedimientos
anticorrupción

52-53

205-3 Casos de corrupción
confirmados y
medidas tomadas

En 2019 no ha habido ningún caso confirmado de corrupción en MoraBanc.

GRI 206: COMPETENCIA DESLEAL

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

52-53

La lucha contra la competencia desleal es uno de los elementos esenciales de la actividad de
MoraBanc, marcado en nuestros valores: ética e integridad profesional y respeto por los clientes,
la sociedad, los empleados y la legalidad. Además, en la matriz de materialidad, este tema se ha
presentado como muy relevante para los grupos de interés e internamente, y se ha aludido al
comportamiento ético y responsable.

103-2 Enfoque de gestión y
sus componentes

52-53

103-3 Evaluación del
enfoque de gestión

La entidad realiza un seguimiento de las acciones y proyectos relacionados con las políticas
anticorrupción desde el Área de Cumplimiento Normativo.

206-1 Acciones jurídicas
relacionadas con
la competencia
desleal, las prácticas
monopolísticas
y contra la libre
competencia

Durante 2019 no ha habido demandas relacionadas con comportamientos de competencia
desleal o violaciones de la legislación sobre prácticas contra la libre competencia y
monopolísticas.

685 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 207: FISCALIDAD

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

MoraBanc cumple con sus obligaciones tributarias en todas las jurisdicciones en las que
desarrolla su actividad de forma responsable y transparente, y siguiendo los principios de ética e
integridad que rigen toda la actividad del Grupo.

103-2 Enfoque de gestión y
sus componentes

El Área Fiscal de MoraBanc coordina la gestión de los sistemas de control de riesgo fiscal en el
cumplimiento de las obligaciones tributarias y supervisa su correcta adaptación a la evolución del
entorno regulatorio, legal y tecnológico.

103-3 Evaluación del
enfoque de gestión

La entidad hace un seguimiento puntual y preciso de la estrategia fiscal que se adecua a
la estrategia de negocio del Grupo siempre en línea con las legislaciones fiscales de cada
jurisdicción.

207-1 Enfoque fiscal MoraBanc dispone de una estrategia fiscal alineada con el desarrollo del negocio que cumple las
regulaciones fiscales de cada jurisdicción en que MoraBanc desarrolla su actividad. Esta estrategia
se orienta a cumplir con la regulación fiscal vigente según los principios que fundamentan
toda la actividad del grupo. La estrategia fiscal de MoraBanc pretende, también, contribuir a la
configuración de un sistema tributario justo, sostenible y moderno, así como el desarrollo y la
aplicación de una legislación fiscal más equitativa y eficiente, que aporte valor a la sociedad.

Medio ambiente

GRI 305: EMISIONES

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

45-46

103-2 Enfoque de gestión y
sus componentes

45-46

103-3 Evaluación del
enfoque de gestión

45-46

302-1 Consumo energético
dentro de la
organización

45-46

Las fuentes de los factores de emisión utilizados para el cálculo son:

-	 Guía práctica para el cálculo de emisiones de gases de efecto invernadero (GEI). Versión
marzo 2019.

-	 Memoria de sostenibilidad de las Fuerzas Eléctricas de Andorra (FEDA) 2018

-	 International Energy Agency (IEA). Emission Factors 2018.

-	 Environmental Paper Network Papel Calculator, versión 4.0.

-	 International Civil Aviation Organization (ICAO).

-	 Emissions carbon calculator Defra - UK Government GHG Conversion Factors for Company
Reporting 2018.

Todas las fuentes anteriores están actualizadas y contrastadas.

ESTÁNDARES
GRI CONTENIDO NOMBRE DE PÀGINA O URL ODS

695 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

305-1 Emisiones directas de
GEI (alcance 1)

45-46

305-2 Emisiones indirectas
de GEI al generar
energía (alcance 2)

45-46

305-3 Emisiones indirectas
de GEI (alcance 3)

45-46

305-4 Intensidad de las
emisiones de GEI

45-46

Prácticas laborales

GRI 401: EMPLEO

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

25-28

103-2 Enfoque de gestión y
sus componentes

25-28

103-3 Evaluación del
enfoque de gestión

25-28

705 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

401-1 Nuevas contrataciones
de trabajadores y
rotación de personal

Nuevas contrataciones por edad, género y región:

Por edad 2018 TASA 2019 TASA

Menores de 30 años 5 22% 5 21%

Entre 30 y 50 años 18 78% 18 75%

Mayores de 50 años 0 0% 1 4%

Total 23 24

Por género 2018 TASA 2019 TASA

Hombres 12 52% 16 67%

Mujeres 11 48% 8 33%

Total 23 24

Por región 2018 TASA 2019 TASA

Andorra 12 52% 17 71%

Miami 10 44% 7 29%

Suiza 1 4% 0

Total 23 24

Tasa de rotación por edad, género y región:

Por edad 2018 TASA 2019 TASA

Menores de 30 años 3 9% 4 17%

Entre 30 y 50 años 16 50% 12 52%

Mayores de 50 años 13 41% 7 31%

32 23

Por género 2018 TASA 2019 TASA

Hombres 22 69% 11 48%

Mujeres 10 31% 12 52%

32 23

Por región 2018 TASA 2019 TASA

Andorra 32 100% 17 74%

Miami 0 5 22%

Suiza 0 1 4%

32 23

715 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

401-2 Beneficios para los
trabajadores a tiempo
completo que no se
ofrecen a empleados
a tiempo parcial o
temporales

Los trabajadores a tiempo parcial y los temporales de MoraBanc disponen del 50% de la
cobertura del seguro de salud y los trabajadores a tiempo completo disfrutan del 100% de
la cobertura. Los trabajadores a tiempo parcial y los temporales no disponen del resto de
beneficios sociales como, por ejemplo, las condiciones preferentes en productos bancarios y de
seguros, ayudas económicas para los estudios de los hijos de los empleados o los beneficios por
antigüedad.

401-3 Permisos parentales El 100% de trabajadores de MoraBanc tienen derecho a la baja por maternidad/paternidad.

2018 2019

Número de trabajadores con derecho a permiso de paternidad

Hombres 4 6

Mujeres 8 8

Número de trabajadores que se han acogido al permiso

Hombres 3 5

Mujeres 8 8

Número de trabajadores que han vuelto al trabajo después del permiso de paternidad

Hombres 4 5

Mujeres 7* 4**

Número de trabajadores que han vuelto al trabajo
después del permiso y que siguen siendo trabajadores
12 meses después de reincorporarse al trabajo

Hombres 6 5

Mujeres 8 4**

Tasa de reincorporación al trabajo

Hombres 100% 100%

Mujeres 88% 100%

Tasa de retención en el trabajo

Hombres 100% 100%

Mujeres 89% 100%

* Corresponde a la excedencia voluntaria de una trabajadora para cuidar a un hijo.
** A 31/12/19 las otras cuatro trabajadoras continuaban disfrutando de su permiso de maternidad.
Todas las trabajadoras que debían incorporarse al trabajo tras su baja de maternidad, lo han hecho.

725 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 402: RELACIONES TRABAJADOR-EMPRESA

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

El impacto de las relaciones laborales entre empresa y trabajador se ciñe a los empleados de la
empresa en los territorios donde MoraBanc tiene actividad.

103-2 Enfoque de gestión y
sus componentes

25-28

103-3 Evaluación del
enfoque de gestión

Se elaboran informes de gestión y seguimiento y se reporta la información en el informe anual de
MoraBanc.

402-1 Periodo mínimo
de preaviso sobre
cambios significativos

MoraBanc no dispone de un convenio colectivo, ni de representantes de los trabajadores, dado
que en el marco legislativo andorrano se trata de una iniciativa que deben emprender los mismos
empleados y hasta ahora no se ha dado el caso. En este sentido, no se han determinado periodos
de preaviso. Sin embargo, procuramos informar a los trabajadores de los cambios significativos de
operativa con suficiente antelación.

GRI 403 SALUD Y SEGURIDAD EN EL TRABAJO

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

El compromiso de MoraBanc con la seguridad y la salud es uno de los principios que rigen el
desarrollo de nuestra actividad.

103-2 Enfoque de gestión y
sus componentes

Nuestra actividad debe garantizar el bienestar de nuestro equipo humano y de las personas que
subcontratamos.

103-3 Evaluación del
enfoque de gestión

MoraBanc gestiona internamente la Ley 34/2008, de 18 de diciembre, de seguridad y salud en el
trabajo.

735 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

403-2 Tipos de accidentes
y ratios de
accidentes laborales,
enfermedades,
profesionales,
días perdidos,
absentismo y número
de defunciones
relacionadas

2018 2019

N.º de accidentes
sin baja laboral

Hombres Mujeres Hombres Mujeres

Andorra 2 1 0 1

Miami 0 0 0 0

Suiza 0 0 0 0

Total 2 1 0 1

2018 2019

N.º de accidentes
con baja laboral

Hombres Mujeres Hombres Mujeres

Andorra 1 1 0 1

Miami 0 0 0 0

Suiza 0 0 0 0

Total 1 1 0 1

2018 2019

N.º de accidentes
con baja laboral in itinere

Hombres Mujeres Hombres Mujeres

Andorra 1 1 1 1

Miami 0 0 0 0

Suiza 0 0 0 0

Total 1 1 1 1

2018 2019

Número de jornadas per-
didas

Hombres Mujeres Hombres Mujeres

Andorra 0 0 0 0

Miami 0 0 0 0

Suiza 0 0 0 0

Total 0 0 0 0

2018 2019

Tasa de absentismo Hombres Mujeres Hombres Mujeres

6% 7% 4% 5%

2018 2019

Índice de frecuencia 7,8 1,6

Índice de gravedad 0% 0%

Los accidentes que se producen en MoraBanc han sido en desplazamientos in itinere. El sistema
aplicado para el registro y la presentación de estas estadísticas corresponde al sistema interno de
Gestión de Personas de MoraBanc y a la presentación de la baja médica, cuando corresponde.

745 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

403-5 Formación del
trabajador en
seguridad y salud
laboral

Todos los trabajadores de MoraBanc reciben formación relativa a los riesgos asociados a su puesto
de trabajo cuando se incorporan a la plantilla.

Sin embargo, MoraBanc forma periódicamente equipos de primera intervención y primeros auxilios
para capacitar a los trabajadores ante situaciones peligrosas o de riesgo.

403-6 Promoción de la salud
del trabajador

En MoraBanc cumplimos con la Ley 34/2008 relativa a la seguridad y salud en el trabajo, y
ofrecemos a los empleados la posibilidad de realizar un examen de salud periódico.

MoraBanc promueve la salud de los trabajadores con los beneficios sociales que les ofrece
relativos a la salud como, por ejemplo, la cobertura del 100% del salario en caso de estar de
baja, el 50% de la prima de cobertura del seguro de salud o el acceso al servicio de Best Doctors
a todos sus trabajadores de forma gratuita.

403-7 Prevención y
mitigación de los
impactos en salud y
seguridad ocupacional
directamente
vinculados
a relaciones
comerciales

MoraBanc cuenta con la colaboración de una empresa independiente que realiza un informe
de seguridad vinculado a cada puesto de trabajo de la entidad, que identifica todos los riesgos
asociados a cada trabajo, la probabilidad y las consecuencias de este riesgo y las medidas
preventivas para evitarlos. El Departamento de Inmuebles y Seguridad del banco es el
responsable de implementar las medidas preventivas a fin de minimizar cualquier riesgo en el
lugar de trabajo.

GRI 404: FORMACIÓN Y EDUCACIÓN

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

25-28

103-2 Enfoque de gestión y
sus componentes

25-28

103-3 Evaluación del
enfoque de gestión

25-28

404-1 Media de horas de
formación al año por
trabajador

25-28

404-3 Porcentaje de
trabajadores que
reciben evaluaciones
periódicas del
desarrollo profesional

Todos los trabajadores de MoraBanc se someten a una evaluación anual de sus competencias. En
2019, se evaluó al 100% de los trabajadores.

755 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 405: DIVERSIDAD E IGUALDAD DE OPORTUNIDADES

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

25-28

103-2 Enfoque de gestión y
sus componentes

25-28

103-3 Evaluación del
enfoque de gestión

25-28

405-1 Diversidad en el
órgano de gobierno y
trabajadores

Composición del Consejo de Administración:

MORA BANC GRUP, SA		

Por género 2018 2019

Hombres 8 8

Mujeres 0 0

Total 8 8

% Mujeres 0% 0%

Por edad 2018 2019

Menores de 30 años 0 0

Entre 30 y 50 años 2 2

Mayores de 50 años 6 6

Total 8 8

La composición de los trabajadores de MoraBanc por categoría laboral se puede consultar en la
página 26 (este dato hace referencia únicamente a los trabajadores de Andorra).

GRI 406: NO DISCRIMINACIÓN

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

25-28

103-2 Enfoque de gestión y
sus componentes

25-28

103-3 Evaluación del
enfoque de gestión

25-28

406-1 Casos de
discriminación y
medidas correctoras
adoptadas

Durante el año 2019 MoraBanc no ha tenido ningún caso de discriminación laboral.

765 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 413: COMUNIDADES LOCALES

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

41-46

Pensar en un mundo mejor forma parte del compromiso de MoraBanc con la sostenibilidad.

103-2 Enfoque de gestión y
sus componentes

41-46

Somos conscientes de que nuestra actividad, en muchas ocasiones, puede ser parte de la solución
de algunos problemas a los que se enfrenta la sociedad y por ello diseñamos una estrategia que
contribuya al progreso de la comunidad andorrana.

103-3 Evaluación del
enfoque de gestión

43-46

MoraBanc promueve diferentes iniciativas y programas para crear valor para la sociedad.

413-1 Operaciones con
implicación de la
comunidad local,
evaluaciones de
impacto y programas
de desarrollo

43-46

GRI 415: POLÍTICA PÚBLICA

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

52-53

103-2 Enfoque de gestión y
sus componentes

52-53

103-3 Evaluación del
enfoque de gestión

52-53

415-1 Contribución
a partidos o
representantes
políticos

En MoraBanc no colaboramos con ningún partido o representante político.

775 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 416: SALUD Y SEGURIDAD DE LOS CLIENTES

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

Asegurar la seguridad de los clientes en nuestras instalaciones y en la contratación de nuestros
productos y servicios rige nuestra actividad.

103-2 Enfoque de gestión y
sus componentes

Disponemos de medidas y circuitos internos que aseguran la correcta comercialización de
productos.

103-3 Evaluación del
enfoque de gestión

El Departamento de Cumplimiento Normativo vela por la correcta adecuación de productos y
servicios a los clientes.

416-1 Evaluación de los
impactos en la
salud y seguridad
de las categorías de
productos y servicios

29

En MoraBanc ofrecemos productos y servicios adecuados al perfil del cliente, siguiendo las
normas éticas de conducta de la entidad. Garantizamos que la información que damos sobre
nuestros productos y servicios es transparente para proteger al inversor y cumplir con la normativa
vigente.

GRI 417: ETIQUETADO DE PRODUCTOS Y SERVICIOS

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

29

103-2 Enfoque de gestión y
sus componentes

29

103-3 Evaluación del
enfoque de gestión

29

417-1 Requisitos de
información y
etiquetado de los
productos y servicios

29

Los productos y servicios del banco están sujetos a la regulación de la AFA tanto en relación con
la información que se facilita como en la forma de comercialización y, por tanto, se garantiza la
transparencia en estos procedimientos.

En MoraBanc garantizamos que todas las comunicaciones con los clientes son adecuadas y
comprensibles, y contamos con un circuito interno de validación de productos y servicios, en el
que intervienen tanto el Departamento de Asesoría Jurídica como el de Cumplimiento Normativo,
entre otros.

417-2 Incidentes de
incumplimiento
relacionados con
la información y
el etiquetado de
productos y servicios

En 2019 no se ha producido ningún incumplimiento.

417-3 Incidentes de
incumplimiento
relacionados con
comunicaciones de
marketing

En 2019 no se ha producido ningún incumplimiento.

785 ı Índice de contenidos del Global Reporting Initiative

ESTÁNDARES
GRI Contenido PÁGINA O RESPUESTA DIRECTA ODS

GRI 418: PRIVACIDAD DEL CLIENTE

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

MoraBanc tiene la obligación de proteger la información personal y privada de sus clientes.

103-2 Enfoque de gestión y
sus componentes

MoraBanc aplica la legislación vigente en materia de protección de datos e información personal.

103-3 Evaluación del
enfoque de gestión

El Departamento de Cumplimiento Normativo es el responsable de la supervisión, el seguimiento
y la comprobación del cumplimiento de las normas de aplicación en esta materia dentro de la
entidad.

418-1 Reclamaciones
sustanciales relativas
a la violación de la
privacidad del cliente
y a la pérdida de
datos

MoraBanc tiene la obligación de proteger la información personal y privada de sus clientes y
empleados, como establece su Código ético y la legislación aplicable en materia de protección de
datos y secreto bancario.

En 2019, MoraBanc no ha recibido ninguna reclamación relacionada con la violación de la
privacidad de los clientes o la fuga de datos personales.

GRI 419: CUMPLIMIENTO SOCIOECONÓMICO

GRI 103: ENFOQUE DE GESTIÓN

103-1 Explicación del
tema material y su
cobertura

MoraBanc desarrolla su actividad con estricto cumplimiento de la ley andorrana.

103-2 Enfoque de gestión y
sus componentes

52-53

103-3 Evaluación del
enfoque de gestión

52-53

419-1 Incumplimiento de las
leyes y normativas en
los ámbitos sociales y
económicos

En 2019, MoraBanc no ha recibido ninguna multa por el incumplimiento de la normativa en
materia social o económica.

Mora Banc Grup, SA
Av. Meritxell 96

AD500 Andorra la Vella
Principat d’Andorra

morabanc.ad

R
EG

IS
TR

O
 A

FA
: E

B
0

6/
95

