

NICFI

Norway's International Climate and Forest Initiative

CDP

DISCLOSURE INSIGHT ACTION

Transparencia y rendición de cuentas de las instituciones financieras hacia una economía libre de deforestación

Banco do Brasil, el mayor banco brasileño de agronegocios amplía la divulgación ambiental más allá del cambio climático

Julio 2022

+20%

del PIB de Brasil está vinculado a la agroindustria¹, por tanto, las instituciones financieras de la región deben ser conscientes de estas exposiciones y establecer políticas para abordar los riesgos y involucrarse con los clientes.

Las instituciones financieras están expuestas a riesgos relacionados con la naturaleza en sus inversiones, seguros y servicios bancarios.

Con tales riesgos, surgen oportunidades para incentivar la transición hacia una producción libre de deforestación que beneficie al clima, a la naturaleza y a las empresas. El sector agrícola por sí solo representa más del 70% de la deforestación tropical mundial. Con más del 20% del PIB de Brasil vinculado a la agroindustria¹, las instituciones financieras de la región deben ser conscientes de estas exposiciones y establecer políticas para abordar los riesgos y involucrarse con los clientes. En 2021, el Banco do Brasil (BB), el banco más antiguo y grande de Brasil², participó en el

cuestionario piloto de servicios financieros, cambio climático y bosques de CDP. El BB es una empresa privada que cotiza en bolsa, controlada por el Gobierno Federal de Brasil, que posee el 50% de las acciones. Como uno de los **mayores financiadores del agronegocio, con el 54% de la cuota de mercado del crédito rural** y el mayor operador de crédito de los Programas Federales de Agricultura Familiar (Pronaf) y Agricultura Baja en Carbono (ABC), el banco puede tener un impacto significativo en la producción sostenible de materias primas.

“Como el mayor actor en la financiación de la agroindustria brasileña, desempeñamos el papel de liderar la transición hacia una economía baja en carbono. Por lo tanto, es crucial medir y comprender los riesgos y oportunidades involucrados en nuestras actividades. Y el cuestionario piloto de CDP nos ayuda a tener una visión general de todos los pasos involucrados en ese camino.

Henrique Leite de Vasconcellos,
Gerente de Negocios Sostenibles

1. Agronegocios en Brasil. Recuperado de: <https://www.pwc.com.br/pt/publicacoes/setores-atividade/assets/agribusiness/2013/pwc-agribusiness-brazil-overview-13.pdf> Acceso en 17/03/22.

2. En activos totales hasta el 22/11/2021, según el Banco Central de Brasil. Los activos totales se estiman en R\$ 1,74 trillones. Obtenido de: <https://www3.bcb.gov.br/infdata/>. Acceso en 12/05/22. Extraído de: <https://www3.bcb.gov.br/infdata/>

BB ha estado informando sobre sus impactos operacionales del cambio climático a través de CDP desde 2005; en 2017 comenzó a monitorear y comprometerse con su cadena de suministro a través del programa de Supply Chain de CDP. En 2020, el banco divulgó a través del cuestionario del sector financiero de CDP la introducción de un enfoque de emisiones financiadas y obtuvo un 'B' (más del 85% de las instituciones financieras invitadas a informar recibieron un puntaje C o inferior).

Figura 1: Evolución de los puntajes del Banco do Brasil en CDP desde 2010.

En 2021, junto con otras 20 instituciones financieras de América Latina, BB fue invitado a participar en el **cuestionario piloto de Servicios Financieros de CDP: Cambio Climático y Bosques**. El banco fue uno de los seis encuestados que evaluaron sus políticas, exposiciones de cartera e impactos relacionados en materias primas de riesgo forestal en todas sus actividades de préstamo y financiación.

Aspectos destacados de la divulgación del Banco do Brasil sobre los impactos de la cartera

Política de implementación

Las políticas internas integrales son un buen indicador de qué una organización avanza para la integración ambiental. En general, la cobertura de la política es más completa sobre los impactos climáticos con referencias parciales sobre los impactos forestales, en particular sobre la gestión de riesgos. Por ejemplo, BB incluye el cambio climático en todos los aspectos de sus políticas ambientales, de crédito/préstamo y de riesgo, mientras que los impactos de la deforestación se incluyen solo dentro de la política de crédito/préstamo para productos básicos o industrias específicas. Si bien el banco actualmente no requiere que los clientes establezcan objetivos de producción sostenible, se espera que tengan sistemas de trazabilidad para cubrir la producción dentro de sus operaciones. Para todos los productos forestales, el banco espera que las operaciones de

la cadena de suministro excluyan, entre otros:

- ▶ obtención ilegal de materia prima del bioma amazónico;
- ▶ conversión de ecosistemas naturales;
- ▶ deforestación bruta; y
- ▶ conversión de Áreas de Alto Valor de Conservación

Al mismo tiempo, las políticas y los lineamientos de BB para el cambio climático y los bosques se aplican actualmente solo al crédito y a los préstamos. Estos también deben extenderse a las inversiones corporativas y suscripción de seguros. Junto con un enfoque más explícito en los impactos de la deforestación, esto fortalecerá la evaluación y las estrategias del banco en su transición hacia una economía de bajo carbono.

Tabela 1: Inclusión del cambio climático y los bosques en las políticas ambientales de BB.

		
 Cambio climático	
 Bosques
Política de Responsabilidad Socioambiental		Incluida	No explícita
Diretrizes de Sostenibilidad a Concesion de Crédito		Incluida en 37 de 52 lineamientos	Incluida en 29 de 52 lineamientos. Cubre 11 <i>commodities</i>
Política Específica de Gestión de Riesgo Climático		Incluida	No explícita
Diretrizes Socioambientales	Actividades restringidas	Combustibles fósiles y minería.	Agroquímicos y plaguicidas; Agronegocios en la región amazónica; Tierras indígenas; Pesca; Extracción de madera de bosques nativos.
	Actividades prohibidas	Actividad intensiva en carbono	Propiedades rurales embargadas o incendios irregulares divulgados por el regulador ambiental federal (IBAMA)

Impacto de cartera

BB calculó e informó la exposición de la cartera a sus activos relacionados con el carbono para carteras bancarias y de inversión. En cuanto para las materias primas de riesgo forestal, BB sí divulga las exposiciones específicas de su cartera de crédito. Los datos siguientes, extraídos de la plataforma Forest&Finance, muestran algunos de los clientes del Banco do Brasil que trabajan con commodities de riesgo forestal.

Figura 2: Principales clientes privados de préstamos y suscripciones con *commodities* de riesgo forestal, con sus respectivos valores (en millones de dólares estadounidenses) y puntajes del cuestionario forestal de CDP 2021.³

Figura 3: Principales participaciones en acciones y bonos de empresas con *commodities* de riesgo forestal invertidas por el Banco do Brasil, con los respectivos importes invertidos (en millones de dólares estadounidenses) y las puntuaciones del cuestionario forestal CDP 2021.⁴

Sin embargo, BB aún no calcula sus emisiones financiadas y ha indicado su intención de hacerlo en dos años. Este es un paso crítico para que el banco avance en su estrategia climática, y un primer paso hacia un objetivo *Science-Based Target (SBT)* aprobado. En 2021, BB se tornó la primera institución financiera brasileña comprometida con establecer un SBT neto cero y a corto plazo.

3. Banco do Brasil. Datos forestales y financieros de 2016 a 2021. Recuperado de: <https://forestsandfinance.org/pt/bank-profile/?bank=Banco%20do%20Brasil>. Acceso en 28/02/22.

4. Banco do Brasil. Datos forestales y financieros desde abril de 2021. Recuperado de: <https://forestsandfinance.org/pt/bank-profile/?bank=Banco%20do%20Brasil>. Acceso en 28/02/22.

Mirando al futuro

Banco do Brasil ha dado muy buenos primeros pasos en la transición a un negocio bajo en carbono y *nature-positive*. El banco tiene oportunidades para aumentar su actuación en relación a su estrategia forestal, que incluye:

- Implementar una estrategia de participación para temas relacionados con el clima y los bosques, especialmente con clientes de servicios financieros, ya que la mayor parte del impacto ambiental asociado con las instituciones financieras ocurre en la cadena de inversión;

- Gobernanza**
El Comité de Sostenibilidad Corporativa (Cosem), creado en 2021, asesora al Consejo de Administración en materia de sostenibilidad, teniendo en cuenta las mejores prácticas del mercado y los compromisos asumidos voluntariamente por el banco;

- El impacto de cartera**
relacionado con las materias primas de riesgo para los bosques se puede evaluar, así como su dependencia de la naturaleza. Puede brindar a BB información sobre el compromiso corporativo y la alineación de préstamos/inversiones con los objetivos ESG;

- Posibilidad de asumir un Compromiso público**, por ejemplo, a través del [Compromiso para eliminar la deforestación impulsada por commodities agrícolas](#), liderado por inversores, que es oficial de la UNFCCC Race to Zero

Como empezar con la divulgación

Para las instituciones financieras que son nuevas en el ámbito de la divulgación y la evaluación medioambiental, puede ser interesante conectarse con otras instituciones financieras regionales para obtener referencias y sugerencias. También puede participar en plataformas de colaboración para el desarrollo de capacidades internas y participar en acciones de colaboración con otras partes interesadas. Cuando se prepare para responder al cuestionario, las instituciones financieras pueden basarse en las respuestas públicas de otras empresas, que están disponibles en el sitio web de CDP. Los ejemplos de buenas prácticas pueden encontrarse en la lista A, formada por las empresas que obtuvieron las mejores puntuaciones en los cuestionarios.

Para 2022, el cuestionario de servicios financieros de CDP se ha ampliado para incluir un nuevo módulo sobre biodiversidad, un nuevo módulo sobre agua y nuevas preguntas sobre bosques y se ha invitado a un número mucho mayor de instituciones financieras a divulgar. La adición de estas preguntas es parte de la intención de CDP de hacer un seguimiento del desempeño frente a una cobertura más holística de lo relacionado con el clima y la naturaleza. Para obtener más información sobre el último cuestionario de servicios financieros, consulte la [Guía de informes de servicios financieros de 2022](#).

Ponga la naturaleza en el centro de su estrategia climática. Para saber más sobre CDP y nuestra investigación sobre el impacto medioambiental, visite <https://www.cdp.net/>.

ACERCA DE CDP

CDP es una organización internacional sin fines de lucro que administra el sistema global de reporte ambiental para empresas, ciudades, estados y regiones. Fundado en 2000 y trabajando con más de 590 inversionistas con activos de US \$ 110 billones, CDP fue pionero en el uso de los mercados de capitales y adquisiciones corporativas para motivar a las empresas a reportaren sus impactos ambientales y reducir las emisiones de gases de efecto invernadero, gestionar los recursos hídricos y proteger los bosques. Más de 14.000 organizaciones en todo el mundo reportaran datos a través de CDP en 2021, incluyendo más de 13.000 empresas con más del 64% de la capitalización del mercado global y más de 1.200 ciudades, estados y regiones. CDP es miembro fundador de la iniciativa Science Based Target, We Mean Business Coalition, The Investor Agenda y la iniciativa Net Zero Asset Managers.

Visite <https://cdp.net/es> o síganos en @ CDP-LA para obtener más información.

CONTACTO

Se necesitan más informaciones deste contenido, contacte por favor reporteCDPLA@cdp.net ou investor@cdp.net

CDP Latin America
Rua Capitão Cavalcanti, 38
Vila Mariana, 04017-000
São Paulo, Brasil
Tel.: +55 (11) 2305 6996
www.cdp.net

APOYO:

