
Annual Report 2005

HIGHLIGHTS
Annual Report 2005

HIGHLIGHTS

Net attributable profit
(Million euros)

Otros
recursos

Recursos
en balance

+30.2%

0

500

1000

1500

2000

2500

3000

3500

4000

2,923

2004 2005

3,806

Dividend per share
(Euros)

2004

0.442

2005

0.531

+20.1%

2003

0.384

0

100

200

300

400

500

600

ROE
(Percentage)

Recursos
en balance

2004 2005

127
143
467
487
5135
549
564
5777
cool gray 11

33.2

37.0

Recursos
en balance

48.6

127
143
467
487
5135
549
564
5777
cool gray 11

46.7

Efficiency ratio including depreciation
(Percentage)

2004 2005

BBVA GROUP HIGHLIGHTS
(Consolidated figures)

BALANCE SHEET (million euros)
Total assets

Customer lending (gross)

On-balance sheet customer funds

Other customer funds

Total customer funds

Equity

Shareholders' funds

INCOME STATEMENT (million euros)
Net interest income

Core revenues

Ordinary revenues

Operating profit

Pre-tax profit

Net attributable profit

DATA PER SHARE AND MARKET CAPITALIZATION
Share price

Market capitalization (million euros)

Net attributable profit

Dividend

Book value

PER (Price/earnings ratio; times)

P/BV (Price/book value; times)

SIGNIFICANT RATIOS (%)
Operating profit/ATA

ROE (Net attributable profit/Average equity)

ROA (Net profit/ATA)

RORWA (Net profit/Risk weighted average assets)

Efficiency ratio

Efficiency ratio including depreciation and amortization

NPL ratio

NPL coverage ratio

CAPITAL ADEQUACY RATIOS (BIS Regulation) (%)
Total

Core capital

TIER I

OTHER INFORMATION
Number of shares (million)

Number of shareholders

Number of employees

• Spain

• America (2)

• Rest of the world

Number of branches

• Spain

• America (2)

• Rest of the world

(1) Exchange rates used - Balance sheet: € 0.847673/US $ 1 (31-12-05).
- Income statement: € 0.803795/US $ 1 (2005 average).

(2) Includes those related to the BBVA Group's banking, pension fund managers and insurance companies in all the American countries in which it is present.

31-12-05
US $ (1) Euros ∆% 31-12-04

462,902 392,389 19.1 329,441

262,381 222,413 25.9 176,673

305,778 259,200 24.8 207,701

169,744 143,887 18.4 121,553

475,522 403,087 22.4 329,254

20,411 17,302 25.3 13,805

15,378 13,036 18.9 10,961

8,967 7,208 17.0 6,160

14,626 11,756 16.9 10,060

16,203 13,024 17.1 11,120

8,489 6,823 22.0 5,591

6,957 5,592 35.2 4,137

4,736 3,806 30.2 2,923

17.79 15.08 15.6 13.05

60,323 51,134 15.6 44,251

1.40 1.12 29.5 0.87

0.63 0.531 20.1 0.442

4.54 3.84 18.9 3.23

13.4 15.1

3.9 4.0

1.87 1.74

37.0 33.2

1.12 0.97

1.91 1.62

43.2 44.6

46.7 48.6

0.94 1.13

252.5 219.7

12.0 12.5

5.6 5.8

7.5 7.9

3,391 3,391

984,891 1,081,020

94,681 87,112

31,154 31,056

61,604 54,074

1,923 1,982

7,410 6,868

3,578 3,385

3,658 3,303

174 180

2
6
14

46
76

118
130
154
160
276

LETTER FROM THE CHAIRMAN

A STRATEGY FOR PROFITABLE GROWTH

FINANCIAL REPORT
19. Earnings
29. Balance sheet and business activity
39. Capital base
42. The BBVA share

RISK MANAGEMENT

BUSINESS AREAS
80. Retail Banking in Spain and Portugal
91. Wholesale and Investment Banking
101. The Americas
115. Corporate Activities

OTHER AREAS AND ACTIVITIES

THE CORPORATE GOVERNANCE SYSTEM

CORPORATE RESPONSIBILITY

LEGAL DOCUMENTATION

SUPPLEMENTARY INFORMATION

CONTENTS
Annual Report 2005

LETTER FROM THE CHAIRMAN
Annual Report 2005

LETTER FROM THE CHAIRMAN

Dear Shareholder

2005 has been an excellent year for BBVA. We
have posted a net attributable profit of €3,806m,
a figure that is 30.2% higher than for 2004 and
constitutes a new record for our Group.

Even more significantly, earnings per share
– the most pertinent reflection of the value BBVA
creates for its shareholders – increased by 29.5%.

Accordingly, in 2005 BBVA has extended and
reinforced its trajectory of profitable growth: we

have accelerated the advancement of activity in all
our businesses, furthermore increasing our
profitability. We have strengthened our
foundations even more: the recurrence and quality
of our results, our efficiency and our risk profile.
All-in-all, this will enable us to continue creating
value consistently in the future.

The clear progression in our earnings and the
confident expectations we hold for the future
enable us to significantly increase shareholder
remuneration. The board of directors is therefore

2

LETTER FROM THE CHAIRMAN
Annual Report 2005

ÒEarnings of the highest quality,
based on sustained growth
in more recurrent revenues.Ó

submitting a proposal to the Annual General
Meeting for a 2005 dividend of €0.531 per share,
a 20.1% increase on last year. This, in turn, will
be the highest figure ever paid out by the Group,
bringing the average growth in the share dividend
in 2002-2005 to 15.1% per year.

Our rising profits in 2005 were rooted in the
firm pace of activity in all business areas, resulting
in increases of 26% in lending and 22% in
customer funds for the Group as a whole. In turn,
this increment in business has been reflected in
major rises in revenue, with increases of 17% in
net interest income and ordinary revenues, and
22% in operating profit.

In short, we are presenting earnings of the
highest quality, based on sustained growth in
more recurrent revenues.

BBVA has therefore consolidated its position in
2005 as the most profitable bank amongst major
financial groups in the European Union, with a
return on equity (ROE) of 37%, more than 15
points above the average recorded by our peers.

We have managed to combine these returns
with exceedingly robust foundations. In 2005, we
have continued to improve our efficiency with a
rise of 190 basis points, bringing it to 46.7%.
This, too, is unmatched by major financial groups
in the euro zone, bettering their average by 13
percentage points.

Concurrently, BBVA has continued to improve
its risk profile, with a further drop of 19 basis
points in the non-performing loans ratio, which
now stands at 0.94%, and a 33% increase in the
NPL coverage ratio, now at 252%. Both variables

underscore the robustness of our balance sheet
and confirm our leadership status amongst
Europe’s foremost banks.

BBVA has indeed had a magnificent 2005,
thereby placing us in a strong position to face the
future. This strength is drawn from the success of
a strategy implemented in a coherent and
systematic manner and from an ongoing process
of transformation and improvement. A process
that is still under way and, what’s more, gathering
pace, driving us firmly forward into this year,
2006, and into those to come.

Since 2002, BBVA has been at the forefront in
the transformation of Corporate Governance,
applying the most stringent and advanced
international standards.

We have renewed our corporate culture, based
on strict, clear ethical principles, on customer-focus
throughout the entire organisation, on our pledge
to all our stakeholders, and on our commitment to
innovation.

We have also transformed our executive
management model, rendering it more open and
streamlined, and furthered the autonomy, initiative
and responsibility of our human resources, making
the best possible use of their skills.

We have begun 2006 with a new
organisational structure, which has basically
involved increasing the number of business areas
from three to five: Retail Banking in Spain and
Portugal, Wholesale and Investment Banking,
Mexico, South America and the United States.
Furthermore, the Steering Committee has been
reinforced, with the number of members being

3

LETTER FROM THE CHAIRMAN
Annual Report 2005

increased from 12 to 18 and the inclusion of the
four heads of the key business units.

The aim is to further the Group’s globalisation,
empowering the decision-making ability of
business units and accelerating the transformation
process under way, giving innovation an added
boost.

The transformation process being undertaken
at BBVA has enabled us to take a giant step
forward. As foreseen, BBVA has recorded steep
growth, with the business volume rising 40%
between 2002 and 2005.

Yet above all, BBVA has grown in a profitable
manner. Over these same years, BBVA has more
than doubled its net attributable profit. Even more
significant, however, and of greater interest to our
shareholders, is the fact that BBVA has more than
doubled its earnings per share, rising from €0.54
in 2002 to €1.12 in 2005. This means that these
earnings have risen at an average annual rate of
27.7%, well above the average of 23.8% recorded
by the largest banks in the EU.

These figures have boosted the Group’s market
value, with BBVA’s market capitalisation now
twice that recorded in December 2002.

Not only have we grown, we have also laid
extremely solid foundations for future growth.

Over these years, we have extended our
geographical base, building up a position of clear
leadership in Mexico’s financial market, initiating
our deployment in the United States and
reinforcing our presence in Asia.

Insofar as business is concerned, we have
embarked upon far-reaching long-term projects

catering for underserved segments in the United
States and migrant workers in Spain. We are also
spearheading the relaunch of the mortgage
business in Latin America, strengthening our
market positioning in countries such as Mexico or
Colombia, where in 2005 we acquired
Granahorrar, a leading entity with a market share
exceeding 15%. We are also reinforcing our
position in businesses such as trade finance or
project finance.

Our aim this year, 2006, is to uphold this
pattern of strong profitable growth. We have
defined a preferential growth framework, and
within it, the Group’s 29 business units have
implemented 94 new schemes that address both
organic and inorganic growth. Yet the latter is
always undertaken upholding two very clear
premises: consistency with our strategy and value
creation.

The BNL operation has testified to our
compliance with these principles. In 2005, we
decided to launch a take-over bid on BNL, in
order to focus our investment in this bank, which
amounted to almost 15%. This aim could be
achieved either by purchasing BNL for the price
set by BBVA, or by selling the investment for an
acceptable price. Finally, following the
announcement of the offer made by the French
group BNP, we came to the conclusion that the
best way of generating the most value for
shareholders was to sell our stock at the price of
€2.9525 per share offered by the French group,
thereby generating capital gains for BBVA of close
to €600m and freeing up major liquidity funds

ÒOur aim is to uphold
this pattern of strong profitable growth.

4

LETTER FROM THE CHAIRMAN
Annual Report 2005

and capital for addressing other profitable
projects.

In the retail business, BBVA focuses on two
regions in which it implements its acknowledged
expertise in network management: Spain and the
Americas, where Mexico is the key country. In all
these areas and countries, 2006 is going to be
another excellent year for growth.

In the United States, we are formulating a
comprehensive value arrangement, exploiting the
competitive advantages of the BBVA Bancomer
brand amongst the population of Mexican origin,
with the aim then being to extend it to the entire
Hispanic community and, finally, to the whole of
the US market.

In the wholesale business, the BBVA model is
based on franchising. In both Spain and Latin
America (excluding Brazil), BBVA is the leader in
corporate banking. It is also the global leader in
trade finance and project finance, businesses that
provide us with a bridgehead for accessing other
markets. Amongst these, Asia, the world’s most
rapidly expanding region, and with ever closer ties
with Latin America, constitutes a clear
opportunity for BBVA.

The furtherance of all these growth plans
requires our continuous effort in transformation,
underpinned by two clearly defined referents: on
the one hand, our quest to provide our customers
with increasingly enhanced solutions, as a means
for sustained value creation, and on the other, an
ongoing commitment to innovation to distinguish
us from our competitors in the global financial
industry. BBVA has implemented a Strategic

5

Innovation Plan, which has already produced
significant results this year, in terms of products,
processes and access to new markets.

Yet this is no more than the tip of the iceberg,
the size of which will gradually be revealed in this
and ensuing years though BBVA’s three core
approaches: innovation in our current businesses;
the application of new technologies that benefit
our customers; and new business models catering
for the requirements of a society undergoing rapid
change.

In 2005, BBVA has further reinforced its
position as one of the world’s foremost banks in
terms of productivity, returns and value creation
for its shareholders.

This is the result of a well-designed strategy that
is systematically and consistently applied,
hand-in-hand with a commitment to continuous
improvement, transformation and customer-focused
innovation.

Our aim over the next few years is to become
one of only a handful of benchmark entities in the
21st century’s global financial industry. We are on
our way to achieving this, and I am convinced
that we are going to take further steps in 2006
that will bring us closer to this goal, thereby
benefiting not only our shareholders, but also our
customers, our employees and the societies in
which we operate.

27 February 2006
Francisco González Rodríguez

6

A STRATEGY
FOR PROFITABLE
GROWTH

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

7

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

8

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

P A SOUND STRATEGY (2002–2005)

In 2002, BBVA entered a new phase, looking to
the future with optimism, confidence and
ambition. This new stage was based on three key
pillars: the management of diversity, growth and
value. Nonetheless, the Group’s two main
referents were kept firmly in mind: customers and
innovation.

2003 was the year in which the Group’s
foundations were reinforced. In order to address a
complex global scenario, the narrowing of
margins and the impact the appreciation of the
euro had on earnings in the Group’s Latin
American businesses, BBVA chose to consolidate
the management and supervision of both risks and
efficiency. Likewise, a new organisational
structure was introduced with a ground-breaking
approach to executive management, and a
revamped code of conduct was approved with a
far-reaching training plan, with the goal being to
position BBVA at the forefront in Corporate
Governance.

Each and every one of these actions meant that
in 2004 the Group’s core businesses recorded
significant progress driven by each one of the
units. The demanding organic growth targets set
for the year were easily achieved, exceeding
market expectations and posting record profits for
the Group. Progress was simultaneously made in
inorganic growth schemes: BBVA launched a
takeover bid on 100% of the shares it still did not
own in BBVA Bancomer; it announced the
acquisition of Hipotecaria Nacional in Mexico
(joining the Group in January 2005), and in the
United States it purchased specialist entities in
target segments, such as Laredo National
Bancshares (joining the Group in May 2005) and
Valley Bank (December 2004).

In 2005, now fully ensconced in a growth
pattern, BBVA once again posted record profits of
€3,806m, successfully dove-tailing its strategy of
organic growth – over 94 growth projects
underway – with its strategy of inorganic growth,
with such examples as the takeover bid on Banca
Nazionale del Lavoro (BNL) and the acquisition
of Granahorrar in Colombia.

Following several years of shareholding, and
with a thorough knowledge of the company,

BBVA decided to launch a takeover bid on BNL in
order to focus its investment. This could be
achieved in two ways: purchasing BNL for the
price set in the takeover, thereby integrating it
within the Group and subsequently transforming
it, or selling the investment for an attractive price.

Following an analysis of the situation created,
first by the Unipol operation and, now in 2006,
by the announcement of the bid submitted by
BNP Paribas, BBVA has decided it can generate
greater value for its shareholders by divesting
itself of its holding in the Italian bank. At a price
of €2.9525 per share announced by the French
bank BNP Paribas, BBVA would obtain capital
gains of close to €600m.

In addition, in October 2005 BBVA announced
the purchase of Granahorrar in Colombia; an
acquisition that places BBVA at the head of the
country’s mortgage market, whilst also
incorporating a broad customer-base.

In short, the outcome of the new phase
initiated in 2002 has been extremely positive,
rendering BBVA an investment alternative in
which growth has been the dominant feature
during this period, whilst a perfect balance has
been struck between risk and returns.

BBVA, an institution in constant
growth
Growth, one of the mainstays of Group strategy,
has initially been reflected in the major increases
in activity: BBVA’s business volume, ie, the sum of
customer lending and funds, amounted to
€625.5 billion at year-end 2005, 1.4 times greater
than the figure returned at year-end 2002, thanks
to the positive trend in the three business areas:
Retail Banking in Spain and Portugal, Wholesale
and Investment Banking and the Americas.

This growth in business has been mirrored in
net attributable profit, whereby if in 2004 BBVA
recorded its best results ever, the steady pace of
growth in 2005 has meant that this last year has
also closed with record profits: €3,806m, a figure
that is 2.2 times up on 2002.

In turn, earnings per share, the more pertinent
figure for appraising value creation, have risen in
2005 to €1.12, which means more than doubling
the €0.54 forthcoming in 2002. All this has had a
bearing on the major increase in the Group’s

9

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

market capitalisation during the period in question,
which at year-end 2005 stood at €51,134m, as
opposed to €29,146m at year-end 2002.

BBVA: at the forefront in returns
The growth BBVA has experienced in recent years
has been compatible with the achievement of high
returns. Amongst today’s major financial
institutions, BBVA presents the highest returns in
the European Union, with ROE (net attributable
profit over average equity) in 2005 amounting to
37.0%.

All this has been rendered possible by the
progress BBVA has made in its management
competencies: the supervision of distribution
networks, with significant increases in commercial
productivity in the Group’s main operating
markets, the management of efficiency, in which
BBVA is a recognised benchmark, and the
management of credit and structural risks.

BBVA: increased productivity
The management of the branch network is one of
BBVA’s many strengths. It provides contact with
customers, who the Group places at the heart of
its business and with whom it seeks to uphold
fluent, transparent and lasting reciprocal dealings.
BBVA, which some years ago embarked upon the
segmentation of networks, has therefore designed
myriad innovative products and has equipped
management teams with the tools, knowledge and
skills required to cater efficiently for customer
needs. The outcome of these efforts in 2005 has
been a 33.9% increase in the average number of
products sold by each manager in the retail
segment in Spain, and a 41.8% rise in Mexico. An

excellent position that BBVA is determined to
improve for the good of its customers – the true
architects of the Group’s achievements.

BBVA: the leading bank in efficiency
in the euro zone
In 2005, BBVA has recorded an efficiency ratio of
46.7%. This is a measurement that relates costs
(including amortizations and depreciations) to
operating income. This figure places BBVA in pole
position amongst major banks in the euro zone in
terms of efficiency, making it a benchmark entity
at global level.

BBVA: an excellent risk profile
The Group has managed to combine growth with
efficient risk management, which BBVA considers
to be a core competency for providing investors
with stable and ongoing value creation.

The result of this accomplished management
has been that at year-end 2005, the BBVA Group’s
non-performing loans (NPL) ratio has recorded its
lowest ever level of 0.94%, with the NPL coverage
rate soaring to a record high of 252.5%. It should
furthermore be remembered that 95% of the
Group’ assets are located in investment grade
countries, and that BBVA adopts a hands-on
approach to structural risk management (exchange
rates, interest rates, reputational risk, etc). Such
factors lie behind the high score BBVA has been
awarded by the main rating agencies: AA– by
Standard & Poor’s and Fitch, and Aa2 by Moody’s.

Finally, it should be noted that over these years
BBVA has achieved a self-financing growth model,
generating sufficient capital to remunerate its
shareholders handsomely and address both
organic and inorganic growth operations,
upholding sound capital ratios at all times.

BBVA takes a step forward in the
transformation process

Desarrollo

Competencias

Responsabilidad corporativa

Canales de
comunicación

y gestión

Objetivos estratégicos del Grupo

ConsecuciónThe finest indication of value creation for shareholders

Canales de
comunicación

y gestión

Market value

EPS

Net
attributable

profit

Growth

29,146

1,719 (1)

0.54 (1)

51,134

3,806

1.12

20.6%

30.3%

27.7%

x1.8

x2.2

x2.1

2002 2005 AAGR
2002-2005

(1) Pre-IFRS.

BBVA presents the highest returns in the
European Union, at 37%

Thanks to its management competencies

Management
of commercial

networks
Management
of efficiency

Management
of risks

Income Costs Risks

10

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

P PLEDGES HONOURED

BBVA is today a more efficient, profitable and
solvent group. A group which, moreover, has
honoured each and every one of the pledges it
made in 2002 to its stakeholders: customers,
shareholders, employees and public at large.
Pledges that underpin the Group’s corporate
culture and which have been embodied in
numerous projects.

Customers
Actions focusing on customers, the veritable
cornerstone of the business, have been legion over
these years: the Customer project, initiated in
Mexico and subsequently extended to all other
countries; the financial services plan in retail
banking, an inventive approach to customer
dealings based on guidance and personalisation; the
400 plan or the Faro plan, which have helped to
bolster the wholesale banking franchise; the launch
of Hipoteca Fácil (Easy Mortgage), the Carteras
Gestionadas for funds and the Cuentas Claras,
which constitute as many examples of innovative
and useful solutions for customers; or the service
provided to segments with a high growth potential,
such as the Hispanic community in the United
States or the migrant worker population in Spain.

Shareholders
The pledge to enhance investor trust has also been
reflected in numerous schemes: the safeguarding
of their interests through inorganic growth
operations underscored by value creation and
strategic focus criteria, the application of a
Corporate Governance System based on the most
stringent standards of transparency and ethical
conduct or the adoption of a Code of Conduct,
without ignoring a policy of increased dividends.

Employees
The road travelled by BBVA over these years is
due largely to its employees’ commitment to the
common good. There have been abundant
schemes within this sphere: the new executive
management structure, the furtherance of personal
and professional development, the recognition of
worth and the management of diversity as a
competitive advantage.

Society
In each one of the societies in which BBVA is
operational, the Group has sought to increase its
value contribution through its corporate
responsibility actions, integrated within all the
Group’s areas and activities, as a mainstream
factor that has a bearing on all its lines of
action.

P MILESTONES 2005

In short, 2005 has concluded a cycle in which
BBVA has pursued a stunning trajectory of
profitable growth, with its maximum expression
being the record earnings achieved in the year.

2005: record profits once more
Earnings should be analysed within the strategic
framework defined in 2002. Accordingly, steady
progress has been made in 2005 in the
management lines announced at the beginning of
the year, ensuring the continuance of the growth
trend initiated in prior years and thereby
recording the aforementioned net attributable
profit of €3,806m, 30.2% up on 2004, and a new
record as the Group approaches 150 years in
business.

Keys to the year. The keys to these earnings
may be summarised as follows:

• Upholding high rates of growth in all
business areas, which have been mirrored in
income, with sharp, balanced increases in all
lines.

BBVA concludes another record year

Responsabilidad corporativa

Objetivos estratégicos del Grupo

With a 29.5% increase in earnings per share

Canales de
comunicación

y gestión

Net attributable profit (Million euros)

(1) Pre-IFRS.

2,227

2003 (1)

2,923

2004

3,806

2005

+31.3%

+30.2%

0

500

1000

1500

2000

2500

3000

3500

4000

11

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

• The positive performance of operating profit,
amounting to €6,823m, up 22% on 2004.
This is the crucial factor in the growth in
profits, and once again this year it reveals the
high recurrence and quality of Group earnings.

• A further highlight has been the acceleration
from one quarter to the next in year-on-year
growth rates, in terms of both net profits and
margins.

Dividend growth. The growing generation of
earnings enables the BBVA Group to pursue its
well-received policy on shareholder remuneration,
and a proposal has therefore been made to
increase the dividend corresponding to 2005 to
€0.531 per share, a 20.1% increase on the prior
year.

Excellent performance in all business

areas. The Group’s earnings in 2005 have been
based on an excellent performance in the three
business areas.

Retail Banking in Spain and Portugal has once
again successfully exceeded the targets set. The
dynamism of business activity, with increases of
20% in lending and 10% in customer funds, has
been reflected in the area’s earnings, with net
attributable profit amounting to €1,614m, 13.1%
up on the prior year.

Wholesale and Investment Banking has
consolidated its franchise model in 2005, closing
an excellent year with a net attributable profit of
€592m, 46.6% up on the figure for 2004, thanks
to the business’s steady growth rates, the
recurrence of income in Corporate Banking and

Institutional Banking and the strength shown by
the Markets unit.

The Americas area has posted record profits of
€1,820m in 2005, a 52.3% increase on 2004. All
business units in the area have recorded positive
growth in terms of both earnings and business,
with Mexico being an especially significant case.
The net attributable profit the country has
recorded in the banking, pensions and insurance
businesses has risen 56.7% to €1,350m. This
figure accounts for 74% of the profits in the
Americas area and for 35% of the overall total for
the Group.

Granahorrar takeover
In 2005, the Fondo de Garantías de
Instituciones Financieras in Colombia declared
BBVA the winner in the auctioning of
Granahorrar, for a sum of €364m. This
operation enables BBVA to take the lead in
Colombia’s mortgage market, reinforcing its
presence in a country that has embarked upon a
period of growth and stability.

Granahorrar is one of the leading entities in
the Colombian mortgage market, with a 15.2%
market share. It has 130 branch offices, which
supplement the current network of 255 branches
in BBVA Colombia. In 2004, Granahorrar
posted a net attributable profit of $45m, with a
return on equity (ROE) of 20.9% and a NPL
ratio of 3.2%.

This acquisition fulfils two basic criteria that
BBVA has been applying in the assessment of
inorganic growth operations: consistency with the
Group’s strategy and value creation for
shareholders from the very beginning.

Year-long upward trend

Desarrollo

Competencias

Responsabilidad corporativa

Canales de
comunicación

y gestión

Objetivos estratégicos del Grupo

Consecución

Canales de
comunicación

y gestión

Operating profit (%∆ year-on-year)

22.0

2005

+30,2%

0

5

10

15

20

25

30

19.5

9M05

17.1

1H05

14.3

1Q05

Accumulated quarters

29.3

4Q05

24.4

3Q05

19.5

2Q05

14.3

1Q05

Individual quarters

BBVA completes another excellent year

Canales de
comunicación

y gestión

Record
results

Solid
foundations

Strong
dividend
growth

Major increase in the Retail Banking business
reflected in earnings

Sharp growth in Wholesale and Investment Banking
profits indicating recurrence

Major contribution by the Americas in the form of Mexico
and the growing importance of all the other countries

New organisational structure
In December 2005, BBVA adopted a new
organisational structure, with a view to driving
the Group’s growth on the basis of three pillars of
action: furthering the Group’s globalisation,
reinforcing the business units’ decision-making
scope and accelerating transformation through
innovation in processes and value sources.

The new structure includes three types of areas
and units: Business, Human Resources,
IT & Operations and the Chairman’s Area. The
business units, defined as value creation centres,
are directly responsible for their market
penetration, growth and income statement. The
diversity and global nature that characterises the
Group today has advised raising the number of
business areas from three to five, which as of
January 2006 are as follows: Retail Banking in
Spain and Portugal, Wholesale and Investment
Banking, Mexico, the United States and South
America.

Likewise, the Steering Committee has been
reinforced, with the number of members being
increased from 12 to 18 and the inclusion of the
four heads of the key business units.

P BBVA MARCHES PURPOSEFULLY
INTO THE FUTURE

Looking to the future, BBVA wishes to continue
advancing along the path of profitable growth,
and aspires to further consolidate its position as
an excellent investment alternative.

Accordingly, the Group’s strategy involves
continued work on two vital aspects of future

value creation: corporate positioning and the
business model.

Corporate positioning
BBVA adopts a hands-on approach to the
management of its business portfolio. An umbrella
framework has been defined for the entire Group
and its 29 business units determine their own
growth plans – ones that consider both organic
and inorganic growth, and whose evolution plays
a dynamic role in defining the aforementioned
portfolio.

Recent years have witnessed the strengthening
of what are deemed to be the Group’s core
businesses. The economic capital allocated to the
business areas has thus risen from 79% of the
total in 2002 to 83% in 2005. This increase
reflects the greater penetration in high-growth
markets and businesses, in which BBVA is
acknowledged to be competitively positioned, in
the fields of both retail and wholesale banking.

Retail business. BBVA has a major presence in
the retail business in Spain and the Americas.

There is a prevailing belief in the Group that
the Spanish market, which upholds a broad
growth differential regarding the European Union,
still has considerable growth potential. BBVA’s
positioning in this market may be rated as
excellent, both within the sphere of private
customers, in which it holds a position of
leadership in all segments and business lines, as
within the sphere of SMEs, where its strategy of
differentiation has consolidated its dominant
market position.

Concerning the Americas, a region that has
undergone major economic growth in recent
years, BBVA’s forecasts are also extremely
favourable. Ten years after BBVA made its first
acquisition in the Americas – Banco Continental
in Peru –, the Group is comfortably positioned in
all those countries in which its pursues its
business, thanks to its successful global business
model, which is supplemented by each market’s
particular specificities.

Mexico is a key country in the development of
BBVA strategy in the region. The Group has a
steadfast commitment to Mexico, as revealed by
the investments made in 2004. Furthermore, the

12

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

Desarrollo

Competencias

Responsabilidad corporativa

Canales de
comunicación

y gestión

Objetivos estratégicos del Grupo

Canales de
comunicación

y gestiónFuerte avance de la actividad en Banca
Minorista que se traslada a resultados

Elevado crecimiento de beneficios en Banca Mayorista
y de Inversiones demostrando recurrencia

Alta contribución de América apoyada en México
y en la creciente aportación del resto de países

Retail
Banking in
Spain and
Portugal

Wholesale
and

Investment
Banking

Mexico USA South
America

29 business units

BBVA Group

Support
units

Business
Areas

Chairman’s
Area units

BBVA share was quoted on the Mexican stock
exchange for the first time in August 2005,
whereby it became the first European financial
group to be listed on the Mexican stock market.

The BBVA Bancomer franchise, furthermore,
has acted as a gateway to the US market, a
country in which BBVA pursues three major lines
of business: cash remittances, in which Bancomer
Transfer Services (BTS) is the market leader with a
share in excess of 40%; the core products and
services for migrant workers, through BBVA
Bancomer USA; and banking products for
subsequent generations and SMEs, through
Laredo National Bancshares.

A full value arrangement that exploits BBVA
Bancomer’s competitive advantages, with a
highlight being the brand’s acceptance amongst
the Mexican population on both sides of the
border.

Wholesale business. BBVA has a business
model for this activity based on the franchise it
has been developing over the past years. BBVA is
the market leader in Spain in corporate banking,
being the first or second provider for 79% of large
corporations, and the second in Latin America,
albeit the first if we exclude Brazil. In the
institutions segment, BBVA has traditionally been
a veritable benchmark amongst its competitors, a
status it still retains today. In addition, the Group
occupies positions of leadership in trade finance
and project finance, businesses that BBVA is
extending to emerging markets.

Along these lines, Asia provides a clear
opportunity for exporting the Group’s franchise
model. BBVA is approaching this region in a
cautious yet determined manner. May 2005 thus
witnessed the creation of a new business unit,
Corporate Banking Asia, part of the Asia plan, a
growth project of strategic importance for the
Wholesale and Investment Banking area and for
BBVA as a whole. At year-end 2005, the Group
was present in Beijing, Tokyo, Hong Kong and
Shanghai.

Business model
Together with corporate positioning, the business
model is the second of the essential factors
underpinning value creation. As has been mentioned

earlier, BBVA has a tried and tested management
model based on the Group’s three management
competencies or strengths – the management of the
commercial network, the management of efficiency
and the management of risk.

These management strengths, which the Group
has successfully exported to its Latin American
franchise, explain the organic growth the Group
has recorded in the past and constitute the basis
for future growth.

Furthermore, the management of its core
capital, which has remained at around 6%, with a
pay-out level close to 50% (47.3% in 2005), has
allowed for self-financed growth in recent years
and for shareholders to be suitably remunerated
through dividend pay-outs. The annual dividend
growth rate over the period 2002-2005 has
amounted to 15.1%.

The BBVA business model provides an
assurance of future growth through its business
models. Therein lies its market value and
awareness, as they constitute the Group’s true
centre of gravity. They are imbued with sufficient
autonomy to oversee their own income statements
and decide upon their own growth plans, all
within the framework defined by the Group.

Nonetheless, although the business model is
admittedly important, the key lies in its
implementation. In this sense, the BBVA Group
has a structured organisation, centred on the
development of its earnings-focused strategy and,
above all, it has a magnificent team, more than
just the sum of its individualities, which is the
main guarantee for the future.

13

A STRATEGY FOR PROFITABLE GROWTH
Annual Report 2005

Active portfolio
management

BBVA consolidates its position as an
excellent investment alternative…

Corporate
positioning

Business
model

Management
competencies

Capital
discipline

Capacity for
organic
growth

Core
capital

Self-financing model

Pay-out
Strategic

focus
Value

creation

14

FINANCIAL
REPORT

OEARNINGS

OBALANCE SHEET AND BUSINESS ACTIVITY

OCAPITAL BASE

OTHE BBVA SHARE

FINANCIAL REPORT
Annual Report 2005

15

FINANCIAL REPORT
Annual Report 2005a

P ECONOMIC ENVIRONMENT

The global economy has continued to grow in
2005. This positive trend was nearly
interrupted on several occasions as a result of
the increase in oil prices, which was steeper
than expected. The perception of a narrow
margin between offer and demand in this
market, as well as specific factors, such as the
hurricanes affecting the Gulf of Mexico or the
periods of political instability in the Middle
East, put a strain on the price throughout the
year, which added uncertainty to the evolution
of business activity in those economies relying
heavily on oil imports. Nevertheless, in the end
the global economy showed considerable
resilience to the hike in oil prices, growing by
more than 4%.

At the same time, although rising oil prices
accelerated the growth rate of the energy
component in price indices and led to more
pessimistic short-term inflation forecasts, the
underlying inflation component remained
fairly stable and, in general, there was no
deterioration in the medium and long-term
outlook on inflation in oil-importing
countries.

As economic expansion became consolidated
and the risk of inflation grew, the US Federal
Reserve gradually raised its official interest
rates, from the minimum level they recorded in
June 2004 to 4.25% at year-end 2005. On
1-Dec-05, the European Central Bank also

indicated that the upward cycle in interest rates
was underway, setting its official rate at 2.25%
after two and a half years with interest rates
at 2%.

Despite this move towards the normalisation
of extremely relaxed monetary conditions, it
should be noted that long-term interest rates
remained at very low levels. On average, the
10-year rate in 2005 was the same as the
preceding year in the US, whereas in the EMU it
was almost 70 basis points lower. Therefore, in
spite of the rise in official interest rates in the
US and marginally so in Europe, the climate of
extremely high liquidity conditions prevailed in
the global economy, with flatter interest rate
curves.

Another significant feature of 2005 was
the evolution of the dollar. Although forecasts
pointed to depreciation in the US currency, in
response to the country’s high current account
deficit, the interest rate differential favoured
the currency, which strengthened after
recording its lowest levels against the euro in
March.

The economy’s performance in 2005 also
reflected the ever-increasing process of
globalisation in business activity and capital
flows. The growing involvement of large-scale
economies with a significant share of the
world’s population – such as China – in market
production systems, has led to a significant
dynamism in trade flows between countries and
an increase in the price of raw materials such as

16

FINANCIAL REPORT
Annual Report 2005

INTEREST RATES
(Quarterly average)

Official ECB rate

Euribor 3 months

Euribor 1 year

Spain 10 year bond

USA 10 year bond

USA Federal rates

TIIE (Mexico)

2.08 2.00 2.00 2.00 2.00 2.00 2.00 2.00

2.34 2.13 2.12 2.14 2.16 2.12 2.08 2.06

2.63 2.20 2.19 2.33 2.31 2.35 2.29 2.14

3.38 3.23 3.36 3.64 3.79 4.15 4.31 4.14

4.48 4.20 4.15 4.29 4.16 4.29 4.58 3.99

3.97 3.43 2.92 2.45 1.95 1.43 1.00 1.00

9.10 9.88 10.05 9.40 8.54 7.45 6.73 5.90

2005 2004
4Q 3Q 2Q 1Q 4Q 3Q 2Q 1Q

oil and metals. Furthermore, the interest shown
by these countries in upholding their
competitiveness led them to amass major
reserve funds, which in China’s case reached
record levels.

When this macroeconomic context is
combined with high global liquidity, it comes as
no surprise to learn that capital flows recorded
a new maximum, with greater movement in
portfolio flows than in direct foreign
investment. This trend in capital flows has
meant that doubts over the financing of the US
current account deficit have been largely
dismissed, and it has provided support for
certain emerging markets, such as Latin
America, which had not recorded positive
portfolio flows since 2000.

Latin America was undoubtedly one of the
regions favoured by the prevailing climate,
growing more than 4% in 2005. This was the
third year in succession of significant growth,
underpinned by the fact it extended to all the
countries in the region. Increases in the price of
raw materials also worked in favour of the
region, which overall recorded a current
account surplus for the first time during a
period of expansion. This factor, together with
high levels of international liquidity, have
brought about a significant improvement in
nominal exchange rates and a considerable
reduction in risk premiums, which the region
has exploited to cover a large part of its
financing needs in 2006. There are a few
exceptions to the appreciation in certain
countries in which the movement of exchange
rates has been restricted through the
accumulation of reserves. The trend in
exchange rates conditioned the performance of
monetary policies in the different countries,
despite the fact that many of them have
adopted explicit inflation targets. In certain
cases, exchange rate appreciation helped to
delay interest rate rises in economies that
recorded significant growth in domestic
demand. In others, such as Mexico and Brazil,
which raised their interest rates during the first
half of the year, highly restrictive monetary
conditions were forthcoming with a potential
bearing on business activity, which led to a

reduction in interest rates in the final months of
the year.

Thus, Mexican interest rates peaked in May
and began to fall off towards the end of August.
The peso gained ground throughout the whole
year, strengthening from 11.2 pesos to the
dollar at the beginning of the year to 10.7 in
December, which kept inflation at record lows,
standing at an annual average of 3.9%.

Within this global context, the European
economy grew less than in 2004. However, the
Spanish economy was up 3.4% (three-tenths
of a percent more than in 2004) driven by
strong domestic demand from consumers, the
housing market and SMEs. Consumer demand
and investment in housing rode on the back of
a greater number of households and their
increased spending power, as well as on
soaring levels of financial and real estate
wealth. In short, household spending was
driven by higher employment, by over 3%,
and by the “permanent” drop recorded in
interest rates since entry into the EMU:
negative in real terms since 2002 and with a
moderate upturn expected in the foreseeable
future.

The five-point contribution made by
domestic demand was partially offset by the
foreign sector’s negative growth contribution of
two percentage points. This stems from the
concurrence of a demand differential with our
main trading partners that is approaching its
highest level ever and to the ongoing increases
in relative prices in Spain, in addition to the
effect of higher energy costs. In terms of the
current account balance, the deficit amounts to
approximately 8.0% of the GDP, a reflection of
the increase in investment, installations and
housing, whilst saving in the economy remains
virtually unchanged.

Inflation in consumer prices in 2005 stood
at 3.4%, 1.2 points higher than for the EMU as
a whole and 0.1 points greater than the average
differential for the period 2001-04.
Nevertheless, as in all other countries, the
acceleration in prices in 2005 focused on one of
their more volatile components, energy, as the
inflationary trend remained at the 2.6%
recorded in 2004.

17

FINANCIAL REPORT
Annual Report 2005

Regarding those currencies with the greatest
impact on the BBVA Group’s financial
statements, the accompanying table provides
details of exchange rates at 31-Dec-05 and
31-Dec-04 (used to convert the balance sheets
and business aggregates of BBVA Group
affiliates in the Americas from the local
currency into euros) and the average exchange
rates for each of the last two years (used to
convert the aggregates on income statements).

In contrast to prior years, the euro fell against
the dollar and most Latin-American currencies in
2005, with a positive exchange rate effect on the
Group’s balance sheet at year-end 2005 and on
year-on-year comparisons. Accordingly, the
corresponding sections refer to the variations in
constant exchange rate in those cases in which
they are significant.

Regarding average exchange rates during the
year, the overall impact is positive for the first
time in many years, albeit only very moderately
so. The Mexican peso appreciated 3.5% against
the euro, the Colombian peso 12.7%, the
Chilean peso 8.7% and the Peruvian sol 3.5%.
The dollar rate remained at a similar level to
2004 and the Venezuelan bolivar fell 10.5%. In
order to facilitate an analysis of the trend in the
different line items on the income statement
without the effect of exchange rate fluctuations,
the corresponding chapters include columns
with the year-on-year variation rates at a
constant exchange rate, resulting from the
application of average exchange rates in 2005
to the 2004 results.

P APPLICATION OF NEW
ACCOUNTING STANDARDS

In pursuance of the regulations approved by the
European Union, the BBVA Group’s consolidated
financial statements corresponding to 2005 have
been drawn up in accordance with International
Financial Reporting Standards adopted by the
European Union and taking into account the
Bank of Spain’s Circular 4/2004, which has
adapted the accounting system for Spanish credit
institutions to the new standards.

The new standards involve significant
changes in accounting policies, measurement
bases and the way of presenting the financial
statements with regard to those in force when
drawing up the consolidated financial
statements for 2004 (Bank of Spain’s Circular
4/1991). Accordingly, the information relating
to 2004 contained in this Annual Report, which
is presented for comparative purposes, has been
prepared with the same criteria as for 2005 and
is, therefore, homogenous.

This report’s chapter on Legal
Documentation provides a detailed explanation
of the basis of consolidation, accounting policies
and measurement bases applied (Notes 1 and 2
to the consolidated financial statements, as well
as the main impacts of the adjustment to the new
standards and the reconciliation of the final
balances for 2003 and 2004 under the previous
standards and the beginning balances for 2004
and 2005 applying the new standards (Note 3
and Annexes VI, VII and VIII).

18

FINANCIAL REPORT
Annual Report 2005

EXCHANGE RATES(1)

Mexican peso

Argentine peso

Chilean peso

Colombian peso

Peruvian new sol

Venezuelan bolivar

US dollar

(1) Expressed in currency/euro.

12.6357 20.2 15.1823 13.5575 3.5 14.0382

3.5907 12.8 4.0488 3.6382 0.8 3.6664

606.80 25.1 759.30 696.86 8.7 757.58

2,695.42 18.9 3,205.13 2,890.17 12.7 3,257.33

4.0434 10.7 4.4745 4.0976 3.5 4.2399

2,531.65 3.1 2,610.97 2,617.80 (10.5) 2,341.92

1.1797 15.5 1.3621 1.2441 - 1.2438

Year-end exchange rates Average exchange rates
31-12-05 ∆% 31-12-04 2005 ∆% 2004

19

FINANCIAL REPORT
Annual Report 2005

The BBVA Group recorded significant progress
in terms of the main management indicators in
2005 which already showed significantly high
levels in the international context. The sharp
growth in business in all segments and
geographical areas was compatible with
additional improvements in quality and
hedging, and resulted in record-high earnings in
the history of BBVA. With the increments
achieved in earnings in the year from shares,
efficiency, return on equity and return on assets
as well as in the quality of risks, BBVA was
consolidated in the top positions among the
large European finance groups.

The net attributable profit of the Group for
2005 came to €3,806 m, which is the highest
figure to be reached by BBVA and is 30% up on
the €2,923 m obtained in 2004.

Earnings per share stood at €1.12, up
29.5% on the €0.87 in 2004, and return on
equity (ROE) reached 37%, against 33.2% in
2004.

Unlike the case in former years, the impact
of the variation in average exchange rates of
Latin American currencies on the Group’s
earnings was negligible. In fact, the net
attributable profit grew by 29% at a constant
exchange rate. Consequently, there shall be
scarcely any reference to fluctuations at
constant rates. However, the table provided
includes an additional column on the same.

During the year, all sources of revenue,
without exception, performed positively. This
highlights the quality of the results and is the
greatest factor contributing to profit growth.
Increases in revenue outstripped cost increases
and thus the Group once again improved in
efficiency. Operating profit advanced
significantly by 22% compared to 2004.

Besides the strength of recurrent revenue,
the other feature contributing to the quality of
2005 results was the largely neutral effect of
line items on the profit and loss account
between operating profit and net profit. The
differences between the two years offset each
other. In the comparison with 2004,
reductions in provisions and other adjustments
were offset by lower capital gains on sale of
holdings.

PEarnings

O Net interest income

O Ordinary revenues

O Operating profit

O Provisions and others

O Profit and its distribution

Another relevant feature of the Group’s 2005
results was their steady climb. The year-on-year
increases for all revenues and profit figures are
progressively higher when expressed at either
current or constant exchange rates. The rate of
growth of operating profit accelerated, rising

from 14.3% in the first quarter, to 17.1% for
the first half, to 19.5% for the first nine months
and to the above figure of 22.0% for the full
year. Net attributable profit was up 18.0% in
March, 20.1% by June, 24.9% in September
and 30.2% for the full year.

20

FINANCIAL REPORT
Annual Report 2005

CONSOLIDATED INCOME STATEMENT
(Million euros)

Core net interest income

Dividends

NET INTEREST INCOME
Net income by the equity method

Net fee income

Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities

Personnel costs

General expenses

Depreciation and amortization

Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions

• Other

Provisions (net)

Other income/losses (net)

• From disposal of equity holdings

• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

6,915 17.1 5,904 15.7

292 14.6 255 14.5

7,208 17.0 6,160 15.7
121 25.2 97 25.4

3,940 15.4 3,413 13.7

487 24.7 391 22.4

11,756 16.9 10,060 15.4
1,267 19.6 1,060 19.0

13,024 17.1 11,120 15.7
126 (0.6) 126 (0.7)

(3,602) 10.9 (3,247) 9.8

(2,160) 16.7 (1,851) 15.2

(449) 0.1 (448) (1.7)

(115) 4.6 (110) 1.2

6,823 22.0 5,591 20.7
(854) (10.8) (958) (12.4)

(813) 3.7 (784) 1.6

(41) (76.3) (174) (76.3)

(454) (46.6) (851) (46.8)

77 (78.3) 355 (78.2)

29 (90.7) 308 (90.8)

49 4.4 47 9.0

5,592 35.2 4,137 33.8
(1,521) 47.9 (1,029) 45.5

4,071 31.0 3,108 29.9
(264) 42.3 (186) 44.7

3,806 30.2 2,923 29.0

Memorandum item:
∆% at constant2005 ∆% 2004 exchange rate

Similarly, given that all the revenues of the
income statement showed an increase above the
13.1% by which average total assets (ATA)
rose, the ratio with respect to assets managed
by the Group rose with respect to 2004 in all of

them. Thus, operating profit implied 1.87% of
the ATAs (1.74% in the previous year) and
ROA (net profit on ATAs) reached 1.12%, as
against 0.97% in 2004.

21

FINANCIAL REPORT
Annual Report 2005

CONSOLIDATED INCOME STATEMENT: QUARTERLY EVOLUTION
(Million euros)

Core net interest income

Dividends

NET INTEREST INCOME
Net income by the equity method

Net fee income

Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities

Personnel costs

General expenses

Depreciation and amortization

Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions

• Other

Provisions (net)

Other income/losses (net)

• From disposal of equity holdings

• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

1,890 1,785 1,701 1,539 1,516 1,485 1,463 1,440

109 41 121 22 89 22 116 29

1,999 1,826 1,822 1,561 1,605 1,507 1,579 1,469
43 28 28 23 27 26 22 22

1,065 1,022 954 899 872 861 848 833

138 130 123 96 95 102 95 98

3,245 3,006 2,926 2,579 2,599 2,495 2,544 2,422
372 255 341 299 289 228 302 240

3,617 3,261 3,267 2,878 2,888 2,723 2,847 2,662
15 43 40 28 51 21 37 18

(982) (910) (872) (838) (849) (793) (797) (808)

(599) (551) (532) (479) (501) (447) (451) (452)

(125) (117) (105) (102) (110) (114) (111) (113)

(49) (27) (9) (31) (26) (24) (27) (32)

1,878 1,699 1,789 1,457 1,453 1,366 1,497 1,275
(296) (234) (202) (123) (362) (183) (183) (230)

(282) (227) (187) (118) (189) (183) (187) (225)

(14) (7) (15) (5) (173) - 4 (6)

(125) (75) (123) (131) (137) (199) (226) (289)

5 15 57 (1) 32 20 18 284

10 3 13 4 25 21 22 240

(5) 13 45 (4) 6 - (4) 44

1,461 1,406 1,522 1,203 986 1,004 1,107 1,040
(315) (418) (451) (337) (204) (277) (237) (310)

1,147 988 1,070 866 782 726 870 730
(68) (73) (72) (50) (44) (52) (51) (39)

1,079 914 998 815 739 674 819 691

2005 2004
4th Quarter 3rd Quarter 2nd Quarter 1st Quarter 4th Quarter 3rd Quarter 2nd Quarter 1st Quarter

P NET INTEREST INCOME

Net interest income for the year came to
€7,208m, up 17% from the €6,160m recorded
in 2004. Excluding dividends, net interest
income for the year grew 17.1% (6.9% in the
first quarter, 11.6% for the first half and 14.5%
for the first nine months) to €6,915m.
Dividends accounted for €292m, an increase of
14.6%, with higher levels in the second and
fourth quarters in both years.

In the domestic market, low interest rates
led to a reduction in the customer spread (yield
on loans less cost of deposits) over the first
three quarters, during which, whereas the cost
of deposits remained relatively stable at around
1.10%, yield on loans fell slightly. However, the

customer spread in the fourth quarter was
2.56%, which was unchanged from the
previous quarter. The higher average cost of

22

FINANCIAL REPORT
Annual Report 2005

CONSOLIDATED INCOME STATEMENT
(Expressed as a % of ATA)

Core net interest income

Dividends

NET INTEREST INCOME
Net income by the equity method

Net fee income and insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
General administrative expenses

Depreciation, amortization and others

OPERATING PROFIT
Impairment losses on financial assets (net)

Provisions (net)

Other income/losses (net)

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

MEMORANDUM ITEM:
Average total assets (million euros)

1.90 1.83

0.08 0.08

1.98 1.91
0.03 0.03

1.22 1.18

3.23 3.13
0.35 0.33

3.58 3.46
(1.58) (1.58)

(0.12) (0.13)

1.87 1.74
(0.23) (0.30)

(0.12) (0.26)

0.02 0.11

1.54 1.29
(0.42) (0.32)

1.12 0.97
(0.07) (0.06)

1.05 0.91

364,055 321,827

2005 2004

Net interest income
(Million euros)

(1) At constant exchange rates: +15.7%.

Otros
recursos

Recursos
en balance

1Q

1,469

6,160

2004
2Q 3Q 4Q

1,579
1,507

1,605

1Q

1,561

2005
2Q 3Q 4Q

1,822 1,826
1,999

+17.0% (1)

7,208

800
850

deposits (due to a greater amount in time
deposits) absorbed the higher yield on loans
following a rebound in interest rates. In terms
of the whole year, the decline in customer
spreads fell from 2.81% for the whole of 2004
down to 2.63% in 2005.

In this context, the Retail Banking in Spain
and Portugal business area and the units
making up Wholesale Banking (Global
Corporate Banking and Institutional Banking)
offset the narrowing of profit margins with
growth in lending and fund volume (17.6% and
4.5% for loans and deposits from other resident
sectors respectively) and active price
management, which resulted in increases in net
interest income of 5.6% in Retail Banking and
4.6% in Wholesale Banking.

Spreads increased in the Americas. This
was especially true of Mexico, where the
difference between yield on loans and cost of
deposits in pesos grew from 11.22% in the
fourth quarter of 2004, and continued to grow
by 11.87% in the last quarter of 2005. This
was a consequence, on the one hand, of the
climbing trends of interest rates during 2004
and the first half of 2005, which resulted in
average rates being higher throughout 2005
than in the previous year (9.6% in the TIIE, as
opposed to 7.2% in 2004), and, on the other,
of price management, which meant customer
spreads could continue to rise in the second
half of 2005, despite the drop in interest rates
after August. In consequence and with the
significant growth in business, concentrated in
the more profitable forms (consumer loans

and credit cards and cash and cash
equivalents), BBVA Bancomer showed an
increase in net interest income of 34.9% in
pesos (+39.7% in euro). In the Group’s other
banks in the Americas, net interest income
rose by 22.2%, and the whole of the area
recorded a growth of 32.6% (29.4% at
constant exchange rates).

P ORDINARY REVENUES

Net fee income in 2005 was €3,940m, up
15.4% on the €3,413 m of the previous year,
while insurance business yielded another
€487m, up 24.7% on the €391 m of 2004.
Together, these two items came to €4,427m
in 2005, a year-on-year increase of 16.4%,
after tracing an upward curve throughout
the year.

The three business areas showed favourable
trends in this aspect, as a consequence of the
higher levels of activity recorded in all of them.
Thus, fee income and insurance rose to 10.2%
in Retail Banking in Spain and Portugal, 19.2%
in Wholesale and Investment Banking (with
positive trends in both wholesale business and
markets business) and 20.5% in the Americas,
with Mexico’s growth of 26.1% being of
particular significance.

Net income by the equity method, mainly
from Banca Nazionale del Lavoro (BNL) and
Corporación IBV, came to €121m, an increase
of 25.2% on the €97m obtained in 2004.

Core revenues, which are the aggregate of
net interest income, net fee income and

23

FINANCIAL REPORT
Annual Report 2005

Customer spread (Domestic)
(Percentage)

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

Yield on total
net lending

1Q
2005

2Q
2005

3Q
2005

4Q
2004

Customer
spread

Cost of
deposits

1.12

3.85

1.11

3.81

1.10

3.79

1.10

3.66

1.13

2.73 2.70 2.69 2.56 2.56

3.69

4Q
2005

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Fee income + Insurance
(Million euros)

(1) At constant exchange rates: +14.6%.

1Q

931

3,804

2004
2Q 3Q 4Q

944 963 967

1Q

995

2005
2Q 3Q 4Q

1,077
1,152

1,203

+16.4% (1)

4,427

insurance and net income by the equity method,
came to €11,756m for the year. This is a
year-on-year increase of 16.9%.

Net trading income in 2005 came to
€1,267m, an increase of 19.6% on the previous
year. The main contributions came from the
Markets unit, the Americas (mainly Mexico and
Argentina), Industrial and Financial holdings,
and from the Retail and Wholesale and
Investment banking areas following greater
efforts in the distribution of cash management
products.

Core revenues and net trading income make
up the ordinary revenues, which come to
€13,024m, a year-on-year increase of 17.1%, a
rate that followed an upward curve throughout
the year, just like the other revenues, from 8.1%
in the first quarter, rising to 11.6% in the first
half and finally reaching 14.3% in the first nine
months of the year.

After adding €126m of net sales from non-
financial activities, among which of particular
relevance are those generated by the real estate
business in the Wholesale and Investment
Banking area, the Group’s total revenues came
to €13,149m, an increase of 16.9% on 2004.

P OPERATING PROFIT

Compared to the increase in ordinary
revenues, operating expenses advanced more
moderately. Including depreciation, expenses
came to €6,211m in 2005, which was 12.0%
more than 2004 (personnel costs were up
10.9%, general expenses 16.7% and
depreciation 0.1%), although this falls to 8.4%
on a like-for-like basis (ie, excluding Laredo
National Bancshares, Hipotecaria Nacional,
BBVA Bancomer USA and Granahorrar). If the
impact of exchange rates is taken into account,
the figure would be 7.1%. Aggregate costs for
domestic businesses increased 3.8% despite
opening new offices and, in the Americas, they
recorded an increase of 22.3%, being just
14.2% without the said additions and 11.1%
on a like-for-like basis and at constant exchange
rates. This was due to a significant increase in
marketing activity in all countries.

At the end of the year the Group’s staff
numbered 94,681, up 8.7% with 7,569 new
employees. In Spain, the size of the workforce
remained relatively stable, recording a net
growth of 98 people with the hiring during the
year of young graduates, partly linked to the
plan for the opening of offices, to fewer

24

FINANCIAL REPORT
Annual Report 2005

Ordinary revenues
(Million euros)

(1) At constant exchange rates: +15.7%.

1Q

2,662

11,120

2004
2Q 3Q 4Q

2,847 2,723
2,888

1Q

2,878

2005
2Q 3Q 4Q

3,267 3,261
3,617

+17.1% (1)

13,024

General administrative expenses +
depreciation & amortization (Million euros)

(1) At constant exchange rates: +10.7%.

1Q

1,373

5,546

2004
2Q 3Q 4Q

1,359 1,354
1,460

1Q
2005

2Q 3Q 4Q

+12.0% (1)

6,211

250
300
350
400
450
500
550
600
650
700
750
800
850

1,419
1,509 1,578

1,706

Core revenues
(Million euros)

(1) At constant exchange rates: +15.4%.

Otros
recursos

Recursos
en balance

1Q

2,422

10,060

2004
2Q 3Q 4Q

2,544 2,495 2,599

1Q

2,579

2005
2Q 3Q 4Q

2,926 3,006
3,245

+16.9% (1)

11,756

250
300
350
400
450
500
550
600
650
700
750
800
850

discharges than in 2004, and fewer early
retirements. The rise in staff numbers was
therefore concentrated in the Americas and
was mainly due to the new admissions to
Grupo de Hipotecaria Nacional in Mexico,
Laredo National Bancshares in the United
States and Granahorrar in Colombia, which
accounted for 5,489 new employees, as well as
to greater marketing activity recorded in the
region.

It must not be forgotten, however, that, with
the application of International Financial
Reporting Standards, companies formerly
accounted for by the equity method, as well as
other companies that were not included in the
perimeter of consolidation due to their business
activity, are now consolidated using the global
integration method. This group of companies,
whose income and running costs are listed, in
accordance with current regulations, under
their respective headings in the income
statement, had a total of 2,974 employees as at
31-Dec-04 and 3,055 as at 31-Dec-05.

The Group’s branch network likewise
recorded an increase in size during the year,
reaching a total of 7,410 outlets as at
31-Dec-05, as opposed to 6,868 offices at the
close of 2004. 3,578 branches are in Spain,
where there was a net increase of 193 over the
entire year due to the expansion of Retail
Banking and Dinero Express, 3,658 are in the
Americas (355 more, which include the 308
offices of Hipotecaria Nacional, Laredo and
Granahorrar added during the year) and 174 in
the rest of the world.

As the 16.9% increase in operating revenues
(ordinary revenues plus non-financial activities)
exceeds the increase of 13.4% in administrative
expenses net of recovered costs, the cost/income
ratio improved to 43.2% (44.6% in 2004).
Including depreciation (the usual procedure in
international comparisons), the increase in costs
is 12.3% and the cost/income ratio, 46.7%.
This is an improvement of 1.9 percentage
points over the 2004 ratio of 48.6%. With the
efficiency ratio reached in the year, BBVA once
again proves to be the most efficient of the large
financial groups in the euro zone.

It should be noted that in 2005 all the
Group’s business areas improved their efficiency
ratios. In effect, including depreciation, Retail
Banking in Spain and Portugal showed a ratio
of 43.3%, an improvement of 2.3 percentage
points on the 45.6% of 2004, Wholesale and
Investment Banking reached 29.7% (3.5
percentage points up on the 33.2% of the
previous year) and the Americas recorded

25

FINANCIAL REPORT
Annual Report 2005

Number of branches

Spain

America and
rest of the world

December
2004

3,385

3,483

6,868

December
2005

3,578

3,832

7,410

Number of employees

Spain

America and
rest of the world

December
2004

31,056

56,056

87,112

December
2005

31,154

63,527

94,681

Efficiency
(Percentages)

13.4

2004 2005

48.6

127

46.7

44.6

43.2

Efficiency ratio
including depreciation

Efficiency ratio

12.3

16.9

Change in general expenses
and depreciation 2005/2004

Change in operating
costs 2005/2004

Change in
revenues 2005/2004

46.4%, improving 2.3 percentage points with
respect to the 48.7% of 2004 (40.6% in
Mexico, showing an advance of 3.7 percentage
points).

After deducting expenses (including
depreciation) and the net cost of other products
and charges from ordinary revenues, in 2005
operating profit came to €6,823m and this was
a year-on-year increase of 22.0% compared to
€5,591m recorded in 2004. Operating profit
showed a clear upward trend throughout the
year, as a year-on-year increase of 14.3% was
recorded in the first quarter, the year-on-year
growth in the second slack quarter was 19.5%,
for the third quarter it was 24.4% and for the
fourth, 29.3%.

All three business areas recorded notable
increases: 13.1% in Retail Banking in Spain
and Portugal, 33.9% in Wholesale and
Investment Banking, and 35.4% in the
Americas (46.2% in Mexican banking).

After eliminating the impact of exchange
rates, not so significant as in former years,
operating profit for the Group climbed 20.7%
(31.9% in the Americas). On a like-for-like
basis (ie, excluding contributions from Laredo
National Bancshares, Hipotecaria Nacional,
BBVA Bancomer USA and Granahorrar) the
increases would be 20.7% for the combined

Group and 32.3% for the Americas (19.3%
and 28.8%, respectively, at constant exchange
rates). In all cases growth was substantial,
reflecting the considerable strength of BBVA’s
recurrent earnings.

P PROVISIONS AND OTHERS

€813m was set aside for loan provisioning for
the whole year, 3.7% more than in 2004. In the
domestic market, total provisions fell and they
now mainly consist of generic provisions, given
the low level of non-performing loans. Generic
provisions continue at the maximum level that
was reached at the end of 2004. The increase in

26

FINANCIAL REPORT
Annual Report 2005

Operating profit
(Million euros)

(1) At constant exchange rates: +20.7%.

Otros
recursos

Recursos
en balance

1Q

1,275

5,591

2004
2Q 3Q 4Q

1,497
1,366

1,453

1Q

1,457

2005
2Q 3Q 4Q

1,789
1,699

1,878

+22.0% (1)

6,823

250
300
350
400
450
500
550
600
650
700
750
800
850

EFFICIENCY
(Million euros)

Ordinary revenues

Net revenues from non-financial activities

TOTAL REVENUES

Personnel costs

General expenses

Recovered expenses

GENERAL ADMINISTRATIVE EXPENSES (NET)

EFFICIENCY RATIO (Costs/revenues, %)

Depreciation and amortization

GENERAL ADMINISTRATIVE EXPENSES (NET) + DEPRECIATION AND AMORTIZATION

EFFICIENCY INCLUDING DEPRECIATION AND AMORTIZATION

13,024 17.1 11,120

126 (0.6) 126

13,149 16.9 11,247

(3,602) 10.9 (3,247)

(2,160) 16.7 (1,851)

76 (9.7) 84

(5,687) 13.4 (5,014)

43.2 44.6

(449) 0.1 (448)

(6,135) 12.3 (5,462)

46.7 48.6

2005 ∆% 2004

the Americas was 15.7% (9.8% at constant
exchange rates). It rose steadily during the year,
commensurate with the high rate of growth in
lending. Furthermore, other provisions for asset
impairment declined significantly compared to
2004 (when the entire goodwill of €193m
associated with BNL was written off in the
fourth quarter).

Transfers to provisions for the full year
were €454m. This was 46.6% less than in
2004, due basically to lower early retirement
costs (€286 m in 2005 as opposed to €572 m
in 2004).

Finally, the net result of other gains and
losses contributed €77m, compared to €355m
in 2004. The decrease arises mainly in the sale
of holdings. In 2005, which saw no significant
disposals, this item contributed €29m against
the €308m obtained in 2004. The latter figure
was generated by capital gains on the sale of
BBVA’s interest in Banco Atlántico (€218m),
Direct Seguros (€26m), Grubarges (€19m),
Vidrala (€20m), the Crecer pension manager
and insurance companies in El Salvador
(€14m).

P PROFIT AND ITS DISTRIBUTION

After deducting provisions and similar items
from operating profit, pre-tax profit in 2005
came to €5,592m with a year-on-year increase
of 35.2% on the €4,137m obtained in 2004.
After deducting €1,521m for corporate tax, net
profit was €4,071m, an increase of 31.0%. Of

this amount, €264m corresponds to minority
interests (€186m in 2004).

Thus, the net attributable profit for the
Group came to €3,806m, an increase of 30.2%
on the €2,923m obtained in 2004. This figure is
the highest ever obtained by BBVA and is the
result of growing trends throughout the year.
Indeed, profit in the first quarter showed a
year-on-year increase of 18%, that of the second
quarter recorded was 21.8%, that of the third
quarter, 35.7% and that of the fourth quarter
amounted €1,079m. Moreover, this last quarter
was up 46% on that of 2004, and recorded the
highest figure in the history of BBVA, topping
the €1 billion mark for the first time.

Just as can be appreciated in the operating
profit, the three business areas made a
significant contribution to the Group’s net
attributable profit and to its growth in the year.
Retail Banking in Spain and Portugal

27

FINANCIAL REPORT
Annual Report 2005

Net attributable profit
(Million euros)

(1) At constant exchange rates: +29.0%.

Otros
recursos

Recursos
en balance

1Q

691

2,923

2004
2Q 3Q 4Q

819

674
739

1Q

815

2005
2Q 3Q 4Q

998
914

1,079

+30.2% (1)

3,806

NET ATTRIBUTABLE PROFIT
(Million euros)

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT
Dividends

Reserves

5,592 35.2 4,137
(1,521) 47.9 (1,029)

4,071 31.0 3,108
(264) 42.3 (186)

3,806 30.2 2,923
1,801 20.1 1,499

2,006 40.9 1,424

2005 ∆% 2004

contributed €1,614m, showing a 13.1%
year-on-end increase. Wholesale and Investment
Banking contributed €592m (up 46.4%) and
the Americas, €1,820m (up 52.3%), of which
€1,191m corresponded to the banking business
in Mexico (up 63.1%) and €629m to the rest
of the region (up 35.4%). The increase in profit
in the Americas was 48.7% (57.5% in Mexico
and 34.5% in the rest of the region) at constant
exchange rates. When also taking into account
the impact of new additions to the Group, that
is, on a like-for-like basis and at constant
exchange rates, the increase was of 42%. Last
of all, the Corporate Activities area recorded a
loss of €219 m, as opposed to the €102m
of 2004.

Earnings per share for 2005 came to €1.12,
the highest figure ever obtained by BBVA and
implying a rise of 29.5% on the €0.87 per
share of 2004. This rise is slightly lower than
that recorded by net attributable profit, as the
share average for 2004 was affected by the
share capital increase worth €1,999m carried
out in February of the same year in order to
finance the Bancomer takeover bid.

Return on equity (ROE) for the year rose to
37.0% compared to 33.2% in 2004, placing
BBVA at the head of European financial groups
in this profitability index. The return on total
assets (ROA) also improved to 1.12% (0.97%
in 2004) and the return on risk-weighted
average assets (RORWA) was 1.91% (1.62%
in 2004).

The dividend to be paid against the 2005
profit that the board of directors proposes for
its approval by the General Shareholders

Meeting amounts to €0.531 per share,
implying an increase of 20.1% on the €0.442
paid against the 2004 profit. This dividend per
share figure means that the total amount to be
distributed to the shareholders is €1,800.5m (a
20.1% increase on the 2004 figure of
€1,499m). The pay-out ratio thus stands at
47.3%, while the remaining €2,006m in net
attributable profit will be earmarked for
reserves.

28

FINANCIAL REPORT
Annual Report 2005

Earnings per share
(Euros)

2004

0.87

2005

1.12

+29.5%

ROA
(Percentage)

Recursos
en balance

2004 2005

127
143
467
487
5135
549
564
5777
cool gray 11

0.97

1.12

RORWA
(Percentage)

Recursos
en balance

2004 2005

127
143
467
487
5135
549
564
5777
cool gray 11

1.62

1.91

Total dividends
(Million euros)

2004

1,499

2005

1,801

+20.1%

800

1000

1200

1400

1600

1800

2000

29

FINANCIAL REPORT
Annual Report 2005

Throughout 2005, the BBVA Group has
confirmed the acceleration in business volume
and growth observed the prior year in both
Spain and the Americas. Coupled with an
exchange rate effect that has been positive for
the first time in recent years, this has meant
significant year-on-year growth in the main
business indicators: 25.9% in customer lending
and 22.4% in customer funds, rates that have
likewise recorded growth from one quarter to
the next.

Lending in Spain has been extremely
vigorous throughout the year, driven by
mortgages and the SME and retailer segments,
whilst growth in customer funds has been based
largely on mutual and pension funds.

High growth rates in lending have also
been recorded in all the other countries in
which the Group is active, even when
allowance is made for exchange rates and the
enlargement of the perimeter; whereas the
most active sources of customer funds have
been current and savings accounts and mutual
and pension funds.

As in previous years, another significant
feature has been the improvement in asset
quality, in both Spain and the Americas. This,
together with an increase in investment, has
meant an evolution in non-performing loans
that has led to a further reduction in the NPL
ratio, with a corresponding increase in the NPL
coverage level.

As mentioned earlier, after several years in
which the depreciation of currencies in the
Americas against the euro had a negative
bearing on the statement in euros of the main
business aggregates for Latin American
subsidiaries (especially so in 2002 and 2003,
albeit more moderately in 2004), in 2005 it was
the euro that depreciated against the main
currencies in the Americas: 20.2% against the
Mexican peso, 25.1% against the Chilean peso,
18.9% against the Colombian peso, 15.5%
against the US dollar, 12.8% against the
Argentinean peso and 10.7% against the
Peruvian sol. Accordingly, the observations
made forthwith refer to variations at a constant
exchange rate in those cases in which it is
significant.

PBalance sheet
and business
activity

O Lending to customers

O Customer funds

O Other balance-sheet items

The BBVA Group’s assets at year-end 2005
stood at €392 billion, 19.1% up on the €329
billion at year-end 2004.

Business volume, calculated as the sum of
gross lending and total customer funds,
approached €626 billion at year-end 2005,
23.6% up on the €506 billion recorded at

year-end 2004. The depreciation of the euro
against currencies in the Americas meant that,
at constant exchange rates, the increase
amounted to 18.5%. Within this aggregate,
customer lending increased 25.9% (22.5% at
constant exchange rates) and total customer
funds, including on-balance-sheet customer

30

FINANCIAL REPORT
Annual Report 2005

CONSOLIDATED BALANCE SHEET
(Million euros)

Cash and balances at Central Banks

Financial assets held for trading

Other financial assets at fair value

Financial assets available for sale

Loans and receivables

• Due from banks

• Loans to customers

• Other

Held to maturity investments

Investments in associates

Property, plant and equipment

Intangible assets

Other assets

TOTAL ASSETS

Financial liabilities held for trading

Other financial liabilities at fair value

Financial liabilities at amortised cost

• Deposits by Central Banks and banks

• Due to customers

• Marketable debt securities

• Subordinated debt

• Other

Liabilities under insurance contracts

Other liabilities

TOTAL LIABILITIES

Minority interests

Valuation adjustments

Shareholders' funds

EQUITY

TOTAL LIABILITIES AND EQUITY

MEMORANDUM ITEM:
Contingent liabilities

12,341 21.9 10,123

44,012 (6.4) 47,036

1,421 34.1 1,059

60,034 13.3 53,004

249,397 26.7 196,892

27,470 64.5 16,703

216,850 26.0 172,083

5,076 (37.4) 8,106

3,959 78.2 2,222

1,473 5.3 1,399

4,383 11.3 3,940

2,070 152.1 821

13,299 2.7 12,945

392,389 19.1 329,441

16,271 15.1 14,134

740 (11.3) 834

329,505 19.6 275,584

66,315 3.1 64,349

182,635 21.8 149,892

62,842 38.2 45,482

13,723 11.3 12,327

3,990 12.9 3,533

10,501 29.4 8,114

18,071 6.5 16,969

375,087 18.8 315,636

971 31.7 738

3,295 56.4 2,107

13,036 18.9 10,961

17,302 25.3 13,805

392,389 19.1 329,441

29,862 38.5 21,558

31-12-05 ∆% 31-12-04

funds, mutual and pension funds and customer
portfolios, rose 22.4% (16.4% at constant
rates).

P LENDING TO CUSTOMERS

At year-end 2005, total lending amounted to
€222 billion, recording a 25.9% increase over
the €177 billion at year-end 2004. The pace of
year-on-year growth accelerated throughout the
year: by the end of March lending had risen by
18.8%, the figure stood at 22.7% by the end of
June and at 23.7% by the end of September,
finally recording the aforementioned figure of
25.9% in December. The same trend has been
recorded at constant rates: 19.6% in March,
21.5% in June, 22.2% in September and
22.5% at year-end 2005.

Given that lending to customers has grown
more sharply than the total balance sheet, its
weight on the same has risen to 55.3% at year-end
2005, as opposed to 52.2% at year-end 2004.

In accordance with new accounting
standards, this line item on the balance sheet
has again recorded the balances of the two
securitisation operations undertaken in the
fourth quarter of 2004, and removal has not
been made of the balances securitised in 2005.
The outstanding balance of these operations at
year-end 2005 was €5,468m, being included in
all the figures mentioned in this section. The
only items that remain off the balance sheet,
and are not included in the accompanying
tables, are securitisations prior to 2004, whose
balance at year-end 2005 was €1,587m.

Total lending of €222 billion at year-end
2005 was distributed as follows: €16 billion
corresponded to the resident public sector, a
segment in which the Group is the market
leader in Spain, with a 4.3% increase over
year-end 2004; €139 billion to other resident
sectors, with year-on-year growth of 17.6%;
€65 billion to non-residents with an increase
of 59.4% in euros and 43.0% at constant
rates; and the remaining €2 billion to
non-performing loans, with a 6.6% increase
that becomes a 1.5% drop at constant
exchange rate.

The strengthening of currencies in the
Americas, the new acquisitions made
(Hipotecaria Nacional in Mexico, Laredo
National Bancshares in the United States and
Granahorrar in Colombia), the sharp growth in
lending in Mexico and other Latin American
countries, within the framework of a more
favourable economic climate in the region, and
the major growth in the international corporate
banking business, have meant that non-resident

31

FINANCIAL REPORT
Annual Report 2005

Total assets
(Billion euros)

December
2004

329

December
2005

392

+19.1%

0

50

100

150

200

250

300

350

400

Business volume (1)

(Billion euros)

December
2004

506

December
2005

626

+23.6% (2)

(1) Total gross lending plus total customer funds.
(2) At constant exchange rates: +18.5%.

0

100

200

300

400

500

600

700

Total lending (gross)
(Billion euros)

December
2004

177

December
2005

222

+25.9% (1)

(1) At constant exchange rates: +22.5%.

0

loans, which had been losing ground in the
Group’s overall total in recent years, increased
their share. At year-end 2005, they accounted
for 29.8% of total lending (against 23.7% at
year-end 2004). Resident loans (public sector
and other sectors) accounted for the remaining
70.2% (76.3% at year-end 2004).

At year-end 2005, lending in Latin American
countries amounted to 19.1% of the Group’s
total, as opposed to the 15.0% recorded at

year-end 2004. Given that the greater share
corresponded to Mexico, Chile and Puerto Rico
– investment grade countries – accounting for
14.6% of the total (11.3% at year-end 2004),
only 4.5% of the Group’s lending was located
in countries with a below investment grade
rating at year-end 2005 (3.7% at year-end
2004). Lending in Spain and the rest of the
world accounted for 80.9% of the total at
year-end 2005 (85% one year earlier).

32

FINANCIAL REPORT
Annual Report 2005

TOTAL LENDING
(Million euros)

Public sector

Other domestic sectors

• Secured loans

• Commercial loans

• Other term loans

• Credit card debtors

• Other

• Financial leases

Non-domestic sector

• Secured loans

• Other loans

Nonperforming loans

• Public sector

• Other domestic sectors

• Non-domestic sectors

TOTAL LENDING (GROSS)

Loan loss provisions

TOTAL NET LENDING

16,088 4.3 15,425

139,232 17.6 118,421

79,128 22.5 64,617

12,671 37.3 9,231

38,273 6.2 36,036

1,237 16.0 1,067

1,694 (25.8) 2,284

6,229 20.1 5,186

64,747 59.4 40,625

21,824 77.8 12,272

42,923 51.4 28,353

2,346 6.6 2,202

121 13.5 107

795 (9.7) 880

1,430 17.7 1,215

222,413 25.9 176,673

(5,563) 21.2 (4,590)

216,850 26.0 172,083

31-12-05 ∆% 31-12-04

Geographical breakdown of total lending (gross)
(Percentage) December 2004 December 2005

Spain and rest
of the world

80.9%

Spain and rest
of the world

85.0%

Latin America
non-investment

grade
3.7%

Latin America
investment

grade
11.3%

Latin America
non-investment

grade
4.5%

Latin America
investment

grade
14.6%

Lending to other resident sectors, which
have maintained steady growth throughout the
year, recorded a balance at year-end 2005 of
€139 billion, 17.6% up on the €118 billion at
year-end 2004.

As in prior years, the main source of growth
has been secured loans, amounting to €79
billion, an annual increase of 22.5%, in turn
supported by open-market home buyers, rising
at levels close to 23%. The figure for Vivienda
de Protección Oficial (subsidised housing
programmes) remained virtually unchanged.
This trend means that secured loans increased
their share of total lending in detriment to other
resident sectors, accounting for 56.8%, as
opposed to the 54.6% recorded at year-end
2004.

There has also been a significant trend in
retail credit (up 37.3%) and leasing (up 20.1%
in 2005, thereby recording four years in a row
of above 20% growth). This reflects the high
level of lending to SMEs and small businesses
by the retail banking area (up by more than

22%), which has become the other driving
force, together with mortgage loans, behind the
growth in resident lending. Regarding all other
types of lending, other term loans were up
6.2% and credit card loans increased 16.0%.

Non-resident loans surged to €65 billion at
year-end, 59.4% up on the €41 billion
recorded at year-end 2004. Even without the
exchange rate effect, the increase is 43.0%. On
a like-for-like basis, ie, deducting the €6 billion
contributed by Hipotecaria Nacional, Laredo
National Bancshares and Granahorrar, which
joined the Group in 2005, the increases are
43.9% at current exchange rates and 29.1% at
constant rates. There has been an upward
trajectory throughout the year, as by the end of
March the increases were 18.8% in euros and
22.3% at constant rates.

These developments are the result of the
good performances by international corporate
banking, up 65.7%, and the significant growth
in the majority of the subsidiary banks in Latin
America, within a favourable economic
environment. Lending in Mexico rose 50.2% in
pesos (21.8% without Hipotecaria Nacional),
driven by consumer finance, credit cards,
housing loans and lending to SMEs. Highlights
elsewhere in Latin America were the increases,
in local currency, of 64.1% in Venezuela,
33.2% in Peru, 21.8% in Colombia (without
Granahorrar), 19.2% in Chile and 18.5% in
Puerto Rico.

The major growth recorded in lending in
2005 had no negative bearing on asset quality,
which has meant further improvements in NPL
and coverage rates, both in the Group as a
whole and in all its business areas,
consolidating the BBVA Group’s leadership
amongst major European banks in these two
indices.

The figure for NPL at year-end 2005 stood
at €2,346m, up 6.6% on the €2,202m
recorded at year-end 2004, although at a
constant exchange rate it fell by 1.5%.
Including contingent liabilities, total NPL
amounted to €2,382m, up 6.0% on the
€2,248m recorded at year-end 2004.
Nonetheless, if account is taken of the
incorporation impacts of Hipotecaria Nacional,

33

FINANCIAL REPORT
Annual Report 2005

Total lending to other domestic sectors
(gross) (Billion euros)

December
2004

118

December
2005

139

+17.6%

0

20

40

60

80

100

120

140

Detail of total lending to other
domestic sectors (gross) (Percentage)

Secured
loans

Other
loans

December
2004

54.6

45.4

December
2005

56.8

43.2

50

60

70

80

90

100

Laredo National Bancshares and Granahorrar
and the appreciation of currencies in the
Americas against the euro, the net variation in
NPL on a like-for-like basis and at constant
exchange rate recorded a significant decrease.
By business areas, NPL decreased in Retail
Banking in Spain and Portugal, in Wholesale
and Investment Banking and in the Americas
(on a like-for-like basis and at constant
exchange rate).

This trend in NPL, combined with a 27.3%
year-on-year growth in total risk exposure

(including contingent liabilities), up to €252
billion, means that the Group’s doubtful loans
ratio, defined as doubtful loans (+ doubtful
contingent liabilities) to total gross loans
exposure, fell to 0.94% at year-end 2005, as
opposed to the 1.13% recorded at year-end
2004, after a downward evolution from one
quarter to the next. This, in turn, was a
follow-on from prior years. The NPL ratio,
defined as doubtful loans to total gross loans,
has fallen to 1.05%, as opposed to 1.25% at
year-end 2004, and in Spain there has also been

34

FINANCIAL REPORT
Annual Report 2005

VARIATIONS IN NON-PERFORMING ASSETS
(Million euros)

BEGINNING BALANCE (1)

Net variation
• Entries

• Outflows

• Write-offs

• Exchange rate differences and other

PERIOD-END BALANCE (1)

MEMORANDUM ITEM:
• Non-performing loans

• Non-performing contingent liabilities

(1) Including contingent liabilities.

2,299 2,264 2,219 2,248 2,436

83 35 45 (29) (188)
622 520 406 395 481

(455) (357) (340) (379) (394)

(228) (155) (133) (151) (181)

144 27 112 106 (94)

2,382 2,299 2,264 2,219 2,248

2,346 2,256 2,215 2,179 2,202

36 43 49 40 46

4Q 05 3Q 05 2Q 05 1Q 05 4Q 04

CREDIT RISK MANAGEMENT
(Million euros)

TOTAL RISK EXPOSURE (1)

Non-performing assets

Total risks

Provisions

NPL ratio (%)

NPL coverage ratio (%)

MEMORANDUM ITEM:
Foreclosed assets

Foreclosed asset provisions

Coverage (%)

(1) Including contingent liabilities.

2,382 6.0 2,248

252,274 27.3 198,230

6,015 21.8 4,939

0.94 1.13

252.5 219.7

363 12.2 324

170 (2.0) 173

46.8 53.6

31-12-05 ∆% 31-12-04

a reduction of 0.57% in lending to other
resident sectors at year-end 2004, as opposed to
0.74% at year-end 2004.

All business areas, by combining growth in
lending with a reduction in NPL (except for the
increase in the Americas for the aforementioned
reasons), record drops in the NPL ratio, which
at year-end 2005 stood at 0.62% in Retail
Banking in Spain and Portugal (0.82% the
previous year), 0.18% in Wholesale and
Investment Banking (0.30% at year-end 2004)
and 2.67% in the Americas (3.44% at year-end
2004). This was due to a 2.34% drop in
Mexico and 3.26% in the remainder of banks
in the region (2.94% and 4.43%, respectively,
the prior year).

Loan loss provision amounted to €6,015m
at year-end 2005, recording a year-on-year
increase of 21.8%. This was far higher than the
growth in NPL, whereby the NPL coverage
ratio stood at 252.5%, as opposed to 219.7%
at year-end 2004. Maximum generic coverage
(1.25 alfa), reached at year-end 2004, was

maintained through to the end of 2005. All
business areas recorded increases in the NPL
coverage rate, to 315.7% in Retail Banking in
Spain and Portugal (249.1% at year-end 2004),
728.7% in Wholesale and Investment Banking
(480.2%) and 183.8% in the Americas
(173.5% the previous year).

P CUSTOMER FUNDS

Total customer funds managed by the Group,
including funds both on and off the balance
sheet (mutual funds, pension funds and
customer portfolios), amounted to €403 billion
at year-end 2005, 22.4% up on the €329
billion at year-end 2004. Following a similar
pattern to lending, year-on-year growth grew
from one quarter to the next (8.2% at
31-Mar-05, 18.6% at 30-Jun-05 and 19.4% at
30-Sep-05). At a constant exchange rate, the
annual increase stood at 16.4%, whereas by the
end of March the increase was 9.6%.

On-balance-sheet funds amounted to €259
billion, 24.8% up on the €208m at year-end
2004 (19.8% at constant exchange rates), and
off-balance-sheet funds accounted for the
remaining €144 billion, an increase of 18.4%
over the €122 billion at year-end 2004 (10.7%
at constant exchange rates).

Amongst on-balance-sheet funds, customer
deposits accounted for €183 billion, recording
a year-on-year increase of 21.8%. Within this
aggregate, public sector debits approached €10
billion, doubling the figure for year-end 2004.
Without considering the amounts assigned in
Treasury liquidity auctions, the increase in this

35

FINANCIAL REPORT
Annual Report 2005

Non-performing loan ratio
(Percentage)

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

March
2005

June
2005

September
2005

December
2004

1.06

1.01
0.98

0.94

December
2005

1.13

Coverage ratio
(Percentage)

127

March
2005

June
2005

September
2005

December
2004

228.1

240.5
246.4

252.5

December
2005

219.7

Customer funds
(Billion euros)

(1) At constant exchange rates: +16.4%.

Off-balance-sheet
customer funds

On-balance-sheet
customer funds

December
2004

122

208

329

December
2005

144

259

403

+22.4% (1)

line was limited to 65.7%. Debits to other
resident sectors amounted to €80 billion (up
6.5%), of which €62 billion corresponded to
deposits (up 4.5%), €12 billion to assets sold
under repurchase agreements (down 3.8%) and
€6 billion to counterparty deposits for asset
securitisations and valuation adjustments.
Debits to non-residents accounted for the
remaining €93 billion (up 32.7%).

Marketable debt securities amounted to €63
billion, up 38.2% on the €45 billion at
year-end 2004. Of this amount, €27 billion
corresponded to mortgage bonds, which
increased 41.4% through the mortgage-covered
bonds issued during the year, and €36 billion to
all other marketable securities (up 35.8%).
Finally, subordinated debt (a line item that

includes subordinated debt itself and preferred
shares) was close to €14 billion, with a
year-on-year increase of 11.3%.

Off-balance-sheet funds (mutual funds,
pension funds and customer portfolios)
amounted to €144 billion, with a year-on-year
increase of 18.4% (10.7% at a constant
exchange rate). Of this amount, €76 billion
corresponded to Spain (up 9.8% on the €69
billion at year-end 2004), with €46 billion in
mutual funds (up 9.8%), €15 billion in pension
funds (up 11.8%) and the remaining €14
billion in customer portfolios (up 8.1%). The
funds gathered in other countries amounted to
€68 billion, following a 29.6% increase at
current exchange rates (11.8% at constant
rates), broken down as follows: €39 billion in

36

FINANCIAL REPORT
Annual Report 2005

CUSTOMER FUNDS
(Million euros)

ON-BALANCE-SHEET CUSTOMER FUNDS

DEPOSITS
Public sector

Other domestic sectors

• Current accounts

• Savings accounts

• Time deposits

• Assets sold under repurchase agreement

• Other

Non-domestic sector

• Current and savings accounts

• Time deposits

• Assets sold under repurchase agreement and other accounts

MARKETABLE DEBT SECURITIES
Mortgage bonds

Other marketable securities

SUBORDINATED DEBT

OTHER CUSTOMER FUNDS
Mutual funds

Pension funds

Customer portfolios

TOTAL CUSTOMER FUNDS

259,200 24.8 207,701

182,635 21.8 149,892
9,753 100.6 4,861

79,755 6.5 74,858

20,645 (3.0) 21,293

20,629 13.1 18,236

20,435 4.6 19,538

12,029 (3.8) 12,503

6,017 83.0 3,288

93,127 32.7 70,173

35,118 36.1 25,812

47,814 19.7 39,942

10,195 130.7 4,419

62,842 38.2 45,482
26,927 41.4 19,037

35,915 35.8 26,445

13,723 11.3 12,327

143,887 18.4 121,553
59,002 15.5 51,083

53,959 30.1 41,490

30,926 6.7 28,980

403,087 22.4 329,254

31-12-05 ∆% 31-12-04

pension funds (up 38.9%), €16.6 billion in
customer portfolios (up 5.6%) and €12.7
billion in mutual funds (up 42.7%).

There follows an analysis of the trend in the
funds managed in the main markets in which

the Group is active. In the Spanish market, the
aggregate consisting of the deposits from other
resident sectors (excluding assets sold under
repurchase agreements and other similar
accounts) plus mutual and pension funds
amounted to €123 billion at year-end 2005,
with a year-on-year increase of 7.3%, driven
mainly by mutual and pension funds.

Deposits grew 4.5% in the year, amounting
to almost €62 billion. Current and savings
accounts grew 4.4%, to €41.3 billion (€20.6
billion in current accounts and a similar
figure in savings accounts), while time
deposits grew 4.6%, amounting to €20.4 at
year-end 2005.

When mutual and pension funds gathered in
Spain are added to this figure for time deposits,
stable funds amount to almost €82 billion, up
8.8% on year-end 2004.

37

FINANCIAL REPORT
Annual Report 2005

OTHER CUSTOMER FUNDS
(Million euros)

SPAIN

MUTUAL FUNDS
Mutual Funds (ex Real Estate)

• Money market

• Fixed-income

Of which: Guaranteed

• Balanced

• Equity

Of which: Guaranteed

• Global

Real Estate investment trusts

PENSION FUNDS
Individual pension plans

Corporate pension funds

CUSTOMER PORTFOLIOS

REST OF THE WORLD
Mutual funds

Pension funds

Customer portfolios

OTHER CUSTOMER FUNDS

75,799 9.8 69,006

46,340 9.8 42,212
44,507 8.4 41,070

13,871 15.4 12,019

14,138 4.0 13,592

7,765 (2.5) 7,963

2,064 (15.6) 2,444

13,586 7.8 12,606

9,960 3.7 9,606

848 107.5 409

1,833 60.5 1,142

15,091 11.8 13,501
8,395 14.7 7,320

6,696 8.3 6,181

14,368 8.1 13,293

68,088 29.6 52,547
12,662 42.7 8,871

38,868 38.9 27,989

16,558 5.6 15,687

143,887 18.4 121,553

31-12-05 ∆% 31-12-04

Other customer funds
(Billion euros)

(1) At constant exchange rates: +10.7%.

Pension
funds

Mutual
funds

December
2004

41

51

122

December
2005

54

59

144
+18.4% (1)

Customer
portfolios

0

20

40

60

80

100

120

140

160
29

31

Mutual funds grew 9.8% to €46.3 billion,
of which €44.5 billion are financial (up 8.4%)
and €1.8 billion belong to BBVA Propiedad
real estate funds (up 60.5%). BBVA was the
fund manager with the highest net subscriptions
to funds in 2005, with highlights being the
launch of Carteras Gestionadas, attracting over
24,000 customers, with assets of €1.4 billion in
mutual funds.

Finally, in pension funds, a business in
which BBVA upheld its leadership in Spain with
a market share of 18.9% at year-end 2005, the
total sum of assets managed amounted to €15
billion, with a year-on-year increase of 11.8%.
Private plans accounted for €8.4 billion,
growing by 14.7% thanks to the widespread
popularity of the BBVA Protección pension
plans launched in 2004. Corporate pension
funds accounted for the remaining €6.7 billion,
with a year-on-year increase of 8.3%.

In the non-resident sector, the sum of
deposits (excluding assets sold under repurchase
agreements and similar accounts) plus mutual
and pension funds amounted to €134 billion,
with year-on-year increases of 31.0% at current
exchange rates and 14.7% at constant rates. On
a like-for-like basis (excluding the funds
contributed by Laredo National Bancshares,
Hipotecaria Nacional and Granahorrar,
accounting for €3.8 billion at year-end 2005),
the increases were 27.4% at current rates and
11.5% at constant rates.

Current and savings accounts performed
well during the year, amounting to €35 billion,
following growth of 36.1% at current
exchange rates and 19.5% at constant rates.
These increases were especially significant
given the contribution these lower-cost funds
make to earnings. The different forms of stable
funds performed as follows: time deposits
accounted for €48 billion, with increases of
19.7% and 8.9% at current and constant
exchange rates, respectively; pension funds, a
business in which the BBVA Group leads the
market in Latin America with a 25.1% market
share, according to the latest data available,

rose to €39 billion (up 38.9% and 14.8%);
with mutual funds accounting for the
remaining €13 billion, recording major growth
in 2005, rising by 42.7% in euros and 25.8%
in local currencies.

By countries, the funds managed by BBVA
Bancomer in Mexico (deposits, network repos
and mutual funds) rose 9.9% in pesos.
Highlights elsewhere were the increases in local
currency in Venezuela (40.9%), Peru (25.0%),
Colombia (23.2% without Granahorrar) and
Argentina (18.5%).

P OTHER BALANCE-SHEET ITEMS

At the year-end, financial assets available for
sale recorded growth of 13.3% due largely to
the higher balance in ALCO portfolios, to the
effect of currency appreciation against the euro
and to the increased market value of equity
portfolios. ALCO portfolios included under this
heading grew €3,138m during the year,
recording a balance of €26,412m in the year,
with their purpose being to provide interest-rate
risk hedging in the euro zone and in Mexico.
The equity portfolio amounted to €9,062m,
€1,096m up on year-end 2004, basically due to
its greater market value, accounting for a large
part of the growth in the line item for valuation
adjustments included in equity.

Held-to-maturity investments consist of
ALCO fixed-income portfolios over and above
those mentioned above, with their purpose
being interest-rate risk hedging.

The item of property, plant and equipment
increased by 11.3% (below the 19.1% increase
in total assets), due largely to the companies
joining the Group during the year and to
exchange rate differences.

Regarding intangible assets, the main item is
goodwill, which at year-end 2005 amounted to
€1,858m, €1,147m up on year-end 2004, of
which €1 billion corresponded to the
acquisitions made in the year and the remainder
to the exchange rate effect on figures stated in
currencies.

38

FINANCIAL REPORT
Annual Report 2005

39

FINANCIAL REPORT
Annual Report 2005

BBVA’s management of its capital base in
financial year 2005 has enabled the Group to
provide itself with the resources required to
fund the growth of its business and the major
investments made.

At the end of 2005 the BBVA Group’s
capital base came to €26,045m, calculated in
accordance with the criteria of the Bank for
International Settlements (BIS). This is 14.2%
higher than at 31-Dec-04. After deducting base
capital required under the above criteria (8% of
risk-weighted assets) the surplus came to
€8,694m (up 6.0% on 2004). Core capital
accounts for 5.6% of risk-weighted assets and
Tier 1 assets for 7.5%. The BIS ratio is 12.0%

Risk-weighted assets in 2005 were up
18.7% on the figure for year-end 2004. This is
due partly to considerable growth in the
business of the Group and partly to the impact
of the appreciation of Latin American
currencies against the euro. Between them these
factors led to an increase of 17% in
risk-weighted assets.

PCapital base

Capital base: BIS ratio
(Percentage)

Tier I

Core capital

December
2004

7.9

5.8

12.5

December
2005

7.5

5.6

12.0

Tier II

0

2

4

6

8

10

12

14

16

18

204.6 4.5

Capital surplus
(Million euros)

December
2004

8,200

December
2005

8,694
+6.0%

Furthermore, the acquisitions made during
the year gave rise to new capital requirements.
The addition to the Group of Hipotecaria
Nacional in Mexico in January, Laredo
National Bancshares in the USA in May and
Banco Granahorrar in Colombia in December
generated a €3,126m increase in risk-weighted
assets and goodwill to the tune of €1 billion.

Net attributable profit in 2005 was up
30.2% year-on-year, enabling the Group to
provide itself with the capital needed to offset
its new capital requirements. This is compatible
with the maintaining for another year of the
upward trend in dividend per share, which is up
20.1% on the dividend distributed against

profits in 2004. This puts dividend yield at
3.5%, and the pay-out at 47.3%.

Core capital came to €12,151m, a
year-on-year increase of 14.5%. This was less
than the 18.7% growth in risk-weighted assets
and thus the ratio is now 5.6% compared to the
figure of 5.8% recorded in December 2004.
Excluding the acquisitions of the year which take
out 0.6 points, core capital would stand at 6.2%.
After adding preferred shares to core capital,
Tier I rose to €16,279m, a year-on-year increase
of 12.9%, accounting for 7.5% of risk-weighted
assets (as compared to 7.9% at 31-Dec-04).

Other eligible capital, which mainly consists
of subordinated debt and revaluation reserves,

40

FINANCIAL REPORT
Annual Report 2005

CAPITAL BASE (BIS REGULATION)
(Million euros)

Called-up share capital
Reserves
Minority interests
Deductions
Net attributable profit
CORE CAPITAL

Preference shares
CAPITAL (TIER I)

Subordinated debt
Valuation adjustments and other
Deductions
OTHER ELIGIBLE CAPITAL (TIER II)

CAPITAL BASE

Minimum capital requirement (BIS Regulation)

CAPITAL SURPLUS

MEMORANDUM ITEM:
Risk-weighted assets

BIS RATIO (%)

CORE CAPITAL (%)

TIER I (%)

TIER II (%)

1,662 - 1,662
9,517 25.9 7,560

889 22.1 728
(3,723) 64.7 (2,261)
3,806 30.2 2,923

12,151 14.5 10,612

4,128 8.4 3,809
16,279 12.9 14,421

7,996 13.0 7,077
2,563 26.8 2,022
(793) 12.3 (706)

9,766 16.4 8,393

26,045 14.2 22,814

17,351 18.7 14,614

8,694 6.0 8,200

216,890 18.7 182,683

12.0 12.5

5.6 5.8

7.5 7.9

4.5 4.6

31-12-05 ∆% 31-12-04

was €9,766m at the end of 2005, a
year-on-year increase of 16.4%. Thus Tier II
was 4.5%, compared to 4.6% at 31-Dec-04.
The BIS Ratio thus stands at 12.0%, compared
to 12.5% at 31-Dec-04.

To optimise the structure and cost of the
capital base, numerous amortisations were
made, along with new issues of instruments
eligible for the Group’s capital base. In regard
to preferred shares, April saw the early
amortisation of series D preferred shares in
BBVA Capital Funding (€256m, with a 6.35%
coupon, originally 500 million Deutschmarks).
In September BBVA International Preferred, a
wholly-owned subsidiary of the Group, issued
preferred shares to the tune of €550m for
institutional investors in Europe. With these
operations preferred shares at 31-Dec-05
account for 25.4% of the capital base, 1% up
on 31-Dec-04.

Regarding subordinated debt, an issue of
€13.6m (originally 30 million Dutch Guilder)
matured during the year, as did a total of
US$425m from four issues. Given market
conditions, early cancellation was made of two
further issues amounting to €750m and 3
billion Japanese yen. On the other hand, 2005
saw five new issues of subordinated debt for
institutional investors in Europe: €500m
maturing in October 2017, €150m maturing in
October 2020, £300m maturing in October
2015 and 20 billion Japanese yen maturing in
October 2035. BBVA Bancomer also issued
capital notes for a face value of US$500m
maturing in July 2015, with characteristics that,
under BIS criteria, allow them to be classed as
Tier II in the BBVA Group’s capital base.

The number of shares in circulation did not
change over the course of the year. On 14th
June the Shareholders’ General Meeting agreed
to increase share capital by issuing a maximum
of 531,132,133 shares to be handed over in
consideration of the shares in BNL acquired via

the takeover bid announced by BBVA on 29th
March 2005. This increase fell through
following BBVA’s announcement on 22nd July
that it was dropping its bid. 30th September
2005 saw the end of the programme for the
buy-back of BBVA shares announced on 29th
March to coincide with the takeover bid for
BNL. This programme envisaged the
acquisition of up to 3.5% of share capital via
the company Corporación Industrial y de
Servicios, SL, for a purchase price no higher
than €14.5 per share. On completion of the
programme, the said company had no shares
left in its portfolio, so the amortisation of
shares envisaged in the terms and conditions of
the programme as per EC Regulation
2273/2003 did not go ahead.

Ratings
BBVA’s ratings with the leading agencies were
confirmed in 2005, so the Group continues to
maintain one of the best ratings of any large
Spanish bank or indeed any front-line bank in
Europe.

The various agencies hold a positive opinion
of the Group, and highlight the following as
elements that support their ratings: BBVA’s
major franchise in Spain and Mexico, its
financial strength and high levels of efficiency,
yield, asset quality and solvency, and the
prudence with which the Group is managed.
They also place positive emphasis on the
Group’s risk profile and increasing capacity for
generating recurrent results.

41

FINANCIAL REPORT
Annual Report 2005

RATINGS

Moody’s

Fitch - IBCA

Standard & Poor’s

Aa2 P-1 B+

AA– F-1+ B

AA– A-1+ –

Long Short Financial
term term strength

42

FINANCIAL REPORT
Annual Report 2005

The BBVA share price has appreciated by
15.6% in 2005, whereby it now accumulates
three consecutive years of extremely positive
gains (19.2% in 2004 and 20.1% in 2003),
which testifies to the market’s recognition and
trust regarding BBVA’s profitable growth
strategy. The 65.4% gain recorded by BBVA
over the past three years compares favourably
with the Europe Stoxx Banks (62.0%) and the
Stoxx 50 (39.1%). The share price of €15.08 at
year-end 2005 means BBVA’s market
capitalisation amounted to €51,134m, a figure
that is €6,883m up on year-end 2004.

Despite the uncertainty caused by the trend
in oil prices, the global economy continued to
grow at a rapid pace in 2005, which has meant
that the world’s major stock markets ended the
year with gains, albeit with different
performances depending on the geographical
region. The best performances have been
recorded in emerging countries (MSCI
Emerging Markets was up 30.3%), the
European market (the Stoxx 50 gained 20.7%,
with an 18.2% rise in the Ibex 35) and Japan
(the Nikkei was up 40.2%), whereas the US
market has performed somewhat more weakly
(a 3% rise in the S&P 500).

The doubts that were expressed at the
beginning of the year regarding the trend in
earnings in the European banking industry have
been assuaged throughout the year following
the posting of positive results. This has led to a
noticeable recovery in the sector during the
second half of the year. Nevertheless, there has
been a significant polarisation in the share
prices of different banks, with a marked

PThe BBVA share

Market capitalization
(Million euros)

December
2004

44,251

December
2005

51,134

+15.6%

December
2003

34,995

0

100

200

300

400

500

600

difference between the gains recorded by banks
with the best performance and those with a less
favourable one. Investors have looked
favourably upon cases of restructuring,
exposure to growth markets and the potential
goals of corporate operations. Special mention
should be made accordingly of the major gains
made in 2005 by small banks as the potential
targets of possible take-overs (Italian banks) or
those exposed to growth markets (Greece or
Ireland).

A highlight within this context has been the
positive performance of the Spanish economy in
2005, growing by 2 points more than the
European average, driven by the trend in
business activity, employment and the increased
wealth of companies and households alike.

Within this favourable scenario, the BBVA
share benefited from the Group’s continued
progress in all its businesses, as reflected in the

ever-higher earnings reported each quarter.
Investors and analysts took a very favourable
view of the quality and recurrence of BBVA’s
results and its risk control. They were especially
positive about the Group’s position in
fast-growing markets such as Spain and Latin
America. BBVA’s cost-income ratio, asset
quality, profitability and growth have made it
one of the market’s preferred European-bank
investments. This has led analysts to
significantly hike up their profit estimates and
the target price for the share during this period,
with the majority of the main market analysts
issuing “buy” recommendations on BBVA.

Earnings per share have risen to €1.12 in
2005, with year-on-year growth of 29.5%.
With a year-end closing price of €15.08 per
share, the price-to-earnings ratio is 13.4 times.
In turn, the book value per share amounts to
€3.84 at year-end 2005 (as opposed to €3.23

43

FINANCIAL REPORT
Annual Report 2005

Share price index
(31-12-04=100)

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

31-12-04

Stoxx 50

Europe
Stoxx Banks

90
95

100

105

110

115

BBVA

120

31-3-05 30-6-05 30-9-05 31-12-05

THE BBVA SHARE

Number of shareholders

Number of shares issued

Daily average number of shares traded

Daily average trading (million euros)

Maximum price (euros)

Minimum price (euros)

Closing price (euros)

Book value per share (euros)

Market capitalization (million euros)

984,891 1,081,020

3,390,852,043 3,390,852,043

31,672,354 36,013,282

423.86 403.45

15.22 13.11

11.87 10.15

15.08 13.05

3.84 3.23

51,134 44,251

31-12-05 31-12-04

twelve months earlier), whereby the price/book
multiple stands at 3.9 times.

As regards shareholder remuneration,
distribution has been made, and posted against
earnings for 2005, of three interim dividends of
€0.115 each per share, paid out in July and
October 2005 and January 2006. If we add to
this the supplementary dividend of €0.186 per
share, which is to be submitted for approval by
the AGM, the total dividend that shareholders
are to receive, posted against earnings for 2005,
amounts to €0.531 per share. In short, the

Bank’s excellent results allow for a proposed
dividend increase of 20.1% over the €0.442
distributed against earnings for 2004. This
figure means that the pay-out stands at 47.3%,
with dividend yield, calculated on the share
price at 31-Dec-05, at 3.52%.

On a medium and long-term investment
horizon, BBVA continues to stand out as one of
the companies with greater capacity for value
creation for shareholders, as is emphasised in the
accompanying table, which shows the earnings
obtained by investors in BBVA shares over the
past ten years for each entry and exit date
(considering the fluctuation in market price, the
reinvestment of dividends and the paybacks). For
the 1996-2005 period overall, the average annual
earnings of the BBVA share have stood at 19.7%.
This means that someone investing in BBVA
shares on 31-Dec-95 would have increased their
capital six-fold by year-end 2005, whereas, in the
same period, the Ibex 35, with a 196%
appreciation, only records a three-fold increase.

At year-end 2005, there were 984,891 BBVA
shareholders. The shareholder structure is

44

FINANCIAL REPORT
Annual Report 2005

SHARE PERFORMANCE RATIOS

Price/Book value (times)

PER (Price/Earnings; times)

Yield (Dividend/Price; %)

3.9 4.0

13.4 15.1

3.52 3.39

31-12-05 31-12-04

Dividend per share
(Euros)

2004

0.442

2005

0.531

+20.1%

2003

0.384

0

100

200

300

400

500

600

TOTAL SHAREHOLDERS’ RETURN ON BBVA SHARE
(1996-2005) (1)

1995

1996

1997

1998

1999

2000

2001

2002

2003

2004

(1) Considering share price variations, reinvestment of dividends and nominal refunds.

50.6 74.0 63.4 47.4 40.1 30.1 18.7 19.4 19.7 19.7 502.9

97.6 69.6 46.0 37.4 26.2 14.0 15.3 16.3 16.6 297.6

47.1 26.1 22.1 13.1 2.3 5.6 7.9 9.3 103.2

8.1 11.3 3.6 (6.6) (1.2) 2.5 4.7 38.1

14.5 1.5 (11.0) (3.4) 1.4 4.2 27.7

(10.1) (21.6) (8.7) (1.6) 2.2 11.6

(31.6) (7.9) 1.4 5.5 24.1

23.9 23.4 22.0 81.4

22.9 21.0 46.4

19.2 19.2

∆%
Acquisition year Average annual return at the end of each period (%) cumulative
(31-12) 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2005

highly diversified, with no individual holdings
equalling or exceeding 5% of the share capital.
95.0% of shareholders own fewer than 4,501
shares, representing 13.7% of the capital, and
the average holding per shareholder is 3,443
shares, which means an average sum, at the
year-end price, of €51,920.

39.8% of the capital is held by private
investors, 59.1% corresponds to institutional
investors and the remaining 1.1% is held by the
board of directors. Non-resident shareholders
together account for 49.2% of the share capital,
a similar percentage to year-end 2004.

BBVA shares are traded on the Spanish
electronic market and on other major European
markets (London, Frankfurt, Milan and Zurich),
on the New York Stock Exchange (as ADSs
represented by ADRs) and, since 19-Aug-2005,
on the Mexican Stock Market, thereby
confirming the Group’s steadfast commitment to
Mexico, as it is the first major European
financial group to be listed in that country. The
BBVA share is listed in the Ibex 35 and Euro

Stoxx 50 reference indices, with weightings of
12.4% in the former and 2.8% in the latter.

The BBVA share is characterised by its high
liquidity, being traded on each one of the 257
days that make up the 2005 stock exchange
calendar. A total of 8,110 million shares
swapped hands during the year, representing
239% of the share capital. The daily average
trading volume was 32 million shares (0.9% of
the share capital) for a cash sum of €424m, a
5.1% increase on 2004.

BBVA has a shareholders’ office, a
permanent channel of communication between
the Group and its shareholders, which may be
contacted by telephone (902 200 902), e-mail
(clubaccion@grupobbva.com) or post
(Apartado de Correos 21, E-48080 Bilbao -
Spain), and which attends to all nature of
enquiries, suggestions and opinions on
share-related issues and shareholder dealings. In
addition, the Major Investors’ Management
Unit upholds a direct, specialised and
personalised relationship with almost 3,000
distinctive shareholders. By means of 57
meetings held in as many Spanish cities in 2005,
it has maintained contact with over 7,000
people (over 50% of whom were potential
shareholders). In addition, the Chairman and
the Chief Operating Officer appeared before an
audience of 2,200 people in a further 16
meetings, thereby revealing the importance the
Group’s senior management attributes to
investor relations. The Annual Corporate
Responsibility Report 2005 provides further
information on the actions undertaken by these
two units.

45

FINANCIAL REPORT
Annual Report 2005

Shareholder structure
(31-12-05)

18

20

Domestic
50.8%

Non-domestic
49.2%

Individuals
37.3%
Financial
entities
5.9%

Employees
2.5%

Institutions
5.1%

0

10

20

30

40

50

60

SHAREHOLDER STRUCTURE
(31-12-05)

Up to 150
151 to 450
451 to 1,800
1,801 to 4,500
4,501 to 9,000
9,001 to 45,000
More than 45,001

TOTAL

370,602 37.6 29,836,497 0.9
289,457 29.4 76,196,386 2.2
212,990 21.6 185,991,459 5.5
62,464 6.3 175,361,825 5.2
24,483 2.5 153,654,255 4.5
20,822 2.1 370,873,878 10.9

4,073 0.4 2,398,937,743 70.7

984,891 100.0 3,390,852,043 100.0

Shareholders Shares
Number of shares Number % Number %

46

RISK
MANAGEMENT

OOVERALL RISK MAP

OCREDIT RISK MANAGEMENT

ORISK MANAGEMENT IN MARKET AREAS

OSTRUCTURAL RISKS

OOPERATIONAL RISK

ORISK MANAGEMENT IN NON-BANKING ACTIVITIES

RISK MANAGEMENT
Annual Report 2005

47

RISK MANAGEMENT
Annual Report 2005

Risk-management at BBVA is considered an
intrinsic part of the banking business and a source
of competitive advantage.

Monitoring risk as an essential component of
value creation enables a decision-making process
to be established, based on significant
measurements that contribute to the sustainability
of profits in the medium and long term and
guarantee the institution’s capital solvency to
shareholders.

In a diversified and internationally active
financial group, proper identification,
measurement and evaluation of the different types
of risk is a key requirement for expanding
business in an orderly fashion in accordance with
corporate strategy and the desired risk profile.

BBVA’s different types of business activities
involve many types of risk that call for an overall
risk management system prevailing throughout
the organisation.

For some years, the BBVA Group has been
building up such an overall management system,
under which customer needs and shareholder and
other stakeholder expectations are rendered
compatible with regulators’ requirements.

This system entails numerous premises, such as
the following:
• It must be based on prudent, consistent,

experience-based risk valuation criteria.
• It must be consistently applied to all the

Group’s activities and businesses, using unified
methods suited to each type of risk.

• It must be based on a corporate risk
governance framework which, in accordance
with the recommendations of supervisory
bodies, establishes a clear separation of
functions and responsibilities and guarantees
the independence of the risk function.

• It must be backed up by a common risk culture
shared across the Group and handled by a
qualified risk-management team.

• Finally, the system must enable each type of
risk (credit, market, structural and
operational) to be managed, and at the same
time facilitate an integrated overview of risk.
To that end, the Group’s risk-management

system incorporates elements of three types:
• Consistent measuring and monitoring tools

that cover the business activities and risks

involved in customer portfolios, products,
processes, balance sheets, etc.

• Databases that enable the necessary
information to be gathered, calculation engines
and management systems that help to obtain
figures for expected losses and economic
capital from the most basic aggregate levels,
providing the measurements that make up the
basis of overall risk management.

• Management criteria, circuits and procedures,
translated into risk policies that ensure the
management model is integrated into the
day-to-day decision-making process from the
most basic level to the highest ones such as the
Risks Committee of the board of directors and
the board itself.
Proper integration of these components

enables an overall risk profile to be drawn up and
monitored per business unit and type of risk,
quantified in terms of economic capital and
expected losses.

Under this general framework and in line with
its business strategy, the Group determines and
applies risk policies in its day-to-day business,
setting ceilings for maximum credit risk exposure
by counterparties or by group, establishing limits
for maximum exposure in market and structural
risks and analysing operational risks incurred in
its various activities with a view to mitigating
their impact. Moreover, to improve the decision-
making process and ensure process feedback,
sensitivity analyses are performed to assess the
risk arising from market disturbances, as reflected
in a number of simulated scenarios and
movements of underlying risk factors.

To determine the extent to which the risk
management system has been implemented in the
organisation, risk maps are drawn up by business
units to identify the gaps between the current
situation and the target situation under the risk
model. On the basis of these maps, action plans are
drawn up to close those gaps and ensure that central
risk management methods extend to all the Group’s
activities in a comprehensive, consistent fashion.

Following the publication of the Basel II
Capital Accord, the Group has intensified its
efforts and applied more resources to ensure
success in tackling the new regulatory framework,
which will enable capital consumption to be

48

RISK MANAGEMENT
Annual Report 2005

determined on the basis of internal models as
from 2008.

Along these lines, and within the framework of
current regulations, the Bank has begun using its
own internal market risk model (after obtaining
proper authorisation) to calculate capital.

In regard to credit and operational risk, the
Group is adopting advanced models in both cases,
applying them initially to the main part of risk
exposure (more than 80% of the total), as
required under the Basel regulation, including the
parent bank and BBVA Bancomer (Mexico).

In accordance with the agenda laid down by
regulators, the relevant documents or application
forms (drawn up by the Bank of Spain and called
Cuadernos de Solicitud) concerning credit risk
were handed over in 2005 so as to enter the
process of validation of advanced internal models
(IRB Advanced). The calendar is due to extend
throughout 2006 and 2007. This process was
begun by the Spanish regulator and has also been
adopted by its Mexican counterpart, which places
both financial systems at the forefront of the
processes to implement Basel II internationally.

In all other countries where the Group
operates, it will continue seeking the validation of
advanced models, gradually complying with the
processes for adaptation to Basel of the Home
Supervisor and the Host Supervisors and
Regulators of each financial system.

Without doubt, the gradual adoption of the
Accord on the international stage, following the
recommendations of the Accord Implementation
Group of the Basel Committee on Banking
Supervision, will help to improve risk
management at financial institutions and will
result in greater stability and solvency in financial
systems.

P OVERALL RISK MAP

The Group’s consumption of economic capital at
year-end 2005 stood at €15,701m, with
year-on-year growth of 23%.

Economic capital for credit risk records the
greatest dynamism, accounting for 60% of the
Group’s total risks at the end of the year. In turn,
market risk accounts for 25% and operational
risk for 11%.

By business areas, 34% of economic capital
consumption corresponds to Retail Banking in
Spain and Portugal, 34% to the Americas (where
Bancomer accounts for 60%), 15% to Wholesale
and Investment Banking and 17% to Corporate
Activities.

In accordance with profit generation and with
average consumptions of economic capital and
expected losses during the year, the business areas
have achieved a risk-adjusted return (RAR) well
above the cost of capital, consistent with the Group’s
high returns on capital and its ability to create value.

49

RISK MANAGEMENT
Annual Report 2005

Map of the BBVA Group’s economic capital.
Distribution by risk types
(Data in attributable terms, 31-12-05)

Credit
60%

Market
25%

Operational
11%

Others 4%

Map of the BBVA Group’s economic capital.
Distribution by areas
(Data in attributable terms, 31-12-05)

The
Americas

34%

ALCO
6%

Industrial and
financial
holdings
11%

Exposición. Riesgo Cr
(Distribución geográfica) (30-09-05)

0

2

4

6

8

10

12

14

16

18

Corporate
Activities

17%

Retail Banking in
Spain and Portugal

34%

Wholesale and Investment
Banking
15%

Risk-Adjusted Return by business areas
(2005. Percentage)

Wholesale and
Investment Banking

21

The Americas

37

Retail Banking in
Spain and Portugal

30

0

5

10

15

20

25

30

35

40

An analysis of economic capital consumption
by country reveals that the largest portion is
concentrated in Spain (53%) and Mexico (22%),
whereas the consumption of economic capital in
the Americas linked to non-investment grade
countries amounts to 7%.

The monitoring of the Group’s financial
solvency level is performed through what are
referred to as capital adequacy ratios, which relate
risk weighted assets, implicit in the consumption
of economic capital, to the level of capital
available, on two levels:
• Level 0. Adjusted core capital, equal to the

Group’s balance-sheet value (adjusted by
latent capital gains and by the difference
between loan loss provisions and expected
losses).

• Level 1. Total capital, which in addition to the
above includes preferred shares and eligible
subordinated debt.
The medium and long-term benchmark ratios

that have been established in accordance with
BBVA’s current rating levels are 8% for level 0 and
12.5% for level 1. At year-end 2005, the ratios
stood at 8% and 14.7% respectively, which
reflects a comfortable situation to face new risks
through growth.

Finally, within the framework of overall risk
analysis and as a complement to economic capital,
major progress has been made in 2005 in the
systemisation of sensitivity to risk factors and
scenario analysis.

Accordingly, a recurring assessment of the
impact of different risk scenarios is made,
quantifying those scenarios in terms of
macroeconomic and financial variables and
measuring the effect in macroeconomic terms, on
the income statement and on net worth. Shocks are
measured in an integrated and coherent manner for
all the different risk types and businesses.

Furthermore, an analysis of mainstream
sensitivities to specific risk factors is made: for
example, quantifying the impact of a change in
the yield curve on assets and liabilities, trading
book positions, losses in lending portfolios and
growth in business margins.

The combination of the framework of economic
capital allocation and risk-adjusted returns, the
assessment of financial solvency, the ability to
assume risks, and the overall sensitivity analysis to
risk factors, provide a clear view of the Group’s
overall risk positioning, facilitate the fine-tuning of
the business portfolio and allow for foresight in
responding to changes in the environment.

50

RISK MANAGEMENT
Annual Report 2005

Map of the BBVA Group’s economic capital.
Geographical distribution
(Data in attributable terms, 31-12-05)

Spain
53%

Mexico
22%

Rest of the
Americas

(investment
grade)
5%

Global businesses
and others

14%
Rest of the Americas

(non-investment
grade)
7%

Capital adequacy ratios
(31-12-05)

Medium to long
term reference
level

Ratio
31-12-05

Level 0
(Adjusted core capital)

8.0%

Level 1
(Total capital)

8.8%

0

2

4

6

8

10

12

14

16

12.5% 14.7%

P CREDIT RISK MANAGEMENT

Methodologies for credit risk
quantification
A credit risk profile is drawn up in two ways:
expected loss and economic capital (the latter
related to unexpected loss). The Group has
implemented tools for loan classification
(ratings and scorings) and an infrastructure for
keeping records of past risk to allow for an
estimation of the necessary inputs (probability
of default, loss given default and exposure at
default) for calculating the expected loss and
capital. These techniques, in turn, play a key
role on two levels: internal risk management
itself and compliance with regulatory
requirements.

Insofar as management is concerned, these
tools are an essential component within the
management framework based on value
creation. Their use alongside data on costs and
returns allows measures to be applied for
assessing how risk and return are combined.
Such measures have a wide range of possible
applications, from decision-making on business
strategy through to the acceptance of individual
operations.

The development of the internal RAR
information system (supporting the internal risk
model) has led to the introduction of databases
that can be used to accurately estimate the risk
parameters required in the calculation of capital
and expected loss, following best practices on
the market and the guidelines of the New
Capital Accord (Basel II).

Group master scale. BBVA has a master scale
designed to facilitate the homogeneous
classification of the Group’s different risk
portfolios. There are two versions of this scale:
the narrow one, which classifies outstanding
risks into 17 groups, and the broad one, which
breaks them down into 34 degrees.

Probability of default. BBVA has two
classification tools (scorings and ratings) that
allow for measuring the creditworthiness of
operations or customers, as applicable, by
allocating a score. Besides, they allocate the

probability of default by using BBVA’s historical
databases to ascertain how this probability
varies in terms of the scores allocated by these
tools and of other potentially relevant factors
(e.g. the seasoning of the transaction).

Scorings. These are the tools used to score
retail operations (consumer loans, mortgages,
credit cards, retailers, etc.). The accompanying
graphs show the default rates, at one-year
intervals, for some of the Group’s tools.

The time at which the maximum probability
of default is reached is called peak seasoning.
The default rates are shown for consumer and
mortgage tools at one-year intervals in terms of
the contracts’ seasoning in years. Given that the
seasoning process is very fast, the default rates
for credit card tools are shown on a monthly
basis.

Ratings. Rating tools classify customers (not
retail-type transactions). The Group has
different rating tools for classifying different
customer segments.

51

RISK MANAGEMENT
Annual Report 2005

BBVA MASTER SCALE
(Narrow version)

AAA

AA+

AA

AA–

A+

A

A–

BBB+

BBB

BBB–

BB+

BB

BB–

B+

B

B–

C

1 0 2

2 2 3

3 3 4

4 4 5

5 5 6

8 6 9

10 9 11

14 11 17

20 17 24

31 24 39

51 39 67

88 67 116

150 116 194

255 194 335

441 335 581

785 581 1,061

2,122 1,061 4,243

Default probability
(in basis points)

Master Minimum Maximum
scale rating Average from >= to <

As an example, the following graph shows
the adjusted probabilities of default for the tool
for SME business rating (firms with turnover
between €5m and €150m) against the
historical record of defaults.

In those wholesale portfolios in which the
default rate is very low (e.g. sovereign
borrowers, financial institutions and large

corporates) internal information is
complemented by external data on defaults
provided by rating agencies.

Once the probability of default has been
obtained for transactions/customers and
adjusted to the business cycle, this probability is
linked to the BBVA Group master scale.

52

RISK MANAGEMENT
Annual Report 2005

Consumer loan scoring tool calibration. Default rates by seasoning

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

Up to 1 year

Consumer

Residential
mortgage

De
fau

lt
rat

es

0%

1%

2%

3%

4%

5%

From 1 to 2 From 2 to 3 From 3 to 4 From 4 to 5 From 5 to 6 As of 6
Transaction seasoning (years)

Card loan scoring tool calibration. Default rates by seasoning

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

Up to 1
month

Non-linked
customers

Non-customers

De
fau

lt
rat

es

0%
1%

2%

3%

4%

5%

From 1 to 2 From 2 to 3 From 3 to 4 From 4 to 5 From 5 to 6 As of 12
Transaction seasoning (months)

1

Linked
customers

6%

7%

From 6 to 7 From 7 to 8 From 8 to 9 From 9 to 10 From 10 to 11 From 11 to 12

SME rating tool calibration

2004 2005
127
143

Empirical
default rate

Adjustment

De
fau

lt
rat

es

0%
1%
2%
3%
4%
5%

Rating score

6%
7%
8%
9%

10%

1000 5 10 15 20 25 6030 35 40 45 50 55 65 70 75 80 85 90 95

LGD (Loss given default). In 2005, the BBVA
Group has continued to further its knowledge
and analysis of LGD rates in its portfolios, both
at facility level (retail) and obligor level (for
non-retail exposures). Defined as the percentage
of risk exposure that is not expected to be
recovered in the event of default, loss given
default (LGD) constitutes one of the key factors
in quantitative risk assessment.

The method the BBVA Group mainly uses
for the calculation of LGD is the “Workout
LGD”. This method is based on discounting
the cash flows of the defaulted exposure that
have been collected at different times of the
recovery process. In the case of portfolios with
low-default rates, without enough data to
obtain a reliable estimate by means of the
Workout LGD method, other methods are
used, such as external sources for obtaining
market references on LGD rates suited to the
internal portfolio.

The graph provided shows the LGD rate
distribution for the BBVA Spain mortgage
portfolio. This bimodal LGD pattern is also
repeated in other operating areas. It may be
noted that in an extremely high percentage of
cases (90%) involving mortgages, almost all the
outstanding debt is recovered, whereas small
recoveries are observed only in few cases.

As in the case of the calculation of
probabilities, the databases built in the RAR
project are used to analyse the link between the
LGD and the nature of the transactions or
customers.

For illustrative purposes, a number of
analyses carried out on the BBVA portfolio in
Spain are shown.

a) Seasoning
One of the key factors for determining LGD is
the period elapsed between contract
arrangement and default. The graph shows
that the longer the seasoning of the contract,
the lower its LGD. The axis on the left
corresponds to average LGD, while the axis on
the right reflects the percentage of cases for
each portfolio time bucket.

53

RISK MANAGEMENT
Annual Report 2005

LGD in mortgage loans

2004 2005
127
143

Pe
rce

nta
ge

 of
 tr

an
sac

tio
ns

0%

20%

40%

LGD buckets

0

10

20

30

40

50

60

70

80

9060%

80%

100%

100%0% 5% 25%15% 35% 45% 55%20% 40% 60%10% 30% 50% 65% 70% 75% 80% 85% 90% 95%

LGD in consumer loans

Percentage of casesAverage LGD

0

5

10

15

20

25

30

35

40

Av
era

ge
 LG

D

Up to 1
0%

Between
1 and 2

10%

20%

30%

40%

50%

Period elapsed between arrangement and NPL status (years)

%
of

ca
ses

5%

15%

20%

0%

25%

35%

30%

10%

Between
2 and 3

Between
3 and 4

Between
4 and 5

As of 5

b) Loan/value ratio
The amount of the loan and the value of the
property ratio, or LTV (loan to value), is a
specific characteristic of mortgage products,
and is expected to have a bearing on LGD. The
graph shows that LGD increases in step with
the rise in the LTV percentage. However, this
relationship does not hold for mortgages with
a LTV exceeding 85%, given the usual
presence in these cases of additional guarantees
and guarantors.

c) Time elapsed in default
A further significant factor in LGD estimations
is the time that a transaction remains in
default. The graph compares this ratio for

retail portfolios involving consumer loans,
residential mortgages and personal credit
cards. It is noted that the curves profile for
consumer loans and credit cards is very similar,
whereas the curve for mortgages, given the
intrinsic characteristics of the products, is
significantly lower.

d) Combination of significant factors
The graph presents an aggregate display, for
unsecured loans, credit lines and receivables, of
how the LGD trend depends jointly on two
significant factors: the time elapsed from
arrangement to customer default and the time
the customer is in default. Each line on the
graph corresponds to different seasonings.

54

RISK MANAGEMENT
Annual Report 2005

LGD in mortgage loans according to % of LTV

3,0

3,5

4,0

4,5

5,0

5,5

6,0

6,5

7,0

Av
era

ge
 LG

D

Up to 40%
0%

2%

4%

From 40 to 50%

6%

8%

10%

% LTV

%
of

ca
ses

4%

12%

16%

0%

20%

8%

From 50 to 60% From60 to 65% From 65 to 70% From 70 to 75%

2

4

6

8

10

12

14

16

18

Percentage
of cases

Average
LGD

From 75 to 80% From 80 to 85% Over 85%

2%

10%

14%

18%

6%

Comparison of LGD curves for NPL transactions involving BBVA retail products

100

Av
era

ge
 LG

D

0 1

20%

40%

60%

0%

80%

100%

Time elapsed in NPL status (years)
2 3 4

Consumer
loans

Residential
mortgage

Personal
credit
cards

The BBVA Group assigns different LGD
rates to the outstanding receivables (defaulted
and non-defaulted) according to the
combinations of significant factors, depending
on each product’s characteristics and the
presence of collateral. These LGD rates are
allocated in order to determine expected losses,
economic capital and regulatory capital.

For example, a table showing LGD rates for
mortgages is provided here with LTV between
65% and 85%, the result of combining
significant factors.

Finally, research has been carried out in
2005 on the development of an in-house
method for including the uncertainty relative to
LGD in capital calculations. This methodology
aims to provide a solution to the requirements
laid down by the Basel Committee on Banking
Supervision regarding the estimation of a
downturn LGD. This takes the form of an
adjustment applied to all portfolio transactions
with certain differences depending on their
status (defaulted or non-defaulted).

Exposure at default. Exposure at default
(EAD) is another input needed to calculate the
expected loss and capital in Group operations.
Additional studies have been carried out in
2005 on the estimation of conversion factors
required for determining exposure at default,
on the basis of the same data infrastructure as
that used for estimating the other risk
parameters. The estimation of these conversion
factors will be further analysed in 2006,
ensuring the application of the market’s best
practices.

Adjustment to the business cycle.

Adjustment to the business cycle is a key factor
to achieve stable estimates of expected loss and
capital throughout the cycle. To calculate the
business cycle adjustment coefficients, the
conditions prevailing during the information-
gathering period are linked with the steady state
of the economy. In 2005, the adjustments to the
cycle have been updated with new information
available.

55

RISK MANAGEMENT
Annual Report 2005

Variation over time in LGD for SME products (loans, credit lines and receivables)

20

30

40

50

60

70

80

90

100

Av
era

ge
 LG

D

0 1

20%

40%

60%

0%

80%

100%

Time elapsed in NPL status (years)
2 3 4

Up to
2 years

As of
2 years

Transaction
seasoning

LGD FOR MORTGAGE LOANS WITH LTV BETWEEN 65% AND 85%

Up to 1 year

Between 1 and 2 years

Between 2 and 3 years

Between 3 and 4 years

As of 4 years

7.3% 27.8% 50.4% 65.1% 71.8% 75.2% 100%

5.7% 23.0% 45.3% 57.8% 63.0% 65.2% 100%

4.2% 17.4% 33.7% 54.9% 59.5% 61.5% 100%

3.4% 17.4% 33.7% 38.3% 41.3% 50.7% 100%

3.1% 17.4% 33.7% 38.3% 41.3% 50.7% 100%

Time in NPL status (in years)
Transaction Not in NPL status Between Between Between Between
seasoning (period=0) Up to 1 1 and 2 2 and 3 3 and 4 4 and 5 As of 6

This method is supplemented by a stress
analysis on estimations. The stress of
underlying risk factors for the different asset
classes is made. It can thus be determined to
what extent future expected losses could be
affected by scenarios of economic downturn,
high interest rates or, in the specific case of the
mortgage portfolio, corrections in the real-
estate market.

Portfolio model. In 2005, the BBVA Group has
developed its own portfolio model, with a view
to improving its measurement for credit risk
economic capital bearing in mind the effects of
diversification/concentration that are typical of
the investment structure. In short, a more
accurate measurement of our risk profile.
Accordingly, the model contains the
interrelations amongst the different factors that
affect the loan losses the Group might have to
face. This model, developed in joint cooperation
among the areas of Risk, Financial Management
and Economic Research, provides BBVA with a
key tool for lending risk management and has
been designed taking into account the
requirements of the second pillar of Basel II.

The model’s multi-factorial nature (see
diagram provided) implies that economic
capital is sensitive to the potential existence of
geographical diversification, a crucial aspect in
a global entity such as BBVA. In turn, the tool
is sensitive to the potential concentration
existing in certain loan exposures.

On the one hand, the model considers the
foreseeable performance of default rates,
explained in terms of macroeconomic and
financial variables, for each of the economies in
which the BBVA Group is active.

On the other hand, the model considers the
uncertainty in the performance of LGD in the
event of default, as well as the fact that the LGD
may be related to the performance of default
rates. The most clarifying example to illustrate
this phenomenon is the case of the mortgage
portfolio, whose LGD has been linked, through
the ratio between loan exposure and the value of
the mortgage guarantee (LTV), with the trend in
real estate prices. The performance of this
variable is the one that determines the
dependence between LGD and default.

The results of the portfolio model developed
will also be used to enrich the parameters that
feed the information system for risk
management, thereby achieving greater
accuracy in the risk/return analysis of
transactions. This model forms the mainstay for
progress towards a future model that will take
into account all the interrelations between the
different types of risk, and not only credit risk,
managed by the BBVA Group.

Credit risk in 2005
The Group’s maximum exposure to credit risk
stood at €455,282m at year-end 2005, a
year-on-year increase of 24.2%. By business
areas, Retail Banking in Spain and Portugal

56

RISK MANAGEMENT
Annual Report 2005

Structure of the portfolio model

Dimensión
social

Macroeconomic factors

Loss distribution

Economic
capital

Expected loss

Exposures

Distribution
of LGD in
the event
of default

Distribution
of default
rates

Dependency structure

accounted for 40.1% of the exposure,
Wholesale and Investment Banking for 32.2%
and the Americas for 24.2%.

All items recorded significant increases:
customer lending risks (55% of the total,
including contingent liabilities) rose by 27.3%,
third-party liabilities (accounting for 19%) by
40.0% and the potential exposure to lending risk
in market activities including potential exposure
for derivatives (26% of the total) by 9.7%.

Insofar as lending risk is concerned, the
incorporation in 2005 of Laredo National
Bancshares, Hipotecaria Nacional and
Granahorrar, as well as the strengthening of
currencies in the Americas against the euro, have
altered the distribution by business and
geographical areas. The year has thus witnessed
an increase in the relative weight of the Americas
and a fall off in Retail Banking in Spain and

Portugal by 3.3 percentage points (now
accounting for 53.9% of the Group’s total risk)
and by 0.5 points in Wholesale and Investment
Banking, down to 27.1% of the total.

By geographical areas, the Group in Spain
(including branches abroad, largely in Europe)

57

RISK MANAGEMENT
Annual Report 2005

Maximum exposure to credit risk
(31-12-05)

Third-party
liabilities
19%

Contingent
liabilities
6%

Investment
49%

Exposición. Riesgo Crediticio Bruto
(Distribución geográfica) (30-09-05)

60

Credit
risk

55%Trading
activity
26%

Exposure. Gross credit risk. Distribution
by business areas
(31-12-05)

Retail Banking in
Spain and Portugal

53.9%

Wholesale and
Investment Banking

27.1%

The
Americas
19.0%

Exposure. Gross credit risk. Geographical
distribution
(31-12-05)

Colombia 1.1%

Investment
grade 14.1%

Exposición. Riesgo Cr
(Distribución geográfica) (30-09-05)

18

20

The
Americas
18.5%

Spain
(+ branches

abroad)
78.9%

Rest of Europe
2.6%

Mexico 9.7%
Chile 2.4%

USA 0.7%

Puerto
Rico 1.3%

Peru 1.1% Venezuela 1.0%

Argentina 0.8%
Rest of
Latin America
0.4%

MAXIMUM EXPOSURE TO CREDIT RISK
(Million euros. 31-12-05)

GROSS CREDIT RISK (DRAWN)
Loans and receivables

Contingent liabilities

TRADING ACTIVITY
Credit entities

Fixed income

Derivatives

THIRD-PARTY LIABILITIES

TOTAL

252,275 137,914 69,412 48,522 (3,573)
222,413 131,114 47,724 45,720 (2,145)

29,862 6,800 21,688 2,802 (1,428)

118,005 11,411 35,136 40,132 31,327
27,470 282 13,400 10,431 3,357

82,010 11,129 16,708 26,202 27,970

8,526 - 5,028 3,498 -

85,001 33,263 41,845 21,410 (11,571)

455,282 182,588 146,393 110,063 16,236

GROUP Retail Wholesale The
TOTAL Banking Banking Americas Others

between lending to private individuals (50%)
and business activities (50%), without
significant concentrations in sectors more
sensitive to the current economic climate.

The distribution of the exposure by ratings,
including companies, financial entities,
institutions and sovereign obligors, reveals that
over 59% of the exposure to lending risk is
concentrated on customers with an A rating or
higher.

accounts for 78.9%, the rest of Europe for
2.6% and exposure in the Americas for 18.5%
(14.5% in 2004). The vast majority of the latter
(75.9%, as opposed to 73.9% in 2004) is
concentrated on investment grade countries.

The accompanying table provides a
breakdown of customer lending distribution by
sectors at year-end 2005. Lending to the
resident private sector in Spain amounted to
€140 billion, with risks being equally divided

58

RISK MANAGEMENT
Annual Report 2005

Distribution by ratings(1) (Exposure 31-12-05. Percentage)

AAA/AA A BBB BB+ BB BB-

15

20

25

30

35

40

B+ B CCC

(1) Activities of parent bank and subsidiaries in Spain. Companies, financial entities and sovereign risks.

BBB+ BBB- B-

35.6

23.5

8.8
6.1 6.6 5.4 4.8 3.4 3.1 1.9 0.7 0.1

CUSTOMER LENDING BY SECTORS
(Million euros. 31-12-05)

Public Sector

Agriculture

Industry

Real estate and development

Commercial and financial

Loans to individual customers

Leasing

Others

SUBTOTAL

Interest, fees and others

TOTAL

22,125 16,089 6,036

2,504 1,550 955

17,930 14,774 3,155

36,562 24,937 11,624

36,194 11,736 24,459

82,583 67,964 14,619

6,726 5,910 816

17,370 13,167 4,203

221,995 156,128 65,866

418 109 309

222,413 156,237 66,176

Total Residents Non-residents

If sovereign risks are excluded, 52% is still
rated at A or higher and 77% of the exposure
has a rating equal to or better than BBB–.

A display is likewise made of the rating
distribution of the segment corresponding to
the parent bank.

Expected losses. In accordance with the
above ratings distribution, the Group’s expected
losses (adjusted upwards in line with the
business cycle) are estimated to be €1,664m.

As may be seen in the graph, attributable
expected losses by main business areas
according to their exposure – Retail Banking in
Spain and Portugal accounts for 41% of the
exposure and Wholesale and Investment
Banking for 30% – stand at 0.42% and 0.08%,
respectively, with the expected loss in Mexico
being 0.99% and 1.17% for the rest of the
Americas.

59

RISK MANAGEMENT
Annual Report 2005

Distribution by ratings(1). Excluding sovereign risks (Exposure 31-12-05. Percentage)

AAA/AA A BBB BB+ BB BB-

0

5

10

15

20

25

30

B+ B CCC

(1) Activities of the parent bank and subsidiaries in Spain. Companies, financial entities and institutions.

BBB+ BBB- B-

25.2
27.0

10.4
7.2 7.8

6.2 5.6
3.9 3.6 2.2 0.8 0.2

Distribution by ratings. Companies (1) (Exposure 31-12-05. Percentage)

AAA/AA A BBB BB+ BB BB-

0

5

10

15

20

25

B+ B CCC

(1) Activities of the parent bank and subsidiaries in Spain. It includes only the Banking Book.

BBB+ BBB- B-

5.5

24.1

14.5

9.9 10.8
9.4 8.6

6.2 5.9
3.6

1.3 0.3

Attributable expected losses by business
areas (Percentage over exposure 31-12-05)

Expected
loss
(% exposure)

25

30

35

40

45

Weight of
exposure
over Group
total (%)

Retail Banking in
Spain and Portugal

Mexico Rest of the
Americas

Wholesale and
Investment Banking

0.42

0.99
1.17

0.08

There follows a detail of economic capital
consumption and expected loss in the parent
bank’s main portfolios in Spain. It should be
noted that in 2005 economic capital has
included a component linked to LGD
volatility.

Concentration. The BBVA Group has 79
groups with credit risk exposure (investment +
guarantees) that exceeds €200m, amounting to
a total risk of €37,151m, ie, 14.7% of the
Group’s overall risk, of which 95% has an
investment degree loan rating. From the
perspective of transaction source, 67% is
concentrated in Spain, 21% in the foreign
network and 12% in Latin America (9% in
Mexico). The major sectors are: institutional
(30%), real-estate and development (17%),
telecommunications (10%) and utilities (10%).

Non-performing loans (NPL). Over the course
of the year, BBVA has upheld the trend for
improvement in credit risk quality indicators,
which is a constant in the Group’s evolution.
The value of NPL (customer lending and
contingent liabilities) stood at €2,382m at
year-end 2005, as opposed to €2,248m twelve
months earlier. Nonetheless, adjusting for the
perimeter enlargement effect in Mexico, USA
and Colombia and of exchange rate variations,
NPL went down by €189m.

This drop is due to a new reduction in the
non-performing loans ratio over credit risk,
despite the more stringent criteria for NPL
accounting, falling from 1.08% in 2004 to
0.86% in 2005, and to a better recovery rate
rising to 36.5% of the critical mass (debit
balances plus new entries), as opposed to
31.4% for 2004.

The accompanying table provides a
breakdown of movements in non-performing
loans in 2005 and 2004.

60

RISK MANAGEMENT
Annual Report 2005

Concentration. Distribution by sector
(31-12-05)

0

5

10

15

20

25

30

0

4,000

6,000

8,000

10,000

12,000

2,000

17%

Real Estate
and Develop.

10%

Consumer
and Services

5%

Industry

30%

Institutional

8%

Oil Industry

10%

Utilities

10%

Telecommunications

4%

Others

6%

Automobiles

Mi
llio

n e
uro

s

NPL. Distribution by business areas
(31-12-05)

Wholesale
Banking
5.1%

Argentina 1.6%

Mexico 24.1%

Exposición. Riesgo Cr
(Distribución geográfica) (30-09-05)

0

10

20

30

40

50

60

The
Americas
54.4%

Retail
Banking in
Spain and
Portugal
35.8%

Corporate Activities
4.7%

Chile 9.8%

Colombia 9.4%
Peru 3.4%
Puerto
Rico 3.0%

USA 0.8%
Venezuela 0.7%Rest of Latin America 1.5%

RISK STATISTICS FOR THE MAIN BBVA, S.A. PORTFOLIOS
(31-12-05)

Consumer loans

Mortgage

SMEs

Corporates

(1) Includes off-balance-sheet positions to which the corresponding conversion factors are applied.
Segmentation according to tool used for rating.

6,278 62 0.99 285 4.54

56,826 98 0.17 978 1.72

15,952 63 0.40 571 3.58

39,273 28 0.07 803 2.04

Exposure (1) Expected losses Economic capital
Portfolios Million euros Million euros % Million euros %

All business areas have recorded a good
performance, based on the trend in net entries,
as shown in the table provided.

As a result of strong growth in lending and
the containment of past-due balances, there is a

further reduction in the Group’s NPL ratio by
19 basis points, down to 0.94% at year-end
2005, as opposed to 1.13% at year-end 2004.

All business areas reduced their NPL ratio:
Retail Banking in Spain and Portugal by 20
basis points, down to 0.62%, Wholesale and
Investment Banking by 12 basis points to
0.18% and the Americas by 77 basis points to
2.67%.

Given that provisioning for credit risk in the
customer lending portfolio rose by 21.8% to
€6,015m, the BBVA Group’s NPL coverage
rate increased to 252.5% (219.7% at year-end
2004), thereby reinforcing the Group’s
solvency. This performance has been recorded
across the board in all business areas, rising to
315.7% in Retail Banking, 728.7% in
Wholesale Banking and 183.8% in the
Americas.

61

RISK MANAGEMENT
Annual Report 2005

TREND IN NPL
(Million euros)

BEGINNING BALANCE
Entries

Recoveries

NET ENTRY
Transfers to write-offs

Exchange differences and others

FINAL BALANCE

2,248 3,028
1,943 1,988

(1,531) (1,575)

412 413
(667) (713)

389 (480)

2,382 2,248

2005 2004

NPL TREND BY BUSINESS AREAS
(Million euros)

BEGINNING BALANCE

NET ENTRY
Transfers to write-offs

Exchange differences and others

FINAL BALANCE

Retail Banking Wholesale Banking The Americas Others
2005 2004 2005 2004 2005 2004 2005 2004

NPL rates

Wholesale and
Investment Banking

3,0

3,5

December
2004

December
2005

Group total

Retail Banking in
Spain and Portugal

The Americas

3.44

1.13
0.82

0.30

2.67

0.94
0.62
0.18

Coverage

Wholesale and
Investment Banking

6000

7000

December
2004

December
2005

Group
total

Retail Banking in
Spain and Portugal

The
Americas

4,939

2,342
1,815

814

6,015

2,693
2,381

895

December
2004

December
2005

480.2

249.1
219.7
173.5

728.7

315.7
252.5
183.8

Loan loss provisions Coverage rate

700

800

940 1,040 169 255 1,046 1,687 93 46

121 170 (39) (44) 326 260 4 27
(205) (219) (15) (36) (443) (458) (4) -

(3) (51) 8 (6) 367 (443) 17 20

853 940 123 169 1,296 1,046 110 93

P RISK MANAGEMENT IN MARKET
AREAS

The BBVA Group manages jointly credit and
market risk in trading activity, within a limits
system framework approved by the Executive
Committee and adapted to the nature of the
business.

The most widely used measurement model is
Value-at-Risk, VaR (the maximum loss that
could be incurred by the portfolios for a given
confidence level, as a result of adverse
fluctuations in market variables), with a
confidence level of 99%, and a one-day
horizon. This measurement includes basis risk,
spread, convexity and other risks associated
with embedded options and structured
products.

The structure for market risk limits has been
supplemented and reinforced in 2005; it
includes an overall VaR per business unit and
involves specific sub-limits according to the
type of risk, business activity and trading unit.

Risk monitoring in terms of VaR is
undertaken using two complementary and
dynamic methods. Priority is given to the use
of limits based on the measuring of 1-day VaR
with equally weighted observations of the
daily information on the past year’s market
(VaR without smoothing), and monitoring is
also made of the VaR that gives greatest
importance to the immediate past (with
exponential smoothing). Limits are likewise
established for economic capital and VaR
stress situations, considering the impact of
past financial crises and potential and
foreseeable future scenarios.

The dynamic nature of the limits allows for
linking authorised risk levels for market
business units to their performance over the
year, reducing the limits in the event of negative
aggregate results. In order to foresee and
mitigate the effects of these situations, loss
limits and other control measures, such as delta
sensitivities, are also introduced. The proactive
management of this limits structure is
accompanied by a broad range of indicators
and warning alerts that immediately trigger
procedures designed to cope with those

situations that might possibly compromise the
activities of the business area.

In order to assess impacts of less liquid
markets, regular settlement VaR calculations
are made in certain portfolios, taking into
account the liquidity conditions in financial
markets at any given time. Finally, the market
risk measurement model incorporates
back-testing or ex-post comparison, which
helps to ensure the accuracy of the risk
measurements made, comparing day-to-day
management results at different levels with the
corresponding VaR measurement.

The inclusion of Mexico in the
implementation of the new risk measurement
platform, now fully operational in the Europe
and US Global Business unit, paves the way for
the integration of market risk with credit risk
for the whole of the perimeter for which the
BBVA Group has requested the application of
the Advanced Internal Model for capital
allocation. This new and more powerful
platform uses historical and Monte Carlo
simulation, applying full-valuation to
derivatives, with a consequent increase in
estimated risk accuracy.

The planned enlargement of the Advanced
Internal Model platform and perimeter is
underway in all the other Latin American units
in the BBVA Group.

Market risk 2005
The BBVA Group’s market risk in 2005 has
generally remained at moderate levels, with a
downward trend over the first three quarters and
a slight upturn towards the end of the year,
mainly as a result of the increased exposure. The
year closed with an average weighted limits
consumption of 33% (29% for the method with
exponential smoothing) with low volatility
regarding this average value. The main developed
markets ended the year with significant advances
in the stock markets, whereas in emerging
markets there has been a cut-back in country risk
spreads, public debt performed well and stock
markets made significant gains. Greater liquidity
in fixed-income markets has been the common
denominator in all Latin American countries in
2005.

62

RISK MANAGEMENT
Annual Report 2005

The BBVA Group’s market risk in 2005, in
terms of VaR, has averaged €19,040m.

The main risk the Group faces is interest
rate risk (62% of the total at year-end 2005),
which includes systematic risk and the specific
risk linked to spreads. Vega and correlation
risks each account for 7% of the total, and
equity risk and FX risk account for 9% and
7%, respectively.

By geographical areas, 67.5% of the market
risk corresponds to banking in Europe and the
United States, and 32.5% to the Group’s
banking companies in Latin America, of which
23.9% is concentrated in Mexico.

63

RISK MANAGEMENT
Annual Report 2005

Trend in market risk
(Thousand euros)

10

12

14

16

18

20

22

24

26

20,000

30,000

40,000

10,000

31-12-04 31-3-05 30-6-05 30-9-05 30-12-05

VaR without smoothing VaR with smoothing

Distribution of market risk frequencies
in 2005

0

5

10

15

20

25

30

35

0%

20%

30%

40%

10%

13,000-16,000 16,000-19,000 19,000-22,000 22,000-25,000 >25,000
Daily VaR (Thousand euros)

MARKET RISK BY RISK FACTORS IN 2005
(Thousand euros)

Interest (1)

Exchange rate (1)

Equity (1)

Vega and correlation

Diversification effect

TOTAL
(1) Includes gamma risk of fixed-income, exchange rate and equity options, respectively. Interest risk includes the spread.

14,232 12,150 20,178 7,005

1,717 1,646 5,692 475

2,024 2,113 4,751 1,026

5,009 5,487 6,985 4,243

(2,559) (2,357) - -

20,424 19,040 28,314 12,918

Daily VaR
31-12-05 Average Maximum Minimum

Market risk by geographical areas
(Average 2005)

Banks in
Latin America

Other banks in
Latin America

67.5%

32.5%

0

10

20

30

40

50

60

70

80

90

100

Banking Europe
and USA

Mexico

8.6%

23.9%

Regarding average limits use by the Group’s
main business units, as calculated without
exponential smoothing, it amounted to 23% for
trading rooms in developed markets, 66% for
the Bancomer trading room and 50% for the
remainder of Latin America trading rooms.

The back-testing comparison performed with
management results for the BBVA SA perimeter
market risk in 2005, which makes a day-to-day
comparison between positions results and risks
level estimated by the model, confirms the
adequacy of the risk management model.

64

RISK MANAGEMENT
Annual Report 2005

BBVA, SA internal back-testing model (Overall risk. VaR versus daily earnings)

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

J
-30,000

-20,000

0

10,000

20,000

30,000

2005

-15.000

-10.000

-5.000

0

5.000

10.000

15.000

-10,000

F M A M J Ju A S O N D

Daily
VaR

Profit

Losses

22

24

26

Th
ou

san
d e

uro
s

Market risk. Average use of limits in 2005
(Percentage)

Use with
smoothing

Stress
use

0

10

20

30

40

50

60

70

Use without
smoothing

33
29 30

BBVA Group

23
19 18

BBVA Europe + USA

66

54

66

BBVA Bancomer
trading room

50 53 51

Other Latin America
trading rooms

0%
10%

20%

30%

40%

50%

60%

70%

Credit risk in market activities
The credit risk in OTC financial instruments is
calculated by considering the daily marking to
market of the positions held, plus an estimate of
maximum potential increase in value through to
maturity.

The measurement system is based on Monte
Carlo simulation for all operations:
• It takes into account the portfolio effect,

considering correlations that exist between
the different market variables, thereby
reflecting the offsetting effect between
transactions.

• It incorporates the term effect, whereby
portfolios comprising short and long-term
operations are dealt with jointly.

• It measures risk with counterparties with
whom legal netting and collateral contracts
are set (ISDA, CSA, CMOF, etc.).

• It enables exotic products to be measured
adequately.
The equivalent maximum credit risk

exposure to counterparties at year-end 2005 was
€15,777m, with a year-on-year increase of 25%.

The policy of entering into netting and
collateral agreements continued. The overall
reduction – in terms of exposure – due to
master agreements is €10,749m, reducing the
gross figure of €15,777m to a net risk of
€5,028m.

The net market value of the instruments
mentioned in the portfolio at year-end 2005 is
€1,254m, with 75 month average residual term,
whereas the gross replacement value is €12,951m.

The accompanying table shows the
distribution by maturities of the equivalent
maximum exposure amounts with OTC
financial instruments.

65

RISK MANAGEMENT
Annual Report 2005

OTC DERIVATIVES. EQUIVALENT MAXIMUM EXPOSURE
(Million euros)

IRS

FRAs

Interest rate options

OTC interest rate diversification

TOTAL OTC INTEREST RATE

Forward FX

Currency swaps

Currency options

OTC exchange rate diversification

TOTAL OTC EXCHANGE RATE

OTC equity

Fixed income and others

OTC equity and others diversification

TOTAL OTC EQUITY AND OTHERS

TOTAL DIVERSIFICATION

TOTAL

10,032 1,715 12,120 68

24 13 31 12

509 (154) 606 56

(25)

10,565 1,575 12,732 68

633 42 1,308 31

419 58 788 66

102 (92) 92 23

(309)

1,155 8 1,879 58

623 (588) 728 31

609 260 986 121

(146)

1,231 (328) 1,569 110

(404)

12,951 1,254 15,777 75

Gross Net replacement Equivalent Weighted
OTC financial instruments replacement value value maximum exposure average term

The counterparty risk assumed in this
activity involves entities with a high credit
rating, equal to or higher than A– in 90% of
cases. The exposure is concentrated in financial
entities (89%) with the remainder (11%) in
corporations and obligors, and is suitably
diversified.

By geographical areas, the greater weight lies
in Europe (74%) and North America (21%),
which account for 95% of the total.

66

RISK MANAGEMENT
Annual Report 2005

Equivalent maximum exposure. Distribution
by geographical areas
(Percentage)

Rest of
euro zone

34%

Spain
19%

Latin America
2%

Others 3%

Rest of
Europe
21%

USA
21%

DISTRIBUTION BY MATURITIES. MAXIMUM EXPOSURE IN OTC FINANCIAL
INSTRUMENTS
(Million euros)

OTC interest rate

OTC exchange rate

OTC equity and others

Total diversification

TOTAL

12,732 12,540 11,171 6,802 4,098 1,071 718 185

1,879 1,202 798 438 248 79 58 1

1,522 1,569 1,527 1,071 734 543 425 91

(358) (1)

15,777 15,312 13,496 8,311 5,080 1,692 1,201 277

2005
Type of product Up to 6 months Up to 1 year Up to 3 years Up to 5 years Up to 10 years Up to 15 years Up to 25 years As of 25 years

Equivalent maximum exposure. Distribution by ratings (Percentage)

0

5

10

15

20

25

30

35

40

45

AAA

4.7

A-

4.0

BBB

2.4

BBB-

2.0

BB

0.4

BB-

0.1

B

0.1

B-

0.1

C

0.0

AA

9.2

A+

3.6

BBB+

2.3

14.7

AA+

44.3

AA-

0.8

BB+

1.2

B+

0.5

NRA

9.6

P STRUCTURAL RISKS

Structural interest rate risk
The BBVA Group’s exposure to variations in
market interest rates is one of the financial risks
inherent to banking. Both the parallel
movements of yield curves and the change in
their slope, as well as the embedded options
sensitivity present in certain banking
operations, are taken into account when
assessing risk.

The Assets and Liabilities Committee
(ALCO) actively manages the BBVA Group’s
asset and liability risk, excluding trading
activity, in accordance with the exposure profile
established by the BBVA Group. Decision-
making explicitly considers interest rate risk

measures, whose monitoring and supervision
are carried out by the Risk Area, as an
independent unit responsible for this
assessment, as well as the design of systems for
measuring, monitoring, reporting and
supervising limits policies. The increasing
sophistication of financial products and the
strategies designed by the ALCO, as well as risk
assessment models, have led in 2005 to the
BBVA Group including new measurement tools
in order to further enlarge upon its scope for
calculation and analysis.

The accompanying table of gaps shows the
different asset and liability items distributed by
time buckets in accordance with their date of
maturity or repricing, depending on whether
they are fixed or variable rate.

67

RISK MANAGEMENT
Annual Report 2005

MATRIX OF MATURITIES OR REPRICING DATES ON THE CONSOLIDATED BALANCE
SHEET IN EUROS. EX TRADING ACTIVITY
(Thousand euros)

ASSETS
Money market

Lending

Securities portfolio

Other sensitive assets

Derivatives

TOTAL SENSITIVE ASSETS

LIABILITIES
Money market

Customer funds

Wholesale financing

Other sensitive liabilities

Derivatives

TOTAL SENSITIVE LIABILITIES

GAPS

22,152,972 11,371,856 6,368,653 2,998,655 53,257 107,798 430,407 613,376 208,969

151,893,957 26,451,775 38,874,654 70,207,121 4,563,639 3,365,508 2,083,676 1,384,401 4,963,182

31,892,613 5,904,803 1,544,025 8,305,483 4,554,387 2,467,314 2,397,515 570,977 6,148,109

15,020,690 12,665,504 48,275 185,180 49,118 807,063 892,497 203,784 169,268

59,138,298 5,939,477 6,213,714 3,702,912 7,224,242 3,052,961 6,919,629 8,832,821 17,252,542

280,098,530 62,333,416 53,049,322 85,399,351 16,444,644 9,800,644 12,723,723 11,605,360 28,742,071

11,889,969 8,579,119 2,638,078 603,658 - - - - 69,114

78,986,774 16,906,164 6,087,826 6,517,900 589,579 11,164,717 1,169,648 18,569,199 17,981,740

70,514,749 7,202,093 28,074,446 2,547,345 3,500,734 536,475 5,287,789 7,588,348 15,777,519

53,614,098 36,098,031 4,861,219 5,724,512 1,303,269 953,372 619,974 487,765 3,565,957

62,016,353 19,350,156 29,744,088 7,718,755 588,303 613,016 677,039 323,511 3,001,486

277,021,944 88,135,562 71,405,658 23,112,169 5,981,885 13,267,581 7,754,450 26,968,822 40,395,816

3,076,587 (25,802,146) (18,356,336) 62,287,182 10,462,759 (3,466,937) 4,969,273 (15,363,463) (11,653,745)

1-3 3-12 1-2 2-3 3-4 4-5 As of
Balance 1 month months months years years years years 5 years

This characterisation of the balance sheet
leads to an initial approach to repricing,
complemented by the subsequent quantification
of the impact on the net interest income and the
economic value of the BBVA Group in the light
of changes in market interest rates. The graph
shows the interest rate risk profile for the BBVA
Group’s main entities.

Bearing in mind that sensitivity measures do
not contain all sources of interest rate risk, an
in-depth analysis has been carried out in 2005
on foreseeable scenarios and risk measurements
on the basis of curve simulation processes,
thereby enabling an assessment of different
changes in slope, curvature and parallel

movements to be made. These simulations
provide statistical distributions of impact on net
interest income and economic value, thereby
specifying the maximum negative variations for
a predetermined confidence level.

The limit structure for asset and liability
interest rate risk was expanded in 2005 to
include an economic capital limit for asset and
liability interest rate risk, in addition to
sensitivity limits for net interest income and
economic value, which implies setting a 99%
confidence level for unexpected economic losses
through interest rate risk. This limit structure,
which is approved annually by the Executive
Committee, is one of the main tools the BBVA
Group has for the risk supervision of asset and
liability interest rate risk. The graph provided
shows the average use of limits in 2005, in
which interest rate risk has shown an upward
trend within a context of rising interest rates.

In 2005, the ALCO has adopted a hands-on
approach to asset and liability interest rate risk,
with both hedging derivatives and balance-sheet
instruments. At year-end 2005, there is a fixed
interest rate assets portfolio of €31,249m, with
a view to offsetting or reducing the negative
effect of the decline in interest rates on the
Group’s net interest income. In the year, the
portfolio has generated €264m in net interest
income and €80m in net trading income.

68

RISK MANAGEMENT
Annual Report 2005

BBVA Group structural interest rate
risk profile

BBVA

I.M.: Impact on net interest income (%)

4.939

I.V.: Impact on economic value (%)

UNO-E
BBVA Banco Provincial

BBVA Finanzia

BBVA
Bancomer

BBVA Colombia

BBVA Banco ContinentalBBVA Chile
BCL

BBVA Puerto Rico

I.M.

I.V.

5

-5

-5 5

Structural interest rate risk. Average use of limits

60

70

80

90

Impact limit on economic value

0%

50%

100%

BBVA BBVA
Finanzia

UNO-E BBVA
Bancomer

BBVA
Chile

BBVA
Puerto Rico

BBVA
Colombia

BBVA Banco
Continental

BBVA Banco
Provincial

Impact limit on economic capital Impact limit on net interest income

BCL

Structural exchange rate risk
The measurement of structural exchange rate
risk quantifies the exposure to losses in the
value of the BBVA Group’s strategic positions
as a result of exchange rate variations.
Investments in Latin America, which account
for a long position in foreign currencies, are the
main source of structural exchange rate risk in
the BBVA Group.

The Risk Area makes regular assessments
on the basis of a 99% value-at-risk model
based on stochastic simulations that also
consider the possibility of exchange rate crises,
adjusted to the specific characteristics of
exchange rate markets and to the nature of
structural exchange rate positions. The horizon
is adjusted for each currency depending on
market liquidity and existing management
possibilities. This measurement constitutes the
economic capital or unexpected loss through
structural exchange rate risk, providing an
individual breakdown of the contribution each
currency makes to risk.

This calculation procedure is applied both to
the net positions derived from the investment’s
net asset value, and to the results forecast,
taking into account possible hedges of the
exchange rate position by the ALCO.

Exchange rate risk management has been
undertaken in 2005 with the strengthening of
Latin American currencies against the dollar, as
well as of the dollar against the euro. The net
exposure of investment has increased over this
period by the increased value of the holdings.
Accordingly, the risk level has followed an
upward trend, always within the limit for
economic capital authorised by the Executive
Committee and which, on average, has
consumed 64% in 2005. The exchange rate
risk of results in 2005 has been actively
managed, with a significant part of the
exposure being covered by the profits foreseen
for 2006.

At year-end 2005, BBVA maintained a 44%
global coverage of the BBVA balance sheet in
the Americas, with levels of perfect hedge of
39% in Mexico, 100% in the United States,
75% in Chile and 29% in Peru. These coverage
levels do not consider long positions in dollars

upheld by certain affiliate banks at local level.
In 2005, the transfer to reserves resulting from
the strengthening of Group affiliate banks’ base
currencies against the euro has risen to almost
€700m, whereas the financial cost of the
capital hedge has been €57m net of tax. In
addition, results hedging policy in 2005 has
reduced the results of financial transactions by
€70m net of taxes, a sum that has been offset
by the higher than expected results, expressed
in euros, that the Group’s units in the Americas
recorded.

Liquidity risk
The ultimate goal of liquidity risk management
and monitoring in the BBVA Group is to ensure
that each unit meets its payment obligations,
without having to obtain funds on burdensome
terms.

The Risk Area assesses and monitors
liquidity in a very different manner to the way
it is managed. Accordingly, it permanently
monitors quantitative and qualitative indicators
that reflect the overall positioning in terms of
liquidity, anticipating possible stresses both in
the short term, basically up to 90 days, as in the
medium term, and within a twelve-month
horizon, as well as in the liquidity profile
foreseeable for the coming years.

The limits structure authorised by the
Executive Committee and reported and
monitored by the Board’s Risk Committee is
again one of the key components of BBVA
policy on liquidity management and
supervision. It encompasses such aspects as, for
example, the concentration degree, the capacity
for market access, the future repercussions of
the business model and different qualitative
elements that underpin the market situation and
the perception it has of the entity.

In addition, analyses are made of stress
scenarios and payment and collection flow
simulations in order to assess the impact of
hypothetical scenarios on both assets and
liabilities and on book results. These analyses
are part of the crisis situation liquidity
monitoring model as outlined in the
Contingency Plan, which lays down
responsibilities and actions to be taken in the

69

RISK MANAGEMENT
Annual Report 2005

event of system-wide stress or that specific to
liquidity.

Generally speaking, there have been no
liquidity stress situations in 2005. Accordingly,
the consumption of authorised limits in BBVA
has been moderate, with levels averaging
between 40% and 65% in the main parameters.

Structural risk management in the
equity portfolio
The BBVA Group’s exposure to structural risk
in the equity portfolio stems largely from
holdings in industrial and financial companies
with medium/long-term investment horizons,
reduced by the net short positions held in
derivative instruments over the same underlying
assets in order to limit the portfolio’s sensitivity
in the event of possible upsets in share prices or
stock market indices.

Regarding the internal structural risk
management of the equity portfolio, the
Executive Committee sets out the risk policies
for the business units and approves the
maximum limits for the risk assumed in
positions of this nature. The Risks area
effectively monitors the levels of risk assumed,
assessing it and ensuring compliance with
prevailing limits and policies. Regarding
discretional positions, and in addition to
stop-loss limits laid down by strategy and by
portfolio, establishment is made of an early
warning system for results (loss-triggers) which
forestall the possible exceeding of those limits.

The internal model for measuring economic
capital attributed to the Group’s positions in

structural risk in the equity portfolio is based
on a statistical analysis of assets, for a horizon
determined by the liquidity of the positions and
with the confidence level corresponding to the
entity’s objective rating.

The average consumption of the main
economic capital limits has stood at 53% in
2005. The favourable trend in stock market
prices over the year has involved a moderate
increase in the sensitivity of the Group’s
positions in structural risk in the equity
portfolio on a year-on-year basis, which has
been partially offset by the divestments effected
and by hands-on management through
derivative instruments. The aggregate sensitivity
figure for the Group’s equity positions in the
event of a 1% drop in share prices amounts, at
year-end 2005, to €84m, with 75%
concentrated in highly liquid equity in the
European Union.

P OPERATIONAL RISK

Management model. BBVA is a pioneering
bank in the formulation of a process
management model that considers operational
risk as a form of risk that is different to credit
and market risk. This is reflected in the
in-house definition the Group uses: operational
risk applies to anything that is not credit or
market risk.

This is a highly complex type of risk, due
both to the causes that give rise to it and to its
consequences. Unlike other credit risk, there is
no admission area. In fact, all the processes that

70

RISK MANAGEMENT
Annual Report 2005

Liquidity risk. Use of BBVA’s total market access limit (Monthly average)

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

January

Total
market
access

Limit

0%

20%

60%

80%

100%

120%

2005

40%

February March April May June July August September October November December

take place in the Group have, to a greater or
lesser extent, operational risk.

Given that operational risk is present in all
Group processes, it is held responsible when the
final outcome of a process does not turn out as
planned, if this deviation cannot be attributed
to credit or market risk. This definition
provides a better meaning of operational risk,
as long as it is located within its natural setting,
namely, in processes.

In order to facilitate its management, risk
needs to be identified, measured, assessed and
mitigated. A set of tools has been designed
accordingly to help raise awareness on it and
which enable it to be gauged over time. These
tools are divided into two groups: qualitative
and quantitative. The former are used to
identify and measure operational risk without
there being a need for events to occur. On the
other hand, quantitative tools measure
operational risk once the events have occurred.

They all share a breakdown of risk into
eight major categories:
1) Processes: human error, mistakes in

operating procedures
2) External fraud: criminal activities committed

by persons unrelated to the Institution
3) Internal fraud: criminal activities committed

by Group staff and unauthorised activities
4) Technology: computer failures (hardware

and software) or breakdowns in
communications

5) Human resources: failures in human
resources policy. Health and safety at work

6) Commercial practices: poor sales practices
and faulted products

7) Disasters: damages to assets caused naturally
or intentionally

8) Suppliers: non-fulfilment of services
arranged.
Operational risk management in business

and support areas is arranged through an
Operational Risk Committee in each area,
consisting of those people responsible for
process management and with decision-making
powers for changing them. Each area has
someone in the position of Operational Risk
Manager (GRO) to coordinate these tasks.
Based on the information available in the

different corporate tools implemented in each
unit, the Operational Risk Committee meets
regularly at the request of the GRO and takes
the necessary decisions on mitigation, bearing
in mind their cost.

Implementation of the tools. In 2005, the
Group has pursued a far-reaching
implementation scheme with a view to
completing the risk map. There follows a detail
of the situation at year-end 2005:

Ev-Ro: This is the basic qualitative tool for
the identification and valuation of operational
risk factors by business or shared resources
areas. The collated data are used to draw up
risk maps (distribution by types of risk and
support areas). This Group tool identifies risk
factors that lead to losses with a bearing on the
books, as well as other factors leading to profit
loss, that is, the loss of future revenue.

Amongst those risk factors that have been
identified so far, 20% are deemed to be high
priority. These risk factors are not all different,
as it is quite often the case that some of them
are repeated in different areas. At year-end, the
implementation degree in the Group stood at
98% (94% completed and 4% underway), as is
shown in the accompanying graph.

71

RISK MANAGEMENT
Annual Report 2005

Ev-Ro implementation degree
by countries
(31-12-05)

Completed In progress

International
Private Banking

Spain

Insurance and Pensions
in the Americas

Mexico

Argentina

Venezuela

Puerto Rico

Chile

Peru

Colombia

Panama

Paraguay

Uruguay

Group total

100%

0

10

20

30

40

50

60

70

80

90

100

100%

86%

100%

100%

100%

100%

100%

100%

100%

100%

4%

97% 3%

80% 20%

94% 4%98%

The above graph shows a display of risk
factor distribution, by types of risk, in both
Spain and Latin America. The quantification of
operational risk factors facilitates the
development and implementation of measures
for mitigating each risk.

TransVaR: This is an operational risk
management tool that uses indicators. It is a
hybrid tool, as it has both qualitative and
quantitative aspects. The data input takes place
within the units that manage the processes by
gathering basic indicators that provide data on
22 generic indicators common to the entire
Group. It has been noted that the level of
operational risk clearly diminishes in those

units that have implemented this tool. Its
implementation degree at the end of 2005
stood at 86%, as shown in the accompanying
graph.

SIRO: This is the key quantitative tool. It is
a corporate database that, since January 2002,
contains all those operational risk events that
constitute a heavy loss or cost for the
organisation. Events are classified by types of
risk and business lines. There is a local Siro in
each country that uploads its data each month
into a Global Siro, where they are consolidated.

External databases are also used in the
Group. Thus, BBVA is one of the founding
members of the world’s first database created
for such purposes: Operational Risk Exchange
(ORX), a non-profit organisation located in
Zurich whose purpose is to disclose, on an
anonymous basis, operational risk events
exceeding €20,000. This information serves a
dual purpose: on the one hand, it completes the
data held when calculating capital and, on the
other, it is used as a benchmark. ORX was set
up in 2002 with 12 members, and it currently
consists of 23 of the world’s major banks.

Reputational risk. RepTool is the tool for the
qualitative management of reputational risk in
the Group. Corporate reputation is an
intangible asset that each company projects
onto its investors, customers and employees
(both current and potential), resulting in
attraction, rejection or indifference. BBVA
understands reputational risk to be what
exposes us to uncertainty as a result of the

72

RISK MANAGEMENT
Annual Report 2005

Past distribution of risk assessed by types of risk
(Percentage)

External
fraud
4%

Processes
41%

Commercial
practices

10%

External
12%

Technology
19%

HR
7%

Spain Latin America

Internal fraud 7% External fraud 6%

Processes
53%

Commercial practices
2%

External
6%

Technology
12%

HR 7%

Internal
fraud
14%

TransVaR implementation degree
by countries (31-12-05)

Completed In progress

0

10

20

30

40

50

60

70

80

90

100

100%

100%

32% 17%

77% 19%

30% 48%

84% 16%

67% 33%

84% 16%

92% 8%

89% 11%

75% 25%

50% 14%

69% 17%86%

44% 22%

Spain

Mexico

Argentina

Venezuela

Puerto Rico

Chile

Peru

Colombia

Panama

Paraguay

Uruguay

Group total

International
Private Banking

Insurance and Pensions
in the Americas

perception that different groups may have of
our entity. The stakeholders most affected are
customers, shareholders and employees.
Reputational risk is a consequence of the
materialisation of other kinds of risk, mainly
operational risk.

The scheme for implementing RepTool has
continued in 2005, and by year-end 2005 it had
been completed in the following units: Global
Markets and Distribution, International Private
Banking, Global Corporate Banking, Products
and Businesses and Special Financial Services. A
total of 334 factors have been identified for
reputational risks, which are circumstances that
have the potential to become reputational
events. RepTool classifies these risk functions in
terms of the type of action required to mitigate
them. The accompanying graph shows risk
distribution in terms of action plan.

Operational risk capital. The first estimates
have been made in 2005 for operational risk
capital as per AMA models. Within the range of
possible approaches, use has been made of the
LDA (Loss Distribution Approach) method,
which estimates the distribution of losses in
accordance with the operational events an
entity has to face, by adjusting accordingly two
factors that, in turn, determine it: the frequency
of events and their impact.

The calculations made use SIRO as their
main source of information. In order to enrich
the data provided by this in-house database and
consider the impact of possible events not yet
included in it, use has been made of the ORX
external database and scenario simulation has
also been included, with information provided
by the Ev-Ro tool.

P RISK MANAGEMENT IN
NON-BANKING ACTIVITIES

Insurance. BBVA operates in the insurance
sector in different countries and with multiple
products. Given that the main business of
insurance companies is to provide risk coverage
for third parties, risk management serves a
threefold purpose:
1) To continuously improve risk assessment and

management techniques in order to ensure
that current products are increasingly
competitive and, therefore, generate more
value for both customers and company alike.

2) To permit the launch of products that cover
new risks, with a joint perspective of risk
control and value creation.

3) To introduce those controls and metrics that
at all times ensure companies uphold the
solvency the Group requires.
In the insurance business, and in addition to

credit and market risk companies are exposed
to, there are technical risks, such as those
related to the performance of risks they insure
for third parties. Concerning technical risks, an
analysis is made of: a) mortality rates, which
affect life assurance and accident insurance; b)
life-expectancy rates, which affect endowment
policies and annuities; c) other technical risks
involving “general risks” (cars, homes, etc.).

73

RISK MANAGEMENT
Annual Report 2005

Reputational risk factors by type of action

No
action

required
54%

Regular
monitoring

40%

Improvement of
procedures and
communications

contingency
plan
4%

Improvement
of procedures 1%

Urgent action and
communications

contingency
plan
1%

Basel II. The BBVA Group has informed the
Bank of Spain of its intention to rate
operational risk in AMA (advanced
management approaches). This is the most
demanding methodology in terms of
information gathering and management.
Accordingly, successful completion requires a
two-year transition period, beginning in
January 2006. During this time,
implementation is to be made of qualitative and
quantitative tools, risk capital is to be
calculated and the Group is to prove it has
management mechanisms capable of mitigating
risk, wherever this is important.

Furthermore, operational risk control is very
important, as several processes coexist in the
company: a) investment management, in which
the business activity is akin to an asset
management firm; b) customer management,
due to product marketing through the Group’s
networks or those pertaining to its companies
or third parties; c) claim management, through
the treatment of events that had been previously
covered by the company.

An analysis has been undertaken throughout
the year of companies’ core products and a
review has been made of the calculation of
economic capital, fine-tuning methodologies in
accordance with central BBVA criteria.

Insofar as new products, each launch
involves an analysis of the embedded value and
its risk-adjusted return, as well as the economic
capital consumed.

Limits have likewise been laid down for
credit and market risk as approved by the
Group’s Executive Committee and supervised
by Risk units (both centrally and in each
business area).

Asset Management. BBVA is present in
various facets of the asset management
business: mutual funds, pension funds, UDI
trusts, investment companies and discretionary
portfolios.

The Group has entities dedicated to
third-part asset management (trust
management) in numerous countries, whose
aim, in return for a fee, is to manage risks to
the account of third parties with two possible
investment mandates: maximise returns for an
expected level of risk or optimise risk for an
expected level of returns.

Therefore, from the perspective of risks, the
duty of trusteeship undertaken with the
customer involves the following: use of the
finest technology available in order to assess
how risk and returns are best combined for
each investor profile and remit; ensure the
ability to identify, measure and assess the risks
assumed by the investor; identify and address
possible conflicts of interest that might arise;
and inform the investor in a clear manner about
the risks assumed and the returns obtained.

In view of the fact that, generally speaking,
here it is the customer who assumes the credit
and market risks, the most important risk is the
operational one, which stems from two basic
sources (through selection, performance of
transactions, monitoring, etc.) and customer
management (through the process of calculation
and assessment, information, subscriptions and
reimbursements, etc.).

The Group is currently developing the
process of adapting customers to their risk
profile, as well as providing clear information
on the results obtained in terms of risk and
returns. The inclusion of volatility metrics,
index-backed returns, value at risk, etc., have
yet to become standard practice in the market,
and the focus is on reporting what best suits
each type of product and what the investor
more readily understands.

Regarding guaranteed funds, the provision of
the guarantee is assessed and monitored by the
Bank, in terms of embedded options and taking
into account both market and credit risk. This
assessment is complemented by an admission
procedure for each new guaranteed fund.

74

RISK MANAGEMENT
Annual Report 2005

Insurance in the Americas. Economic capital
distribution by type of risk

Market
47%

Credit
30%

Technical
19%

Others 1%

Operational
3%

Insurance in Europe. Economic capital
distribution by type of risk

Market
20%

Credit
19%

Technical
51%

Others 1%

Operational
9%

Credit and market risk limits have been
introduced for the investment in equity
approved by the Group’s Executive Committee
and supervised by Risk units.

The management model. The Group has two
aims in risk management in the Insurance and
Asset Management units: a) the use of
homogenous methods and processes applying a

company-wide standard; b) assessment through
the risk departments in each company.

The achievement of this dual objective
implies a two-tier organisation:
1) A dedicated Non-banking Central Risk unit

in the Group, whose mission it is to provide
companies with all collective experience and
shared methodology in terms of risks, as
well as ensure that each company
undertakes the proper identification,
measurement, assessment and supervision of
risks. The Group, therefore, is the one to
define the methods to be used in all business
activities, guaranteeing homogeneity in the
treatment of each type of risk and thereby
enabling aggregation.

2) Risk units in the business areas, focusing on
risk identification, measurement and
assessment, applying Group methods and
reporting to the Central Unit. Accordingly,
they implement methods and procedures
that are established for the Group as a
whole and carry out all those duties required
for proper risk monitoring to facilitate
business development.
This arrangement allows for centralised

supervision with decentralised assessment,
thereby streamlining the process.

A key component in the risk management
model in these areas is the New Products
Committee where, convened by Risk units in
the business areas, all departments adopt a
multidisciplinary approach to the review and
validation of the new products to be offered to
customers, new assets for portfolios and new
activities to be undertaken.

75

RISK MANAGEMENT
Annual Report 2005

Asset Management and Private Banking in
Spain and Portugal. Economic capital
distribution by type of risk

Market
1%

Credit 6%Guarantee
8%

Operational
85%

Pensions in the Americas. Economic capital
distribution by type of risk

Market
45%

Credit 6%Others
2%

Operational
47%

76

BUSINESS
AREAS

ORETAIL BANKING IN SPAIN AND PORTUGAL

OWHOLESALE AND INVESTMENT BANKING

OTHE AMERICAS

OCORPORATE ACTIVITIES

BUSINESS AREAS
Annual Report 2005

77

BUSINESS AREAS
Annual Report 2005

This chapter presents the activity and results of
the BBVA Group broken down so as to show the
individual contribution of each business area.

Following introduction of IFRS, the Group
has restated the information on business areas
in 2004 in accordance with the financial
statements, so that the year-on-year
comparisons provided have a uniform basis.

Information by area is a basic tool for
monitoring and controlling the Group’s various
businesses. Preparation starts at the lowest level
where all the initial accounting data for the
business in question are recorded. Data from
these units are classified and combined in
accordance with the defined structure to arrive at
the picture for the entire area. The individual
companies that make up the Group are also
allocated to the different business areas. When
the diversity of a company so requires, its activity
and results are attributed to different units.

Once the composition of each business area
is determined, the management adjustments
inherent in the model are applied. The most
significant of those adjustments are the
following:
• Capital: the Group allocates economic

capital commensurate with the risks
incurred by each business. It assesses capital
requirements according to the lending,
market and operational risks incurred. The
first step is to quantify the amount of core
equity (capital plus reserves) attributable to
the risks in each area. The bank uses this
amount as a basis to determine the return
generated on the equity in each business
(ROE). Following this, the remaining eligible
funds issued by the Group (eligible
subordinated debt and preferred shares) are
allocated along with their associated costs.
In the Americas business area (except
Argentina and international private banking,
where the previous criteria are maintained),
the capital assigned is the theoretical book
value of the stake held by the BBVA Group.
The amounts related to minority interests
are recorded under “Other eligible capital”.

• Internal transfer prices: management uses
rates adjusted for maturity to calculate the
margins for each business. It also revises the

interest rates for the different assets and
liabilities that make up each unit’s balance
sheet.

• Allocation of operating expenses: in line
with the new accounting criteria, procedures
for attributing expenses have been
improved. Direct and indirect expenses are
allocated to business areas except for those
where there is no close and defined
relationship with the areas, ie, they are of a
clearly corporate or institutional nature for
the Group as a whole.
In information by areas, the main level is

that of businesses: Retail Banking in Spain and
Portugal, Wholesale and Investment Banking,
and the Americas. This corresponds to the first
tier of management of the Group. Information
on the most significant units of each business is
also presented as follows:

• Retail Banking in Spain and Portugal:
– Financial Services (including Commercial

Banking, SME Banking and Finanzia/Uno-e)
– Asset Management and Private Banking
• Wholesale and Investment Banking:
– Wholesale Banking (including Global

Corporate Banking and Institutional
Banking)

– Global Markets and Distribution
• The Americas:
– Banks in the Americas
– Pensions and Insurance.
The Corporate Activities area handles

management functions for the Group as a
whole. These consist of structural positions on
interest and exchange rates, liquidity and
shareholders’ funds. It also includes the unit
that manages the industrial portfolio and
financial holdings.

The second tier is geographical: information
is presented country by country in the
Americas, covering banking activities, pensions
and insurance in each one. Mexico is
particularly significant, so its full income
statement is presented (combining the
statements of Bancomer and of the pensions
and insurance business conducted in that
country). Finally and to complete the
geographical perspective, business in Europe is

78

BUSINESS AREAS
Annual Report 2005

made up of the aggregate of the activities
carried out by Retail Banking Spain and
Portugal and those of Wholesale and
Investment Banking.

Thus the composition of the main business
areas of the Group is as follows:
• Retail Banking in Spain and Portugal: this

includes retail, asset management and
private banking business conducted by the
Group in Spain and Portugal. It therefore
covers individual customers and SMEs in the
domestic market, the Finanzia/Uno-e group
(engaged in e-banking, consumer finance,
distribution of card products and renting
activities), private banking business, mutual
and pension fund managers, insurance
business and BBVA Portugal as well as the
Depository unit.

• Wholesale and Investment Banking: this
covers the Group’s business with large
companies and institutions through
domestic and international corporate
banking, and institutional banking. It also
incorporates business done on trading
floors in Spain, Europe and New York,
origination and distribution of equities,
depositary and custodial services. It includes
business and real estate projects not carried

out through Group holdings in major
corporations.

• The Americas: this area covers the activities
and results of the Group’s banks in the
Americas and of their subsidiary
undertakings, including pension managers,
insurance companies and international
private banking.

• Corporate Activities: this includes Holdings
in Industrial and Financial Companies, as
well as the activities and results of
supporting units such as the ALCO. In
addition, this caption also includes certain
provisions, such as those corresponding to
early retirement, and other corporate
provisions and costs of central units with
strictly corporate functions.
This area-based structure stems from the

internal organisation for management and
monitoring of business units within the BBVA
Group established during 2005.

The information on each principal area and
on the units into which it is divided comprises the
income statement and a set of key management
indicators. In the case of units in the Americas,
year-on-year percentage changes calculated at
constant exchange rates as well as at current rates
are provided for the various line items.

79

BUSINESS AREAS
Annual Report 2005

NET ATTRIBUTABLE PROFIT BY BUSINESS AREAS
(Million euros)

Reatail Banking in Spain and Portugal

Wholesale and Investment Banking

The Americas

Corporate Activities

BBVA GROUP NET ATTRIBUTABLE PROFIT

1,614 13.1 1,427

592 46.6 404

1,820 52.3 1,195

(219) 113.3 (102)

3,806 30.2 2,923

2005 ∆% 2004

ROE AND EFFICIENCY
(Percentage)

Retail Banking in Spain and Portugal

Wholesale and Investment Banking

The Americas

BBVA GROUP

32.1 32.5 43.3 45.6

25.9 17.7 29.7 33.2

33.8 26.1 46.4 48.7

37.0 33.2 46.7 48.6

Efficiency including
ROE depreciation and amortization

2005 2004 2005 2004

80

BUSINESS AREAS
Annual Report 2005

Retail Banking in Spain and Portugal is the
Group area that manages three classes of
customers in separate ways: private individuals
(personal financial services); small businesses,
retailers, the self-employed and small and
medium enterprises (commercial financial
services); it also deals with consumer finance,
automobile loans, card distribution, renting and
e-banking (special financial services). The latter
includes Finanzia, Finanzia Autorenting,
Finanziamento Portugal and Uno-e.

Through a global approach and a
commitment to innovation in order to meet
customer requirements with a personalised
response, the area caters for distribution and
the development and launch of new products
and services. The workforce numbers 25,792
people and there are 3,558 branches in the
network, of which 106 are located in Portugal.

The defining features of 2005 were the
sustained growth of the main business
indicators and the area's earnings. The strong
level of business activity together with a
pricing policy consistent with low interest
rates, the development of new business lines
and appropriate cost control led to a 13.1%
year-on-year increase in operating profit and
an improvement in the cost/income ratio
including depreciation (which fell by over
2 points to 43.3%). The increase in operating
profit boosted net attributable profit by
13.1% to €1,614m. ROE rose to 32.1%
during the year.

The positive figures on the upper part of the
income statement were mainly generated by net
interest income. This rose 5.6% to €3,182m,
reflecting a sustained increase in banking
business related to private individuals, SMEs
and small businesses. This activity was also
complemented by action taken to defend
spreads and customer funds in a highly
competitive environment.

Lending by the area at 31-Dec-05 came to
€127,959m. It grew 20.1% in the year,
supported by increases of 22.9% in market
mortgages (21.1% in residential and 32.7% in
developer finance) as well as by a 22.5% rise in
SMEs and small businesses and 8.5% in
consumer finance.

PRetail Banking
in Spain and
Portugal

O Financial Services

O Personal Financial Services

O Commercial Financial Services

O Special Financial Services

O Asset Management and Private
Banking

O Insurance in Europe

O BBVA Portugal

81

BUSINESS AREAS
Annual Report 2005

INCOME STATEMENT
(Million euros)

NET INTEREST INCOME
Net income by the equity method
Net fee income
Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities
Personnel and general administrative expenses
Depreciation and amortization
Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions
• Other

Provisions (net)
Other income/losses (net)

• From disposal of equity holdings
• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

3,182 5.6 3,015 3,129 5.9 2,956 35 7.6 32
1 (29.7) 1 - n.m. - 1 1.2 1

1,602 8.5 1,477 1,470 8.3 1,358 240 9.2 219
309 20.3 257 - - - - - -

5,094 7.2 4,750 4,599 6.6 4,314 275 9.0 252
108 96.3 55 101 102.2 50 4 280.5 1

5,203 8.3 4,805 4,700 7.7 4,364 279 10.2 254
23 (16.2) 27 25 (9.7) 27 - - -

(2,250) 3.2 (2,179) (2,077) 3.2 (2,014) (80) 5.9 (75)
(103) (3.9) (107) (88) (6.8) (95) (4) 7.6 (4)

49 35.6 36 51 34.0 38 (1) 1.1 (1)

2,922 13.1 2,583 2,611 12.5 2,322 194 12.2 173
(474) 15.9 (409) (458) 17.8 (389) (11) n.m. (1)
(476) 16.3 (409) (458) 17.7 (389) (11) n.m. (1)

2 n.m. - - n.m. - - n.m. -
- n.m. (4) 1 n.m. (3) - (99.5) -
21 80.4 12 23 69.6 14 - (67.6) (1)
11 n.m. 3 10 n.m. 1 - (100.0) 1
10 14.5 9 13 4.0 12 - (89.4) (2)

2,469 13.2 2,181 2,177 12.1 1,943 183 6.9 171
(852) 13.4 (751) (752) 11.4 (676) (64) 7.9 (59)

1,618 13.1 1,430 1,425 12.4 1,268 119 6.3 112
(4) 13.1 (4) (3) 17.5 (2) (1) 28.9 (1)

1,614 13.1 1,427 1,422 12.4 1,265 118 6.1 111

Retail Banking in Spain and Portugal Memorandum item:
Asset Management

Financial Services and Private Banking
2005 ∆% 2004 2005 ∆% 2004 2005 ∆% 2004

RELEVANT BUSINESS INDICATORS
(Million euros and percentages)

Loans to customers (1)

Customer deposits
• Deposits
• Assets sold under repurchase agreement

Off-balance-sheet funds
• Mutual funds
• Pension funds

Other placements
Customer portfolios

Equity
• Shareholders' funds
• Other eligible funds

Total assets (2)

ROE (%)
Efficiency ratio (%)
Efficiency incl. depreciation and amortization (%)
NPL ratio (%)
Coverage ratio (%)
(1) Excluding NPLs.
(2) Excluding insurance.

127,959 20.1 106,510 123,210 20.0 102,672 1,355 62.0 837

58,265 10.6 52,679 54,957 10.6 49,671 1,189 (6.5) 1,271
58,157 10.6 52,596 54,898 10.7 49,608 1,140 (8.8) 1,251

108 30.3 83 59 (5.0) 63 49 138.2 20
61,636 10.6 55,719 47,588 10.1 43,217 13,034 11.0 11,740
46,232 10.1 41,988 39,691 9.2 36,342 5,842 14.2 5,117
15,405 12.2 13,731 7,897 14.9 6,875 7,192 8.6 6,623
7,153 1.1 7,076 6,619 0.7 6,576 534 6.8 500

11,459 30.7 8,768 2,044 67.0 1,224 9,415 24.8 7,544

8,192 10.4 7,422 7,159 14.9 6,232 267 (31.9) 392
5,208 9.9 4,741 4,552 14.3 3,984 166 (32.6) 247
2,984 11.3 2,682 2,607 16.0 2,248 101 (30.8) 145

135,293 19.6 113,127 129,003 19.5 107,989 1,870 (6.7) 2,005

32.1 32.5 33.5 34.5 46.7 51.5
41.4 43.4 42.1 43.9 28.4 29.6
43.3 45.6 44.0 46.1 29.9 31.1
0.62 0.82 0.62 0.83 0.03 0.04

315.7 249.1 315.4 248.8 n.m. n.m.

31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04

Total funds under management by the area
(deposits, mutual and pension funds, and other
brokered products) grew 10.0% during the year
to €126,947m. All types performed well,
although the biggest increases were in stable
deposits. Term deposits increased 20.2%
(financial insurance products 30.1%), mutual
funds rose 10.1% and pensions 12.2%. In
addition, transactional deposits increased
5.1%.

Higher business activity was also responsible
for growth in net fee income, which rose 8.5%
to €1,602m. Fees increased by 12.1% (to
€922m) on banking services and by 3.9% (to
€680m) on mutual and pension funds.
Furthermore, the development and distribution
of insurance products contributed €309m (up
20.3% on 2004).

Higher net interest income, fees and
insurance boosted core revenues 7.2% to

€5,094m. In addition, distribution of cash
management products in the SME and small
businesses segment lifted net trading income to
€108m. This figure is nearly twice that of
2004. Ordinary revenues thus climbed 8.3% to
€5,203m. Costs (personnel, overheads,
amortisation and depreciation, net of
recoveries) were up only 2.8%, which is less
than half the increase in ordinary revenues,
despite the addition of 161 offices to the branch
network. Consequently the cost/income ratio,
including depreciation, improved 2.3 points to
43.3% (45.6% in 2004).

The area’s operating profit in 2005 climbed
13.1% to €2,922m. The loan loss provisions of
€476m and their 16.3% increase are mainly
due to generic provisioning. They remained at
maximum level during the year but increased in
accordance with the level of lending activity.
However, specific provisions remained low as a

82

BUSINESS AREAS
Annual Report 2005

Retail Banking in Spain and Portugal
(Million euros)

Otros
recursos

Recursos
en balance

115,391

126,947
+10.0%

106,510

127,959

+20.1%

Loans to customers Customer funds

December
2004

December
2005

December
2004

December
2005

0

Retail Banking in Spain and Portugal
Efficiency (Percentage)

2004 2005

45.6

127

43.3

Efficiency ratio
including depreciation

Change in
revenues 2005/2004

Change in general expenses
and depreciation 2005/2004

8.1

2.8

0

1

2

3

4

5

6

7

8

9

Retail Banking in Spain and Portugal
Operating profit (Million euros)

1Q

608

2,583

2004
2Q 3Q 4Q

648 639
688

1Q

673

2005
2Q 3Q 4Q

738 741
771

+13.1%
2,922

Retail Banking in Spain and Portugal
Net attributable profit (Million euros)

Otros
recursos

Recursos
en balance

1Q

357

1,427

2004
2Q 3Q 4Q

348 358 363

1Q

403

2005
2Q 3Q 4Q

390
411 409

+13.1%
1,614

250
300
350
400
450
500
550
600
650
700
750
800
850

consequence of the improvement in asset
quality. Despite the increase in lending activity,
non-performing loans declined 9.3% in the last
twelve months. The non-performing loan ratio
fell to 0.62%, compared to 0.82% at
31-Dec-04. Coverage increased to 315.7%
(249.1% at the end of 2004).

year’s more outstanding features. Innovation in
the approach to lending involved the launch of
new products and a more flexible arrangement
of those already existing, with the dual purpose
being to grant customers greater access to
home-buying and to consumer products and
services, whilst at the same time strengthening
their ties with BBVA. Regarding fund-gathering
activities, a highlight was the launch of Cuentas
Claras (Clear Accounts), with a reduction in the
price of various types of services (financial,
legal assistance, household, etc.). Furthermore,
a boost was given to the savings campaign as an
instrument for gathering transactional deposits
and, in term deposits, the management of a
stable catalogue was combined with the launch
of new products.

The greater degree of guidance, whose
maximum exponent is Carteras Gestionadas
(Managed Fund Portfolios), was another of the
mainstays of progress for personal financial
services. Accordingly, backing continued for the
role of financial adviser, through the
arrangement of a demanding training scheme
whereby, at 31-Dec-05, 2,534 managers had
been awarded the Certificate of European
Financial Adviser (1,956 at the end of 2004). In
addition, they have been provided with new
tools that incorporate advances in customer
profile information, as well as in procedure
planning.

Furthermore, the role of the branch has been
further reinforced as the basic referent for the
different distribution channels, through the
opening of 188 new sales outlets, of which 148

83

BUSINESS AREAS
Annual Report 2005

Retail Banking in Spain and Portugal

Otros
recursos

Recursos
en balance

Non-performing assets
and provisions

(Million euros)

NPL ratio and
coverage (%)

0

20000

40000

60000

80000

100000

120000

140000

NPL ratio

December
2004

December
2005

Loan loss
provisions

Non-performing
assets

Coverage
ratio

2,342

940

2,693

853

December
2004

December
2005

249.1

0.82

315.7

0.62

Commercial productivity
(Average monthly number of products sold per manager)

Otros
recursos

Recursos
en balance

21.3

28.5

2004 2005

0

+33.9%

P FINANCIAL SERVICES

Personal, commercial and special financial
services accounted for almost 90% of the area’s
total earnings. Operating profit in the year
came to €2,611m, a rise of 12.5% over 2004.
Net attributable profit was €1,422m (up
12.4%). Lending and funds under management
came to €123,210m and €109,104m,
respectively, following increases of 20.0% and
9.8%.

P PERSONAL FINANCIAL SERVICES

Personal financial services (SFP), the
management model for private individuals in
which BBVA led the field in its formulation and
launch three years ago, recorded a 33.9%
increase in commercial productivity (the
average number of products sold per manager)
over 2004, as a result of an offer that advanced
in terms of personalisation and guidance, as
well as in quality levels and in value creation
for customers.

The growing personalisation of services
advanced through products was one of the

are concentrated in Madrid and along the
Mediterranean coastline, the two geographical
areas of greatest expansion in Spain. This,
together with the reorganisation programme
– with 31 new incorporations during the year –
means that at 31-Dec-05 commercial banking
had a network of 3,337 branches, of which
398, including the most important ones, have
structures adapted to the new business model
(288 in 2004).

Alternative channels also continued to
develop strongly during the year. Thus, the
Prescription unit, with 395 specialist managers,
increased sales in the consumer, mortgage and
small business markets as well as from
brokerage through managers, by 22% to
€5,494m. Policy in electronic banking focused
on encouraging customers to increase their use
of internet banking facilities, as well as on the
introduction of new mobile phone services,
thereby creating a new channel.

Customer lending in the year grew 18.7%,
recording a balance in excess of €76 billion.
Mortgage lending increased 22.8%, with a
turnover of €24,576m, of which €15,632m
corresponded to home-buyers’ credit. In
addition, the financing of over 48,000 new
homes built increased Banca Hipotecaria’s loan
portfolio by 31.1%. In consumer finance, the
arrangement of new transactions in 2005
recorded year-on-year growth of 17.4%, as the
result of the systematic launch of pre-approved
and customised loans with a credit limit, the
Credicoche campaign for automobile purchase
with a price offer based on loyalty criteria, the
financing of the Quincena del Libretón
(fortnight savings campaign) amounting to
€180m, the Nacimiento (Birth) and Superación
(Bettering) corporate responsibility loans, the
financing of pension plan contributions and the
Crédito Fácil (Easy Credit) campaign.

Regarding fund-gathering activities,
transactional deposits were boosted by savings
campaigns, in which the single offer was
replaced by a variety of promotions, with the
distribution of a million gifts and the gathering
of €2,620m, as well as by the launch of
Cuentas Claras.

In terms of stable funds, term deposits
increased 18.5% (up 31.0% for endowment
insurances) as did mutual and pension funds,
by 9.2%. The stable product catalogue,
structured around Depósitos Crecientes
(Growing Deposits), Planes Renta and the
Carteras Gestionadas for funds, attracted
around €3.8 billion. Furthermore, the capacity
for innovation was expressed in the
enlargement of this catalogue with deposits and
mutual funds that are financially more
attractive to customers at any given moment.
Thus, total gathering through the new products
marketed (Depósito Doble, Depósito Bolsa
Creciente 4-4-5, Depósito Triple 4% and the
funds BBVA Ranking Plus, BBVA Extra 5
Acciones, BBVA 100 Ibex positivo and BBVA
Garantizado Top Dividendo) was close to €2
billion. In turn, net subscriptions of individual
pension funds contributed almost €700m, and
a similar figure was gathered through the
arrangement of insurances. The overall

84

BUSINESS AREAS
Annual Report 2005

Number of SFP branches adapted to
the new model

December
2004

288

December
2005

398

December
2003

150

0

50

100

150

200

250

300

350

400

Number of EFPA-certified managers
(Aggregate)

December
2004

1,956

December
2005

2,534

December
2003

451

0

500

1000

1500

2000

2500

3000

gathering in term deposits in the year amounted
to €5,340m, a year-on-year increase of 16.9%.

2005 witnessed the complete overhaul of the
life and home insurance catalogue. In the case
of the former, this involved replacing the wide
range of pre-existing products with a modular
approach in which each customer designs their
own insurance. In addition, coverage for
mortgage and consumer loans was consolidated
through more flexible terms.

Special note should be taken of the policies
catering for specific customer segments, such as
migrant workers, young people, nationals from
other European countries, the elderly and
groups pertaining to institutions and
associations. In the case of migrant workers, a
service was launched for rapid cash delivery (in
one year almost 200,000 remittances totalling
close to €80m were sent) followed by and
adapted to their needs, the Crédito Fácil, with
a €13m-turnover, and the Cuentas Claras.
Regarding young people, a highlight in 2005
was the launch of a new home-buyer’s account
and the redesign of the Blue Jóven mortgage,
which further strengthened the Blue Jóven
programme as a market referent, with over
785,000 customers. In terms of nationals from
other European countries, launch was made of
the Servicios Hipotecarios No Residentes
(Non-Residents Mortgage Services). Finally,
mention should be made of the agreements
reached with AMPE (50,000 members), the
Ministry of Health & Consumer Affairs
(110,000 employees) and Mugeju (47,000
associates from the judiciary), for providing
their members with services under preferential
terms.

As regards payment channels, invoicing in
retail outlets rose 12%, thanks to the sale of a
greater number of credit cards and the
furtherance of their use to make payments. The
number of cards in circulation stood at 6.4
million, of which 3.3 were credit cards and, in
turn, 1.1 million of these corresponded to the
BBVA Visa Diez and its new version, the
Tarjeta Diez Fácil, which had a special bonus
programme for encouraging its use in shops. It
also included specific scoring for simplifying the
issuing process.

Regarding alternative channels, it should be
noted that in 2005 BBVAnet registered a
54.8% jump in the number of transactions
made, to nearly €134m, and a special platform
was deployed to improve security in the use of
these internet services. In mobile phone
banking, a further complement to BBVA’s multi-
channel model, new services now became
available such as mobile alerts, whereby
information is provided on balances, account
movements, cards and share transactions.
Finally, there was an increase in the deployment
of ATM’s, with 261 new units bringing the total
to 4,829 at 31-Dec-05, and their functions have
been improved and upgraded.

P COMMERCIAL FINANCIAL
SERVICES

Following its implementation at the end of
2004, this unit closed 2005 with major gains in
both volume and earnings, consolidating the
new model for servicing small and medium
enterprises, professional practices, the self-
employed, retailers and farmers.

Significant growth in the assets and
liabilities business lines was due to the
strengthening of the capacities of origination
and distribution; the marketing focus entailed
both massive distribution of standard products
and segment-oriented campaigns targeting
specific professional groups. As an example of
massive distribution, mention should be made
of the CAP Farming Subsidies 2005 (cereals and
olive-growing), which brought direct deposits
to €255m, a year-on-year increase of 13%.

85

BUSINESS AREAS
Annual Report 2005

 . Number of transactions
(Millions)

Otros
recursos

Recursos
en balance

86

134

2004 2005

0

+54.8%

61

2003

Furthermore, the implementation of
Commercial Financial Services led to the
transformation of the networks, involving such
measures as the application of commercial
productivity assessment methods, new criteria
for the allocation of customer portfolios, the
development of specific management tools or
the creation of a network made up of over 200
managers dedicated to greater efficiency in the
attraction of customers. In addition, campaigns
were undertaken to explore new channels that
provide an alternative to the branch network.
All in all, 146,000 new customers were
welcomed in 2005, thereby reinforcing BBVA’s
leadership, with a market share of 35.3% and
of 15.1% as the leading provider of financial
services to SMEs, as revealed in the latest report
published by FRS.

At year-end 2005, Commercial Financial
Services had, on the one hand, a network of
213 SME branches, with around 1,000
managers, and on the other, 1,724 branches in
commercial banking, with almost 3,000
specialists in dealings with retailers, the
self-employed and the farming community. In
addition, the BBVAnet Office internet banking
service recorded a 32% growth in the number
of transactions.

Lending by this unit increased 22% during
the year to more than €44 billion, increasing its
weight in Retail Banking overall, with a 35%
share of the total. All business lines contributed
to this success, with highlights being increases
of 14% in leasing, 23% in factoring, 26% in
renting and 11% in confirming.

Regarding the ICO 2005 campaign, BBVA
once again took pole position by volume of
funds distributed, with €844m. In the
payment channels business, and regarding their
issue, cards with value services were launched
targeting road hauliers and professional and
business practices that make major use of their
cars. Amongst these were the Tarjeta BBVA
Visa Premium card and Tarjetas Iberia
Empresa cards which recorded an outstanding
increase of 41%. Elsewhere, several campaigns
were carried out in the retailers segment in
order to increase product cross-selling; the
Multidivisa TPV (multi-currency SPTs) service

was particularly successful as it provided
customers with the option to pay in their own
currency and it attracted over 5,000 retail
outlets. Likewise, there was an increase in the
number of value added sales point terminals,
such as remote terminals or terminals
connected to broad-band telephone lines. All
of these pushed the SME banking turnover up
by 14%.

Customer funds also recorded gains.
Mutual fund assets under management
(BBVA Cash and BBVA Corto Plus Empresas)
nearly tripled to €1,292m. These funds are
marketed to SMEs to help them optimise
working capital. Insurance sales also
increased sharply with written premiums
rising to €17m. This was helped by the 3x3
campaign, targeting new customers (the offer
of three products for a three-year term at
3.3% interest plus a 0.9% fee, and insurance
linked), which led to the arrangement of
23,500 transactions, a 50% increase on the
same campaign in 2004.

Lastly, in a move to develop new lines of
revenue, the unit significantly increased
distribution of cash management products
through its two networks. This consolidated
recurrent earnings from trading income that
more than doubled the figures for 2004.

P SPECIAL FINANCIAL SERVICES

The main business lines of Special Financial
Services are the sales-point financing of cars
and equipment, vehicle pool management,
equipment renting, consumer finance,
management of payment channels and
e-banking. It pursues its business in Spain,
through Finanzia Banco de Crédito, Uno-e,
BBVA Autorenting and BBVA Renting, and in
Portugal through BBVA Finanziamento.
Workforce headcount is 900, the distribution
network includes 38 branches (2 located in
Portugal) and the customer base numbers 2.6
million.

The unit’s loan portfolio grew 23.3% to
€3,399m as a result of the increase in turnover,
which rose 18% to €3,067m, whereas
customer funds came to €1,408m, a

86

BUSINESS AREAS
Annual Report 2005

year-on-year increase of 27.1%. The dynamism
of all business lines led to 24.5% growth in
ordinary revenue and 24.9% in operating profit
to €96m. This, together with lower
provisioning requirements down 9.2%,
following a drop in the NPL ratio to 2.05%,
boosted net attributable profit to €50m, 87.2%
up on 2004.

Regarding automobile loans managed by
Finanzia, through cooperation agreements with
major dealers, manufacturers and importers,
turnover increased 17,8% to €1,146m; with
loan investment rising 21% and the market
share to 5.1% in penetration and 10% in sales
financing. In addition, the implementation of
Finanzianet on-line transactions helped to
improve efficiency.

Turnover for the equipment business
(renting and leasing for corporate
customers), pursued by Finanzia and BBVA
Renting, amounted to €471m, up 18% on
2004, with the stock increasing to €815m
(up 18%).

Automobile renting, through Finanzia
Autorenting, recorded a turnover of €233m
and an investment volume of €437m, with
increases of 12% and 23%, respectively, which
situated the market share in purchases at
10.3%, 140 basis points more than the prior
year (source: AER).

Uno-e, the Group’s on-line bank, recorded a
€12.6m pre-tax profit in 2005, with net fee
income (€13m) being especially significant,
leading to an ordinary revenue of €67m.

Customer funds managed or brokered by
Uno-e came to €1,408m, a year-on-year
increase of 27.1%, following the success of the
Depósito 8 campaign, a new savings product
that was launched in the last quarter and tripled
term deposits. The increase in funds was also
aided by a 46.6% increase in mutual funds,
forthcoming from several customised offers and
campaigns, the boosting of the funds
supermarket both at home and abroad and the
customer guidance provided by Uno-e staff. In
turn, the entity’s loan portfolio rose 34%, to
€705m. Regarding the associated banks line,
agreements were secured with major customers
for the issue of private cards and the financing
of consumer products and insurance policies, as
well as the Plan Quieres by Iberdrola Financial
Services.

The year witnessed the repositioning of
BBVA Finanziamento’s business, which boosted
growth in higher-yield areas. Lending amounted
to €316m, a year-on-year increase of 13.6%,
with a highlight being a 21.3% rise in
automobile loans, which at 31-Dec-05
accounted for 78% of the overall lending
volume. Aggregate turnover amounted to
€182m and the market share in new cars to
5.4%, 140 basis points up on 2004.

P ASSET MANAGEMENT AND
PRIVATE BANKING

This unit is responsible for the design and
management of products to be distributed
through the area’s different networks, as well as
for the direct management of the highest
segment of private customers through the
network of 43 Banca Personal branches and the
five centres pertaining to BBVA Patrimonios. Its
workforce numbers 687 people.

By year-end, the volume of funds managed
by this unit (ie, assets in mutual and pension
funds plus funds administered by the private
banking units) came to €73,058m. This was
12.3% higher than the prior year. The 9.2%
increase in net fee income was the determining
factor behind the 12.2% rise in operating
profit. Net attributable profit rose 6.1% over
2004 to €118m.

87

BUSINESS AREAS
Annual Report 2005

Finanzia. Turnover by business line
(Million euros)

2004

800

1000

1200

2005

Automobile
renting

208
233

+12%

Equipment

399

471
+18%

Automobile
financing

970

1,146

+18%

Total funds under BBVA management in
mutual funds in Spain increased to €44,507m,
after net gathering of €1,960m during the year.
This means that BBVA’s fund manager (BBVA
Gestión) is once again the system’s largest
recipient of contributions. This is due, on the
one hand, to a favourable customer response to
the new products made available (27 new funds
in 2005, 22 of which are guaranteed and 10 are
equity) and, on the other, to the success of
Carteras Gestionadas. This is a product with a
high level of guidance as it considers such
variables as customer profile, amount and
investment timeframe. Since its launch in
March, it has attracted 24,171 customers with
total assets of €1,379m. Furthermore, assets in
real estate funds surged 60.5% to €1,833m in
the year. The total assets of mutual funds
managed by BBVA now come to €46,340m, an
increase of 9.8%.

The pension business in Spain, in which
BBVA is the clear leader with an 18.9% share,
lifted assets to 11.8% year-on-year to
€15,091m. Of this amount, €8,395m
corresponded to private plans. They increased
by 14.7% on continuing popularity, for the
second year running, of Planes Protección.
Group and other pension plans accounted for
€6,696m (up 8.3%), with BBVA retaining its
leadership with a 22.7% market share.

BBVA also continued to be ranked as the
best management company by S&P/Expansión.
Specifically, awards were made in 2005 in the
category of euro fixed-income to BBVA Plan
Renta Fija, as the best five-year pension plan,
and to BBVA Duración, as the best mutual
fund, also for five years.

In the Spanish private banking business,
BBVA managed total assets of €15,930m,
17.8% up on year-end 2004, through general
and personalised guidance and the offer of
value creation provided by the BBVA
Patrimonios and Banca Personal units.

Of the sum total of assets, €9,276m (up
26%) were managed by BBVA Patrimonios,
following agreements reached with the Group’s
different networks that led to the gathering of
€1,019m (€272m from Banca Personal). In
terms of products, mention should be made of,

amongst others, the marketing of Altitude
Dynamic, a guaranteed capital structure based
on hedge funds with two different formats
(bond and deposit). In addition, cooperation
with the Business Projects unit of the Wholesale
and Investment Banking area led to the
incorporation of the venture capital firms BBVA
Elcano Empresarial I and II, whose purpose is
to acquire holdings in unlisted medium-sized
companies in Spain and Portugal, with a major
potential for future growth and a sound
financial structure. The capital allocated
amounted to €100m, contributed equally by
BBVA and its customers. In addition, and
following the excellent reception it received
from customers of Real Estate Deal SII, BBVA
Patrimonios set up another real estate
investment firm, Real Estate Deal II, with a
seven-year timeline and exploiting the synergies
forthcoming from the real estate investment
trust BBVA Propiedad.

The Banca Personal unit provides personal
advice to 60,000 customers in the upper-middle
market segment. It managed €8,818m in assets
(up 12% over 31-Dec-04). It handled €6,654m
directly, whilst BBVA Patrimonios was
responsible for the rest. The value added
created by this service was complemented in
2005 by a wide range of funds from the
principal international fund managers. In
addition, it extended its decentralised portfolio
management, furnishing 29 branches with the
Marea application, whereby 3,424 portfolios
worth €1,437m were managed in Banca
Personal and 1,827 portfolios (€213m) in
Commercial Banking.

88

BUSINESS AREAS
Annual Report 2005

Private banking. Funds under management
(Million euros)

Otros
recursos

Recursos
en balance

13,524

15,930

December
2004

December
2005

0

2000

4000

6000

8000

10000

12000

14000

16000

+17.8%

P INSURANCE IN EUROPE

Insurance in Europe consists of various separate
insurance companies that provide direct
insurance, reinsurance and insurance brokering
in Spain and Portugal. They mainly market a
wide range of high value added products to
different types of customer (private individuals,
SMEs, retailers, professional practices and the
self-employed) through various area networks.
In addition, it also uses external channels for
group insurance. In 2005, the unit issued
premiums for €1,981m, an increase of 21.1%
over the prior year. Its contribution to the area’s
line item of revenue from insurance activities
amounted to €309m, with a year-on-year
increase of 20.3%.

BBVA Seguros is an insurance unit that
handles life, household, multiple risk and
construction policies. Total net premiums issued
in 2005 came to €1,823m, a year-on-year
increase of 21.2%. This breaks down as
follows: a rise of 62.6% in loan repayment
protection policies, bringing the total to €228m
in premiums; 15.7% in guaranteed income
(€846m); 17.4% in household policies
(€123m) and 24.6% in group welfare
insurance. BBVA Seguros continues to lead in
life assurance via the bancassurance sector and,
at the year-end, its technical reserves rose 8.4%
to €9,742m. Apart from its own policies, the
unit brokered premiums of €158m with a
year-on-year increase of 19.9%.

In order to fully integrate its branch
network, BBVA Seguros introduced its

Insurance portal, a tool that improves products
and circuits, as well as the response capacity of
managers in the commercial network regarding
the processes of arrangements, complaints and
claims stemming from the marketing of
products.

As part of the process of innovation and
development in the personalisation of products
and services, the catalogue of products was
further enlarged during the year, with a
highlight being the fourth quarter launch of
Seguros Personales BBVA, a new range of risk
life assurance that replaced a number of older
products with a modular approach. Pricing is
transparent, and it extends the coverage for
survival and, as a novelty, enables customers to
tailor policies to fit their particular needs. In
addition to life assurance, incapacity or full
disability due to accident, they can cover
serious illnesses such as cancer or heart attacks.
What’s more, there is an added option of a
25% no-claims bonus.

P BBVA PORTUGAL

This unit has a network of 104 branches and a
workforce of 746 employees. It completed the
2003-2005 master plan with significant growth
in volume and profit. It made inroads in the
market share in priority areas, such as the real
estate sector, SMEs and mutual funds.

Customer loans at the end of the year stood
at €3,695m, recording an increase of 17.3%.
The launch of the Hipoteca Fácil mortgage and
the business of financing real estate
developments meant that mortgage lending was
the most dynamic sector, with a 40.2%
increase. This led to a 22 basis point increase in
market share in the private customer segment
and a 104 basis point increase in developer
finance, where BBVA obtained a quota for
financed housing over paid-off housing of
3.34% through the arrangement of transactions
amounting to €404m.

Customer funds were up 21.9% to
€3,375m. Within these funds, mutual funds ,
amounting to €699m, rose 32%, with market
shares of 34.0% and 9.2% in guaranteed equity
funds and in special mutual funds, respectively.

89

BUSINESS AREAS
Annual Report 2005

Insurance in Europe. Total premiums
(Million euros)

2004

1,636

2005

1,981

2003

1,505

0

200

400

600

800

1000

1200

1400

1600

1800

2000

+21.1%

90

BUSINESS AREAS
Annual Report 2005

This positive performance reflects the
marketing success of such innovative products
as the BBVA Ranking Plus guaranteed equity
fund, BBVA Extra 5 Acciones, BBVA 100 Ibex
Positivo, Top Dividendo BBVA and Gestión
Flexible BBVA Todo Terreno. The funds
managed in pension plans amounted to €316m,
up 35.8% due to the launch of the Planes
Protección in the Portuguese market and
growing penetration in the segment of
corporate pension plans.

Insofar as earnings are concerned, the
27.2% rise in net fee income (with strong
performances by mutual and pension funds,
insurance, asset and market management) and
the control of operating expenses (up 2.3%)
boosted operating profit to €25m (up
40,2%). With lower provisioning
requirements (the NPL ratio fell to 0.71%),
net attributable profit came to €10m, as
opposed to €5m in 2004.

91

BUSINESS AREAS
Annual Report 2005

Wholesale and Investment Banking comprises
three units: Global Corporate Banking (both
international and domestic), Institutional
Banking and Global Markets and Distribution,
with its trading floors in Europe and New
York, distribution of bonds and equities and
custodial services. It also includes the Business
and Property Projects unit and Global
Transactional Services.

The area aims at offering an overall service
to its customers: large companies, public and
private sector institutions, finance companies
and institutional investors. Wholesale Banking,
which encompasses Global Corporate Banking
and Institutional Banking, uses a full-
relationship business model, whereby each
customer is assigned a global accounts
executive whose task is to cater for the financial
and advisory services needs of the customer
worldwide and the specific needs they may have
in a certain country or region, with the support
of teams of product specialists. Likewise
centred on the customer, Global Markets and
Distribution uses a franchise business model to
obtain a recurring income that lends stability to
the income statement and strives to maintain a
global view of business.

The application of these principles in recent
years has allowed the BBVA Group to reach a
sound position in these areas of business and
has implied an increase in the generation of
earnings. Thus, in 2005, the area’s net
attributable profit amounted to €592m, 46,6%
up on the €404m of 2004. With this significant

PWholesale and
Investment
Banking

O Wholesale Banking

O Global Corporate Banking

O Institutional Banking

O Global Markets and Distribution

O Business and Property Projects

O Global Transactional Services

Wholesale and Investment Banking
Net attributable profit (Million euros)

1Q

87

404

2004
2Q 3Q 4Q

130

63

124

1Q

112

2005
2Q 3Q 4Q

167 167
145

+46.6%
592

92

BUSINESS AREAS
Annual Report 2005

INCOME STATEMENT
(Million euros)

NET INTEREST INCOME
Net income by the equity method
Net fee income
Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities
Personnel and general administrative expenses
Depreciation and amortization
Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions
• Other

Provisions (net)
Other income/losses (net)

• From disposal of equity holdings
• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

440 4.1 423 453 4.6 433 (28) n.m. 7
51 (50.9) 104 1 n.m. (1) - - -

227 19.2 190 184 18.1 156 50 31.0 38
- - - - - - - - -

718 0.1 717 638 8.4 589 21 (52.0) 45
418 113.0 196 60 92.4 31 375 145.8 152

1,136 24.4 914 698 12.6 620 396 101.1 197
95 17.4 81 - - - - - -

(360) 11.1 (324) (184) 8.3 (170) (147) 13.2 (130)
(7) 5.4 (7) (4) (4.5) (4) (2) (10.1) (2)
22 n.m. (2) 18 n.m. (2) - (76.4) (1)

886 33.9 662 529 19.2 444 247 283.6 64
(115) (50.8) (233) (114) (46.5) (214) - (99.0) (18)
(114) (50.8) (233) (114) (46.5) (214) - (99.0) (18)

- n.m. - - n.m. - - - -
5 (18.1) 6 2 (63.9) 6 - n.m. -

29 (49.1) 57 2 (81.8) 11 2 n.m. (3)
16 (60.3) 41 - n.m. 1 - - -
13 (19.5) 16 2 (78.5) 10 2 n.m. (3)

806 63.7 493 419 69.1 248 248 n.m. 44
(211) 148.7 (85) (132) 63.8 (81) (68) n.m. 13

596 46.0 408 287 71.6 167 181 218.9 57
(4) (10.1) (4) - (100.0) - (3) 46.3 (2)

592 46.6 404 287 71.6 167 177 226.4 54

Wholesale and Investment Banking Memorandum item:
Wholesale Banking Markets

2005 ∆% 2004 2005 ∆% 2004 2005 ∆% 2004

RELEVANT BUSINESS INDICATORS
(Million euros and percentages)

Loans to customers (1)

Customer deposits
• Deposits
• Assets sold under repurchase agreement

Off-balance-sheet funds
• Mutual funds
• Pension funds

Customer portfolios

Equity
• Shareholders' funds
• Other eligible funds

Total assets

ROE (%)
Efficiency ratio (%)
Efficiency incl. depreciation and amortization (%)
NPL ratio (%)
Coverage ratio (%)
(1) Excluding NPLs.

46,896 14.0 41,124 45,669 13.8 40,138 1,222 61.9 755

56,535 15.9 48,773 23,905 14.5 20,881 32,617 16.9 27,890
39,628 13.4 34,951 23,896 14.5 20,878 15,720 11.7 14,072
16,907 22.3 13,822 10 148.7 4 16,897 22.3 13,818

809 7.0 756 684 (6.9) 735 125 n.m. 21
806 7.1 753 681 (6.9) 732 125 n.m. 21

3 (9.3) 3 3 (9.3) 3 - - -
2,909 (35.7) 4,525 2,909 (35.7) 4,525 - - -

3,555 2.8 3,459 2,500 13.1 2,210 461 (29.7) 656
2,258 2.8 2,196 1,600 13.1 1,414 292 (29.7) 415
1,296 2.6 1,263 901 13.1 796 169 (29.7) 241

166,667 12.6 148,019 57,692 8.5 53,183 119,232 12.6 105,906

25.9 17.7 19.1 12.5 42.2 11.9
29.2 32.5 26.2 27.3 37.1 65.9
29.7 33.2 26.8 28.0 37.5 66.9
0.18 0.30 0.20 0.32 - -

728.7 480.2 699.8 450.7 - -

31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04

increase in profits, ROE rose to 25.9% (17.7%
in 2004).

Ordinary revenues, which most closely tracks
revenues in wholesale businesses, was €1,136m
in 2005, 24.4% up on 2004. Fee income grew
19.2% in both Markets and Wholesale Banking
and net trading income totalled €418m, more
than doubling 2004 NTI, mainly due to
Markets activities. Revenues on non-financial
services also performed well, with year-on-year
growth of 17.4%. These contributed €95m to
the area’s results, most of them coming from
real-estate transactions.

Operating expenses increased 10.9%.
Earnings’ growth outstripped costs’ sufficiently
to improve the cost-income ratio including
depreciation by 3.5 points, bringing it down to
29.7% (as against 33.2% in 2004).

Operating profit rose 33,9% over the year,
up to €886m. Moreover, the 50.8% reduction

in loan-loss provisions – due to fewer non-
performing loans and having reached the
upper obligatory limit for generic
provisioning – also swelled the area’s profit
growth. Finally, revenues from portfolio
divestments went down significantly. In 2004
these had included the sale of holdings in
Grubarges and Vidrala.

Lending to 31-Dec-05 reached €46,896m,
with 14.0% year-on-year growth. International
corporate banking was especially dynamic.
There was a marked improvement in asset
quality, as the balance of non-performing loans
dropped by 27.6%, bringing the NPL ratio
down to 0.18%, compared to the 0.30% at
which it stood at year-end 2004. At the same
time, the coverage ratio went up to 728.7%
from its previous level of 480.2% at 31-Dec-04.
Deposits rose to €39,628m, up 13.4% against
2004.

93

BUSINESS AREAS
Annual Report 2005

Wholesale and Investment Banking
(Million euros)

34,951

39,628
+13.4%

41,124

46,896
+14.0%

Loans to customers Deposits

December
2004

December
2005

December
2004

December
2005

30000

35000

40000

45000

50000

Wholesale and Investment Banking
Efficiency (Percentage)

Recursos
en balance

2004 2005

33.2

127
143
467
487
5135
549
564
5777
cool gray 11

29.7

Efficiency ratio
including depreciation

Change in
revenues 2005/2004

Change in general expenses
and depreciation 2005/2004

23.8

10.9

0

5

10

15

20

25

Wholesale and Investment Banking

Non-performing assets
and provisions

(Million euros)

NPL ratio and
coverage (%)

NPL ratio

December
2004

December
2005

Loan loss
provisions

Non-performing
assets

Coverage
ratio

814

169

895

123

December
2004

December
2005

480.2

0.30

728.7

0.18

Wholesale and Investment Banking
Operating profit (Million euros)

Otros
recursos

Recursos
en balance

1Q

156

662

2004
2Q 3Q 4Q

202

101

204

1Q

176

2005
2Q 3Q 4Q

237 234 239

+33.9%
886

94

BUSINESS AREAS
Annual Report 2005

P WHOLESALE BANKING

Recurrent business in Wholesale Banking, which
comprises the Global Corporate Banking and
Institutional Banking units, has shown excellent
performance both in volume (with lending up
13.8% and deposits 14.5%) and in earnings.
Operating profit was €529m, 19.2% higher
than in 2004, with a 1.2 point improvement in
its cost-income ratio, which stood at 26.8%.
Lower generic provisioning in Global Corporate
Banking brought the net attributable profit up to
€287m, ie, 71,6% above the previous year.

P GLOBAL CORPORATE BANKING

Global Corporate Banking caters for large
Spanish and multinational corporations. 2005
saw several changes being made to its
organisational structure, all of which were
aimed at improving BBVA’s capacity to satisfy
customer needs with an integral range of
products and services which, likewise, cater for
the specific characteristics of each local market,
with a single interlocution. With this aim in
mind, the Corporate Banking Asia unit has been
set up, the representation office in Tokyo has
been turned into a branch and a representation
office has been opened in Shanghai.

Global Corporate Banking is thus present in
15 countries in four continents, in its customer
and product units: Global and Investment
Banking, catering for the 264 most global
customers and grouping together syndicated
loans, fixed-income origination, finance project
and corporate finance product units; Corporate
Banking Iberica, with branches in Madrid, Bilbao,
Barcelona, Palma de Mallorca, Lisbon and Porto;
Corporate Banking Europe, catering for the
European markets from its offices in Milan, Paris,
London and Frankfurt; Corporate Banking Asia,
with branches in Hong Kong and Tokyo and
representation offices in Beijing and Shanghai;
and Corporate Banking in the America, which,
from its New York branch, manages the
wholesale business of the United States and that
of Group’s banks in Latin America.

According to a study carried out during
2005 by a consulting firm of renowned prestige,

BBVA remains market leader among Spanish
corporations, serving 96% of the same and
being leader (1st or 2nd supplier) of 79% of
them. It is important to remember that,
according to a similar study drawn up in 2004,
in Latin American markets, BBVA likewise
confirmed its position as leader, with 75% of
large corporations of the markets in which it is
present being BBVA customers.

The unit managed lending worth
€26,456m, reporting a year-on-year growth of
22.5%, supported in the main by international
business, and deposits rose to €12,453m, up
29.0% on year-end 2004 thanks to domestic
and international business alike. The increased
activity, upholding lending spreads and
boosting cross-selling pushed ordinary profit
up 16.8% to €505m, while the operating
profit reached €382m, up 26.1%. With lower
loan-loss provisions (since the upper
maximum limits for provisioning had been
met) and an improvement in risk quality, the
attributable profit was €186 m, as compared
to €71m in 2004.

BBVA held onto its position as leader in the
number of syndicated loans transactions led in
Spain in 2005, according to ranking by
Dealogic. During the year, BBVA led syndicated
loans transactions for companies like
Telefónica, Iberdrola, Endesa, Red Eléctrica de
España, Cemex España, Gamesa and ACS.
Similarly, it continued to step up its activity in
international markets, leading transactions for
companies like Carrefour, Arcelor, Telecom
Italia, EADS, Vodafone, De Beers, Christian
Dior and Scania. In Latin America, BBVA
maintained its second position in the syndicated
loans ranking (Loan Pricing Corporation) and
was involved in the most significant
transactions. Of particular note was its
participation as mandated lead arranger in the
syndicated loans to CFE, Telmex, Pemex,
Cemex, Grupo Carso, Cencosud, Molymet,
CTC and Votorantim.

In fixed-income origination, the Group’s
high level of activity meant that it acted as joint
book runner in 36 public operations of senior
debt, securities and bonds, underwriting a total
sum of €11.7 billion. Among the senior debt

issues in which the BBVA acted as joint book
runner are BMW, Altadis and Iberdrola. BBVA
has likewise co-led operations for the Kingdom
of Spain, RTVE, the Government of Navarre,
the Government of Catalonia and issues for
finance companies like Banca CR Firenze, BEI,
Caixa Catalunya, Caja Vital and Caja San
Fernando. In securitisations, it took part in two
operations for the Caja Rural group and
Hipocat 8 as well as in BBVA issues (BBVA
Autos 2, BBVA Hipotecario III and Pyme 4).
Finally, of particular note are the issues of
BBVA mortgage covered bonds, BCL public
covered bonds (cédulas) and Unión FENOSA
preferred shares. As for private placements,

€1,755m have been underwritten in 124
operations, issued under the euro note
programmes of 32 financial issuers.

In project financing, BBVA was leader in the
Spanish market in terms of the number of
operations and in volume (Dealogic), leading the
most significant financing deals: Perpignan-
Figueres railway line, Reganosa (regasification
plant), Eufer (renewable energies), PEV-Endesa
(wind farms) and ERRM-Iberdrola (wind
farms). BBVA also arranged major transactions
in the international market, such as the financing
of the Chicago Skyway, Generg (the most
important deal for the funding of wind farms in
Portugal) and, in Latin America, the

95

BUSINESS AREAS
Annual Report 2005

Syndicated loans and fixed-income securities. The most significant transactions in 2005
June 2005

EUR 6,000,000,000
Syndicated loan

Mandated Lead Arranger &
Bookrunner

Spain April 2005

EUR 2,000,000,000
Syndicated loan

Mandated Lead Arranger &
Bookrunner

Spain July 2005

EUR 900,000,000
Syndicated loan

Mandated Lead Arranger &
Bookrunner

Spain July 2005

EUR 2,300,000,000
Syndicated loan

Mandated Lead Arranger &
Bookrunner

Spain December 2005

EUR 1,200,000,000
Syndicated loan

Mandated Lead Arranger &
Bookrunner

Spain

March 2005

EUR 400,000,000

BMW Finance

Joint Bookrunner

Germany November 2005

EUR 500,000,000

Joint Bookrunner

Spain June/Sept. 2005

EUR 750,000,000

Joint Bookrunner

Spain January 2005

EUR 6,000,000,000

Kingdom of Spain

Joint Bookrunner

Spain April 2005

EUR 1,500,000,000

Joint Bookrunner

Spain

April 2005

EUR 500,000,000

Joint Bookrunner

Spain May/June 2005

EUR 2,750,000,000

Hipocat 8 and Senior debt

Joint Bookrunner

Spain April/Nov. 2005

EUR 2,078,000,000

Caja Rural

Securitisation

Joint Bookrunner

Spain 2005

EUR 10,750,000,000

7 issues

(ABS, PYME 4, preferred
shares and covered bonds)

Joint Bookrunner

Spain March 2005

EUR 1,000,000,000

Public covered bonds
(cédulas)

Joint Bookrunner

Spain

July 2005

EUR 1,500,000,000
Syndicated loan Syndicated loan Syndicated loan

Mandated Lead Arranger &
Bookrunner

Spain July 2005

EUR 1,500,000,000

Mandated Lead Arranger &
Bookrunner

France February 2005

EUR 3,000,000,000
Syndicated loan

Mandated Lead Arranger &
Bookrunner

Luxembourg August 2005

EUR 6,000,000,000
Syndicated loan

EUR 3,000,000,000
100% Vote Amendment

Mandated Lead Arranger &
Bookrunner

Italy October 2005

EUR 500,000,000

Mandated Lead Arranger &
Bookrunner

France

96

BUSINESS AREAS
Annual Report 2005

securitisation of the airport fee (TUA) of the
International Airport of Mexico City and the
financing of the Ruta 60 highway in Chile.
BBVA ranks first in project finance in Latin
America (Dealogic) for the second year running.
In other structured finance transactions, BBVA
maintained a key role in the Spanish market,
leading operations such as syndicated finance for
Sogecable, financing the acquisition of Arcelor’s
assets for Grupo Alfonso Gallardo and financing
the construction of the Segarra-Garrigues canal.

The corporate finance team is in charge of
global business advisory services and mergers
and acquisitions and caters for large and
medium-sized enterprises, mutual funds,
institutions and privatisation agencies. In 2005,
activity was marked by a rallying market in
which both the number and volume of the
operations rose. BBVA played an outstanding
role as financial advisor for the purchase of 51%
of Nossa Caixa Seguros and Providencia by
Mapfre, and as financial advisor to Inversiones

Empresariales Tersina and Desarrollo
Empresarial Quetro in their takeover bid for
Inmocaral. Likewise significant was the recovery
of the merger and acquisitions market in Latin
America where BBVA acted as financial advisor
in some of the most important operations.

P INSTITUTIONAL BANKING

Through its network of 41 branches located in
Spain, Portugal and Belgium, Institutional
Banking provides service for public and private
sector institutions. The Group operates in these
markets under the BBVA brand name and
through Banco de Crédito Local (BCL), an
institution specializing in the long-term
financing of regional administrations by fund
gathering through the capital markets.

Total lending managed by the unit rose by
3.6% against 31-Dec-04, reaching €19,212m,
and deposits rose 2.0% to €11,443m. As far as
earnings is concerned, despite high fees for re-

Structured finance and corporate finance. The most significant transactions in 2005

June 2005

EUR 884,506,052

Aigües del Segarra-
Garrigues

Chicago Skyway International Airport
of Mexico City

Camino Internacional
R-60 CH

Perpignan-Figueres
Railway

Regasification plant

Mandated Lead Arranger

Assignment of credit rightsFinancing of acquisitionsSyndicated finance

Project finance Project finance

SpainJuly 2005

EUR 318,000,000

Mandated Lead Arranger

SpainJuly 2005

EUR 1,200,000,000

Mandated Lead Arranger

Spain

June 2005

Mandated Lead Arranger
& Bookrunner

Spain-France October 2005

EUR 435,500,000

Mandated Lead Arranger
& Bookrunner

Spain January 2005

USD 1,190,000,000

Mandated Lead Arranger
& Bookrunner

Project finance Project finance Securitisation

USA May 2005

Mandated Lead Arranger

Portugal August 2005

USD 400,000,000

Mandated Lead Arranger

Project finance

Mandated Lead Arranger

Europe - Water Deal of the Year

Europe - Renewables
Deal of the Year

Latin America - PPP
Deal of the Year

Latin America - Transport Deal of the Year

Europe - Transport Deal of the Year
Mexico

December 2005

UF 11,291,552

Chile May 2005

EUR 73,000,000

Financial advisor for the
acquisition of 51% of
Nossa Caixa Seguros e

Previdencia

Brazil

November 2005

for the sale of
Hotel Montecastillo

to Barceló and
Grupo Veintidós

SpainJuly 2005

EUR 307,800,000

Financial advisor and
independent expert in

INSSEC’s takeover bid for
100% of Cie Automotive

SpainJune 2005

Financial advisor in the
sale of a significant

holding to

SpainNovember 2005

EUR 21,000,000

Financial advisor for the
sale of 81% of Aguas
Guariroba (Brazil) to
Bertin and Equipav

BrazilOctober 2005

EUR 252,000,000

Financial advisor to
Inversiones Empresariales

Tersina and Desarrollo
Empresarial Quetro in

takeover bid for 100% of

Spain

Financial advisor to

EUR 367,000,000EUR 532,000,000

financing booked in 2004, ordinary profit
increased 3.0%, driven by more cross-selling of
derivatives and other products. Its operating
profit reached €147m (+4.2%) and attributable
profit, €100m, up 4.5% on 2004.

Highly significant is the increase of flows
channelled through on-line banking, which
were in excess of €75.3 billion.

In the course of 2005, Institutional Banking
won 45 tenders launched by the Spanish State
General Administration, among which of
particular importance are those called by the
Ministries of Education and Science, Economy
and Internal Revenue and Housing and Justice
for the management of different financial
services, as well as the designation of BBVA by
AENA (Spanish airports and air traffic
authority) as one of their treasurer banks.
Similarly, the Ministry of Education and Science
renewed its confidence in BBVA through its
affiliated company Servitecsa, by awarding it
the contract for the official distance learning
course in English, “That’s English!”, which over
600,000 students have already followed.

In 2005, Institutional Banking entered into a
new source of funding with the European
Investment Bank (EIB) to the value of €200m.
The funds are used for financing investment
and projects related to energy saving, protection
of the environment, infrastructure related to
transport, education or health, as well as urban
renewal projects promoted by regional public
administrations. The habitual collaboration
between BBVA and the EIB in recent years was
consolidated and strengthened with the signing
of this new loan.

Banco de Crédito Local issued several series
of senior debt to the value of €1 billion and a
third issue of BCL public covered bonds to the
value of €1 billion, the only public issue of its
kind (fixed-income securities guaranteed by
loans and credits granted by the issuer to the
public sector) in Spain in the course of 2005.

BCL has holdings in companies like
Gobernalia Global Net and Foro Local, S.L.,
creating a different offer that the bank places at
the service of its customers. As part of its policy
to broaden its range of products and services
for regional administrations, Gobernalia Global

Net employs experts in electronic
administration projects, on-line rendering of
public services, e-administration integral
solutions, virtual counters and internet portals.
Some of the projects developed by the company
are the new portal for the El Prado National
Museum, joint digital projects for several
associations of municipalities in Huelva and the
design of websites for the Majadahonda local
government and the University of Navarre
university hospital. In addition, Foro Local,
S.L. continues to organise training and
information activities aimed at promoting the
professional development of senior
management in the local public sector.

P GLOBAL MARKETS AND
DISTRIBUTION

This unit encompasses the business of the
trading floors located in Europe and New York,
the distribution of fixed-income and equity
securities and the custody service business.

This unit obtained high earnings in 2005.
Ordinary revenues reached €396m, as against
€197m in 2004, due to growth in earnings
from financial transactions, basically because of
the valuation of interest rate and equity
positions at market prices. Costs were up by
12.9%, mainly those for personnel, with the
result that the operating profit reached €247m
(€64m in 2004). Finally, net attributable profit
was €177, as against €54m the previous year.

The unit applies a business model which is
based on franchise and affords recurrent
revenues while shoring up the stability of the
income statements. As opposed to the 13% of
total income from the trading activity, the
franchise business already accounts for 87% of
revenues, and most of the same (64% of the
unit’s revenues) comes from customer business,
which went up 40% against 2004.

In the continuous market, BBVA maintained
its leadership during 2005 and ranked first with
a market share of 8.5% (Sociedad de Bolsas) at
the end of the year. Against a backdrop of
sluggish activity in Spanish primary equity
markets, BBVA maintained its leading role in
bids made during 2005, being global

97

BUSINESS AREAS
Annual Report 2005

98

BUSINESS AREAS
Annual Report 2005

coordinator for ENCE’s capital increase and
acting as underwriter for the most important
bid of the year, Metrovacesa’s capital increase.
Moreover, BBVA acted as broker for
Sogecable’s capital increase. It likewise played
an active role in stock exchange proceedings for
mergers and acquisitions operations on Spanish
listed companies, acting as broker bank in the
two most important takeover bids, those of
Amadeus and Cortefiel. On the international
front, of particular note is BBVA’s involvement
as underwriter and placer of Endemol’s
flotation. Except for Brazil, in Latin America,
BBVA ranks first in stock issue for the number
of offerings and second for the volume placed
(if Brazil is included, it ranks fourth place),
having taken part in 11 operations, among
which of note is its role in Mexico as global
coordinator of Industrias CH and the SARE
property developer bids and the flotation of
Promotora Ambiental (PASA).

In fixed-income securities, BBVA was, in
2005, once again the most active bank of the
Spanish association of brokers and securities
dealers (AIAF), private fixed-income market,
after intermediating 21.3% of maturity
transactions made during the same year. What’s
more, BBVA was named one of the most active
market makers in public debt by the Public
Treasury and the leading company in the
treasury bills market (Senaf).

In the foreign exchange market, BBVA was
involved in 43% of all the transactions made on
the Spanish market, according to information
supplied by the Bank of Spain at the end of the
third quarter. In the Euro-dollar market, the most
liquid as well as being the largest, BBVA’s share
came to 50%, making the company market leader.

As far as derivatives are concerned, BBVA was
elected best bank for advice on risk management
and derivative transactions by the specialist
journal Risk España. This was the first survey to
be carried out on the Spanish market and BBVA
monopolised the first place in most of the polls
on dealers, business people and institutional
managers. Furthermore, Altura was declared best
derivatives broker of the year in the same journal.
Altura specialises in closing and execution
services in all options and futures markets and is
a direct member of 30 futures markets, which
include interest rates, equity securities and raw
materials. In addition, BBVA was the most active
company in short-term derivatives according to
data from the Bank of Spain.

2005 saw intense activity in structured
products, in both investment and hedging.
Particularly noteworthy is the issue of bonds
worth €300m with a novel structure: with
protected principal and coupons linked to the
European inflation rate, plus additional returns
indexed to the performance of dynamic
management of a basket of four funds during
the operation’s 10 years. This is the first such
transaction to be arranged by a Spanish bank.

P BUSINESS AND PROPERTY
PROJECTS

The aim of the Business and Property Projects
unit is to create value in the medium and long
term by actively managing its portfolio of
holdings based on: profitability, rotation,
liquidity, risk control and optimisation of the
use of economic capital.

This unit manages a portfolio made up of 89
holdings as at 31-Dec-05, highly diversified

Equity securities. The most significant transactions in 2005

New equity issue

November 2005

EUR 173,000,000

Global Coordinator

Spain

New equity issue

June 2005

EUR 1,000,000,000

Underwriter

Spain

Flotation

November 2005

EUR 281,000,000

Co-lead Manager

Holland

Follow-on

September 2005

USD 80,000,000

Global Coordinator

Mexico

Flotation

November 2005

USD 100,000,000

Global Coordinator

Mexico

over different sectors, with a book value of
€1,188 m and latent capital gains of €1,027m,
€168m more than at year-end 2004. The main
associated undertakings are Cementos Lemona,
Corporación IBV, Duch, Grupo Anida, Iberia,
Técnicas Reunidas and Tubos Reunidos.

The unit obtained an attributable profit of
€141m in 2005, €54m less than in 2004 due to
lower income from the Business Projects unit,
given that no major divestments were made in
2005. The Property Projects unit contributed
€74m in the unit’s profit, 32.4% more than in
2004. Investments totalling over €100m were
made during the year with sales accounting for
€200m, in both cases, mainly in the Property
Projects unit, whereas, in 2004, sales came to
€575m.

Within the process of development of the
Strategy plan for Business Projects, the
acquisition of 64.5% of Textil Textura, a retail
distribution chain operating in the household
linen segment, was concluded. Similarly, though
the services of Palladium Equity Partners LLC
– the largest private equity fund directed at
medium sized enterprises in the Hispanic
market in the United States, with BBVA as
strategic investor – the necessary steps were
taken to buy TB Corporation, the parent
company of the Taco Bueno chain of
restaurants, a fast food chain placed in the
premium quality segment offering Mexican
food in its 136 outlets in Texas, Oklahoma and
Kansas and whose turnover tops US$140m.

In the real estate business, the Anida brand
was consolidated through further deployment
of the strategy plan, presented in 2004, with

four keys to doing business: optimise capital
gains, ensure future recurrent profits, anticipate
likely changes in the property cycle and growth
in Mexico, a market in which there are already
four projects under way with an assigned
investment of €154m. Anida expects to make
an average annual investment of €250m in the
next two years, with a ROE of 40%. Its
business plan envisages focusing on land
development (75%) and housing development
(25%), while maintaining a property
development portfolio of approximately 2.4
million m2. Furthermore, Anida once again met
the ISO 9001 quality standards in building in
2005. Anida is likewise pioneer as property
developer in Spain in obtaining the ISO 14001
Environmental Management system certificate.
It also supports corporate responsibility
projects, and assigns 0.70% of its net
attributable profit to the same.

P GLOBAL TRANSACTIONAL
SERVICES

The Global Transactional Services unit supports
specialist management of the transactional
business for companies and institutions in both
the wholesale and other Group areas. It delivers
services such as on-line banking, payment
intermediation, factoring and confirming and
trade finance.

At year-end 2005, 70,047 companies and
institutions were using BBVA’s on-line banking
services in Spain, where the number of active
users had risen by 6.7%. These users arranged
payments and collections worth €190m, 6.1%
more than in 2004.

Worthy of note is the launching in Portugal
of BBVAnet cash product, which enables
companies to manage their collections and
payments on-line using a single tool throughout
the Iberian peninsula and which has already
attracted 1,800 users. Likewise, the BBVA
Group has started to market BBVA Cash in
Latin America, implying that companies in
seven of the region’s countries (Argentina,
Chile, Colombia, Mexico, Peru, Puerto Rico
and Venezuela) can operate on-line. The said
service already has almost 1,900 users. The

99

BUSINESS AREAS
Annual Report 2005

Holdings portfolio. Distribution by sectors
(31-12-05)

Financial
services
40.0%

Real estate
39.5%

Capital goods
11.2%

Market
services 6.9%

Other 2.4%

100

BUSINESS AREAS
Annual Report 2005

Global Finance journal has acknowledged the
BBVA Group’s strategy in Latin America by
awarding it the prize for the best bank in the
region for the on-line management of the
collections and payments of companies and
institutions in 2005.

In the business of foreign trade, BBVA
intermediated a volume of collections and
payments amounting to €98,821m in Spain, in
2005, up 7.8% on 2004. According to the latest
balance of payments (goods) data published,
referring to October 2005, this would imply that
BBVA has reached a market share of 18.9%.
These transactions generated total revenues in
fees and exchange rate differentials of €150m,
13.5% up on the figure for 2004.

Factoring and confirming activities gain
ground year after year as one of the most efficient
channels for the financing of the working capital
of Spanish companies and institutions. BBVA
Factoring reported a 15.4% increase in its
volume of transfers and holds its position as clear
leader of the sector in Spain, with a market share
of 33.8%, according to data published by the
Spanish Association of Factoring.

Significant rankings in 2005

• No. 1 Syndicated loans Spain (Dealogic 2005)

• No. 2 Syndicated loans Latin America (Loan Pricing Corporation 2005)

• No. 1 Project finance Spain (Dealogic 2005)

• No. 1 Project finance Latin America (Dealogic 2005)

• No. 1 Continuous market Spain (Sociedad de Bolsas 2005)

• No. 1 (Fixed-Income Market) Spain (AIAF 2005)

• Top 6 Public debt market creators Spain (Ministry of Economy and Internal Revenue – Public Treasury 2005)

• No. 1 Euro-dollar market Spain (Bank of Spain)

• No. 1 Treasury bills held to maturity Spain (MTS)

• No. 1 Treasury bills Spain (SENAF)

• No. 1 Short-term derivatives Spain (Bank of Spain)

• No. 1 Trade finance (No. operations) World-wide (Dealogic 2005)

• No. 1 Trade finance (volume) Latin America (Dealogic 2005)

• No. 1 Factoring and Confirming Spain (AEF 2005)

• Nº 1 Préstamos sindicados

• Nº 2 Préstamos sindicados

• Nº 1 Financiación de proyectos

• Nº 1 Financiación de proyectos

• Nº 1 Mercado Continuo

• Nº 1 AIAF

• Top 6 Creadores de mercado Deuda Pública

• Nº 1 Mercado del euro-dólar

• Nº 1 Letras a vencimiento

• Nº 1 Letras del T

• Nº 1 Derivados de corto plazo

• Nº 1 (nº operaciones)

• Nº 1 (volumen)

• Nº 1 y

As regards operations for the financing of
exports of capital goods covered by export credit
insurance agencies, BBVA maintained its leading
role in the Spanish domestic market and
continued to increase its stake in the financing of
Italian, Scandinavian and Central European
exports. In 2005, with the opening of the Tokyo
branch, this activity was extended to include the
financing of Japanese exports. The forfaiting
business likewise gained a firm foothold in the
Spanish market, with a growth of 57.1% with
respect to 2004 in the volume of transfers.

BBVA continued to strengthen its presence in
the Latin American and Asian markets in the
trade finance business, securing the top position
in the world for the number of transactions in
the course of 2005, for the second year running,
and third position in terms of volume, according
to the ranking of arrangers (Dealogic league
tables). The Group held first position in Latin
America for value. As a consequence of the
Group’s dynamic performance in this business,
Trade Finance Magazine and Trade & Forfaiting
Review granted BBVA two "World’s Best Trade
Finance Bank for Latin America” awards.

101

BUSINESS AREAS
Annual Report 2005

The Americas Area encompasses all the
activities carried out by the Group’s banks,
pension managers and insurance companies in
North and South America, and also
International Private Banking. During the year,
the boundaries of the consolidated group were
widened, with the incorporation of Hipotecaria
Nacional in Mexico, Laredo National
Bancshares in Texas and Granahorrar in
Colombia.

Including these new institutions, by the close
of 2005 the Americas area was handling
€174,273m in business (loans plus customer
funds), through a network of 3,658 branch
offices and 61,604 employees and it maintained
its position as the largest financial group – in
terms of bank business and pension
management – in the combined 13 countries in
which it operates. BBVA Bancomer is the largest
of the Group's banks in the area and by
countries, the greatest concentration of
investment is in Mexico. Net attributable profit
for 2005 came to €1,820m, 52.3% up on the
€1,195m for 2004 (48.7% at constant
exchange rate).

Economic conditions in the region were
favourable in 2005, with an upturn in all the
largest countries in Latin America, reflected in

PThe Americas

O Banks in the Americas

O Mexico

O Other countries
Argentina
Chile
Colombia
United States
Panama
Paraguay
Peru
Uruguay
Venezuela

O Pension funds and Insurance

O International Private Banking

BBVA’S PRESENCE IN THE AMERICAS
(31-12-05)

Argentina

Bolivia

Chile

Colombia

Ecuador

United States

Mexico

Panama

Paraguay

Peru

Puerto Rico

Dominican Republic

Uruguay

Venezuela

• • •
•

• • •
• • •

•
•
• • •
•
•
• •
• •

•
•
• •

Pension fund Insurance
Banks managers companies

102

BUSINESS AREAS
Annual Report 2005

INCOME STATEMENT
(Million euros)

NET INTEREST INCOME
Net income by the equity method
Net fee income
Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities
Personnel and general administrative expenses
Depreciation and amortization
Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions
• Other

Provisions (net)
Other income/losses (net)

• From disposal of equity holdings
• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

∆% at constant2005 ∆% exchange rate 2004

RELEVANT BUSINESS INDICATORS
(Million euros and percentages)

Loans to customers (1)

Customer deposits (2)

• Deposits
• Assets sold under repurchase agreement

Off-balance-sheet funds
• Mutual funds
• Pension funds

Customer portfolios

Equity
• Shareholders' funds
• Other eligible funds

Total assets (3)

ROE (%)
Efficiency ratio (%)
Efficiency incl. depreciation and amortization (%)
NPL ratio (%)
Coverage ratio (%)
(1) Excluding NPLs and Bancomer's old mortgage portfolio.
(2) Excluding deposits and repos issued by Bancomer's Markets unit.
(3) Excluding insurance.

∆% at constant31-12-05 ∆% exchange rate 31-12-04

3,797 32.6 29.4 2,865
(1) n.m. n.m. -

2,056 18.5 15.1 1,735
241 40.7 35.0 171

6,092 27.7 24.3 4,771
349 40.7 37.9 248

6,441 28.3 25.0 5,019
6 65.2 59.1 4

(2,767) 24.6 21.4 (2,221)
(226) (0.1) (3.6) (226)
(163) 13.3 10.5 (144)

3,291 35.4 31.9 2,431
(394) 27.2 20.7 (310)
(359) 15.7 9.8 (310)
(36) n.m. n.m. -

(132) (29.5) (30.8) (187)
3 69.4 n.m. 2
2 (87.7) (88.0) 16
1 n.m. n.m. (14)

2,768 43.0 39.9 1,936
(725) 36.0 31.8 (534)

2,043 45.7 43.0 1,402
(223) 7.5 9.1 (208)

1,820 52.3 48.7 1,195

41,605 65.5 41.2 25,141

65,594 35.3 15.8 48,492
58,376 28.8 10.3 45,330

7,218 128.2 93.1 3,163
50,515 39.9 17.1 36,098
11,964 43.4 25.5 8,342
38,551 38.9 14.7 27,756
16,559 5.6 (1.8) 15,687

6,621 20.6 2.4 5,488
5,954 22.0 2.6 4,882

667 10.0 0.6 606
100,501 35.0 19.2 74,443

33.8 26.1
42.9 44.2
46.4 48.7
2.67 3.44

183.8 173.5

an average growth in GDP of around 4%.
This positive economic climate is a result of a
check on inflation – down to a record low in
some countries – and interest rates similar to
2004, though with some relatively important
fluctuations over the year, especially in
Mexico.

Unlike previous years, currencies in the
Americas gained ground against the euro,
with a resulting impact on the consolidated
balance sheet. Nonetheless, in most cases
variations in average exchange rates were
more moderate than in 2004 and as a result,
the overall effect on consolidated earnings
was not significant.

All the BBVA Group's banks in the region
have seen major growth in business resulting
from the favourable macroeconomic context,
with a very positive volume effect in most
countries. This effect has been most evident in
lending, with growth in all lines of business,
though particularly those most closely linked to
the retail business. Continuing with the work
begun in preceding years, the Group introduced
new risk management schemes, technological
improvements at a regional level and cost
monitoring measures.

Complementing the high rate of organic
growth in all the Group's institutions, the year
saw three exceptional operations which have
widened the Group’s borders in the region. The
first was the incorporation of Hipotecaria
Nacional at the beginning of the year, enabling

BBVA Bancomer to consolidate its position as
the leader of the mortgages market in Mexico.
The second institution to join, Laredo National
Bancshares (Texas), brought the Group access
to a customer segment with great growth
potential. Finally, in December the Group
bought Granahorrar, which will reinforce BBVA
Colombia's position in the country’s mortgage
segment.

Macroeconomic conditions in the region
for pension funds and insurance were not as
favourable as for banks. A slow-down in job
creation combined with strong competition
had an adverse impact on development in this
area. Against this background, BBVA’s pension
funds and insurance companies in the
Americas have carried out intensive marketing
efforts, and have managed to achieve a major
increase in the customer funds managed.
Improvements in technical support for all
companies (started in 2004) continued, and
commercial relations between banks and
insurance companies continued to develop
apace.

Finally, International Private Banking
consolidated its business model over the
year, concentrating all its activities in its
centres in Andorra, Switzerland and Miami.
Despite a high level of competition,
favourable trends in capital markets and the
appreciation of the dollar against the euro
helped increase the volume of customer
funds managed.

103

BUSINESS AREAS
Annual Report 2005

The Americas
(Million euros at constant exchange rate)

Otros
recursos

66,175

77,558

+17.2%(2)

29,475

41,605

+41.2%(1)

Loans to customers Customer funds

December
2004

December
2005

December
2004

December
2005

0

(1) At current exchange rate: +65.5%.
(2) At current exchange rate: +36.5%.

The Americas. Net attributable profit
(Million euros)

(1) At constant exchange rate: +48.7%.

Otros
recursos

1Q

213

1,195

2004
2Q 3Q 4Q

292
328

362

1Q

334

2005
2Q 3Q 4Q

489 512 484

+52.3% (1)

1,820

350
400
450
500
550
600
650
700
750
800
850

104

BUSINESS AREAS
Annual Report 2005

In the Americas as a whole, substantial
increases in business volume led to a sharp rise
in recurrent revenues and profits. Net
attributable profit for the year came to
€1,820m, an increase of 52.3% on the previous
year (48.7% at constant exchange rates) and
brought improved profitability, with an ROE of
33.8% in 2005, compared to 26.1% for the
previous year.

In analysing the area's business and
earnings, it is important to take into account
the impact of the changing exchange rate: the
dollar gained on the euro in 2005, although this
had little impact on earnings. The
accompanying financial statements show
year-on-year changes calculated at constant
exchange rates. Unless otherwise stated, the
remarks made here refer to these columns,
which are considered more relevant when
analysing performance.

Net interest income rose 29.4% to
€3,797m. Much of this increase was due to
greater business volume as a consequence of
greater marketing efforts. Lending was up by
41.2% year-on-year (excluding Bancomer's old
mortgage portfolio and non-performing assets).
On a like-for-like basis (ie, excluding
acquisitions), the increase was 19.9%. The
largest growth was in retail segments (credit
cards, consumer finance and mortgages).
Moreover, customer funds (traditional fund

gathering, repos placed through the branch
network and mutual funds) grew 17.2%
(11.5% on a like-for-like basis), particularly
those of lower cost (current and savings
accounts) and mutual funds.

Net fee income grew 15.1% against 2004
to €2,056m, benefiting from greater activity,
including a recovery in mutual and pension
funds and favourable trends in revenues from
traditional banking services. Marketing
activity by the group's insurance companies
was reflected in their revenue stream, which
rose 35.0% over the year to €241m. Net
trading income was up 37.9% over 2004, to
€349m on positive market developments
during the second half of the year, which
helped offset reduced performance at the
beginning of 2005. As a result, ordinary
revenues came to €6,441m, a year-on-year rise
of 25.0%.

The major marketing effort was also the
main cause of the increase in expenses, which
rose 19.1% including depreciation (11.1% if
the recent acquisitions of Hipotecaria Nacional,
Laredo, BBVA Bancomer USA and Granahorrar
are excluded). In any event, the increase in
expenses was lower than the increase in
revenues, meaning that cost/income ratio again
improved, to stand at 46.4% (including
depreciation). This is 2.3 percentage points
better than 2004 (48.7%).

The Americas. Efficiency
(Percentage)

2004 2005

48.7

46.4

Efficiency ratio
including depreciation

Change in
revenues 2005/2004

Change in general expenses
and depreciation 2005/2004

28.4(1)

22.3(2)

0

5

10

15

20

25

30

(1) At constant exchange rate: +25.0%.
(2) At constant exchange rate: +19.1%.

The Americas. Operating profit
(Million euros)

(1) At constant exchange rate: +31.9%.

Otros
recursos

1Q

551

2,431

2004
2Q 3Q 4Q

587 621 672

1Q

629

2005
2Q 3Q 4Q

824
947 890

+35.4% (1)

3,291

105

BUSINESS AREAS
Annual Report 2005

INCOME STATEMENT
(Million euros)

NET INTEREST INCOME
Net income by the equity method
Net fee income
Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities
Personnel and general administrative

expenses
Depreciation and amortization
Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions
• Other

Provisions (net)
Other income/losses (net)

• From disposal of equity holdings
• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

3,726 33.2 30.0 2,797 2,463 39.7 34.9 1,763 13 (29.8) (30.8) 19
- n.m. n.m. - - (98.5) (98.6) (2) (1) (20.8) (27.8) (1)

1,447 25.2 21.7 1,156 978 26.1 21.8 775 427 14.0 8.6 374
- - - - - - - - 269 24.3 20.3 217

5,173 30.9 27.5 3,953 3,441 35.6 31.0 2,537 708 16.4 11.6 608
300 48.0 45.8 203 161 27.4 23.0 127 40 23.7 16.2 33

5,473 31.7 28.4 4,155 3,602 35.2 30.6 2,663 749 16.8 11.9 641
- - - - - - - - 12 50.1 47.4 8

(2,316) 28.5 25.4 (1,802) (1,349) 27.1 22.8 (1,061) (358) 14.7 9.8 (312)

(192) 1.1 (2.7) (190) (114) (3.2) (6.5) (118) (15) (17.7) (20.5) (18)
(165) 18.9 15.5 (139) (124) 17.3 13.3 (105) 20 84.7 77.6 11

2,800 38.3 34.9 2,025 2,015 46.2 41.2 1,379 408 23.7 18.7 329
(401) 31.0 24.3 (306) (280) 34.8 30.2 (208) - (86.7) (86.8) (1)
(366) 19.5 13.4 (306) (254) 22.2 18.0 (208) - (99.3) (99.3) (1)
(35) n.m. n.m. - (26) n.m. n.m. - - n.m. n.m. -

(128) (28.7) (30.0) (179) (48) (38.5) (40.6) (77) (1) 16.6 6.7 (1)
- (95.5) (95.3) 8 (10) (51.2) (52.9) (20) 5 n.m. n.m. (4)
1 (31.8) (33.4) 1 1 12.5 8.6 1 1 (91.3) (91.5) 15

- n.m. n.m. 7 (10) (49.6) (51.3) (20) 4 n.m. n.m. (19)

2,272 46.8 44.0 1,548 1,678 56.3 50.9 1,074 412 27.2 22.4 324
(619) 38.8 35.0 (446) (486) 56.2 50.8 (311) (116) 18.1 13.3 (98)

1,652 50.0 47.7 1,102 1,192 56.3 51.0 763 295 31.2 26.4 225
(141) (2.4) 0.5 (145) (1) (96.5) (96.6) (32) (36) 44.2 38.2 (25)

1,511 57.9 54.4 957 1,191 63.1 57.5 730 260 29.6 24.9 201

Memorandum item: Banks in the Americas Of which: Mexico Pensions and Insurance
2005 ∆% ∆% (1) 2004 2005 ∆% ∆% (1) 2004 2005 ∆% ∆% (1) 2004

RELEVANT BUSINESS INDICATORS
(Million euros and percentages)

Loans to customers (2)

Customer deposits (3)

• Deposits
• Assets sold under repurchase agreement

Off-balance-sheet funds
• Mutual funds
• Pension funds

Customer portfolios

Equity
• Shareholders' funds
• Other eligible funds

Total assets

ROE (%)
Efficiency ratio (%)
Efficiency incl. depreciation and amortization (%)
NPL ratio (%)
Coverage ratio (%)
(1) At constant exchange rate.
(2) Excluding NPLs and Bancomer's old mortgage portfolio.
(3) Excluding deposits and repos issued by Bancomer's Markets unit.

40,220 69.3 43.2 23,757 20,378 80.5 50.2 11,292 - - - -

61,993 37.8 16.7 44,979 34,909 26.6 5.4 27,571 - - - -
54,775 31.0 10.9 41,816 28,985 16.5 (3.0) 24,873 - - - -

7,218 128.2 93.1 3,163 5,924 119.6 82.7 2,698 - - - -
9,415 56.3 30.5 6,022 8,115 62.1 34.9 5,005 38,541 38.9 14.7 27,747
9,415 56.3 30.5 6,022 8,115 62.1 34.9 5,005 - - - -

- - - - - - - - 38,541 38.9 14.7 27,747
5,713 (2.7) (18.8) 5,870 5,713 (1.2) (17.8) 5,785 - - - -

5,549 23.4 4.6 4,497 2,873 4.1 (13.4) 2,761 970 15.7 (3.9) 838
5,127 22.9 3.9 4,172 2,867 4.2 (13.3) 2,752 939 20.4 0.2 780

422 29.6 14.6 326 6 (29.6) (41.4) 9 31 (46.7) (57.2) 58
93,953 35.8 19.1 69,208 57,418 25.9 4.8 45,595 - - - -

32.0 25.2 39.4 30.8 32.6 26.1
42.3 43.4 37.4 39.8 47.1 48.1
45.8 47.9 40.6 44.3 49.1 50.9
2.78 3.66 2.34 2.94 - -

182.1 171.1 269.0 267.5 - -

31-12-05 ∆% ∆% (1) 31-12-04 31-12-05 ∆% ∆% (1) 31-12-04 31-12-05 ∆% ∆% (1) 31-12-04

106

BUSINESS AREAS
Annual Report 2005

As a result, operating profit rose 31.9%
over 2004 to €3,291m. Loan loss provisions
saw a moderate increase (9.8%), considerably
below the figure for lending, thanks to a
progressive improvement in asset quality in
the area. On a like-for-like basis and at
constant exchange rates non-performing loans
fell year-on-year. This, together with the good
performance of lending meant that, by year’s
end, the NPL ratio had dropped 77 basis
points to 2.67%, compared to 3.44% on
31-Dec-04. Coverage rose to 183.8% (173.5%
at December 2004).

P BANKS IN THE AMERICAS

Net attributable profit generated by the Group’s
banking businesses in the Americas in 2005
came to €1,511m, 54.4% up on 2004.
Individual country details are given below.

P MEXICO

The Mexican economy had a good year, with a
growth in GDP of around 3%, backed by
favourable trends in domestic demand and
moderate price increases. Inflation stood at
just over 3%, more or less in line with the
Bank of Mexico's long-term goals. There were
also positive trends in public finances, thanks
to the structural transformations of recent

years and high oil prices throughout the year.
Interest rates rose steadily to May and then
remained stable until August. From September,
they fell sharply to finish the year marginally
below the initial rate. This volatility of interest
rates – particularly long-term rates – had a
negative impact on market earnings during the
first half of the year. Finally, the Mexican peso
remained strong against the dollar throughout
2005, finishing the year at 10.7 pesos to the
dollar (compared to 11.2 pesos at the
beginning of the year). This strong exchange
rate placed certain restrictions on Mexican
exports.

For the financial industry, 2005 was a very
positive year, with lending finally taking off,
favoured by dynamic private consumption and
a boost in business investment.

Against this background, BBVA Bancomer’s
net attributable profit for the year rose 57.5%
to €1,191m (up 63.1% in current euros),
bringing ROE to 39.4% (30.8% in 2004).
These profits included €77m from Hipotecaria
Nacional.

These results were mainly due to intensive
marketing throughout the year, leading to a
sharp increase in customer business,
particularly in lending, which rose 50.2%
year-on-year to close December at €20,378m
(an increase of 21.8% without Hipotecaria
Nacional). Business increased in all areas,
especially business related to individuals,
including consumer finance and credit cards
(up 79.1%) and housing loans. The latter
increased 61.5% on a like-for-like basis (ie,
including Hipotecaria Nacional’s portfolio
in 2004).

The customer base for credit cards
(including those marketed through the bank
network and those distributed by Finanzia and
its trading partners) rose by 1.5 million to 11.6
million, with the loyalty rate 37% up on the
figure for two years before. In addition,
through Finanzia, BBVA Bancomer has
managed to position itself for the first time as a
leader in the automobile financing market,
increasing its market share from 7% in early

The Americas

Otros
recursos

Recursos
en balance

Non-performing assets
and provisions

(Million euros)

NPL ratio and
coverage (%)

0

20000

40000

60000

80000

100000

120000

140000

NPL ratio

December
2004

December
2005

Loan loss
provisions

Non-performing
assets

Coverage
ratio

1,815

1,046(1)

2,381

1,296(2)

December
2004

December
2005

173.5

3.44

183.8

2.67

(1) €1.237m at constant exchange rate.
(2) €1,179m on a like-for-like basis.

2004 to 30% by the close of 2005. Taking
consumer loans and credit cards together, BBVA
Bancomer had a market share of 32.9% by the
end of the year, a year-on-year rise of 454 basis
points. The other driving force behind the
growth in the loan portfolio in 2005 was
housing loans, where the bank held onto its
lead position, with a 31% share of the market.
Altogether it granted 48,203 new mortgages in
2005, nearly twice the combined figure for
BBVA Bancomer and Hipotecaria Nacional
in 2004.

None of this would have been possible
without the new marketing and risk
management tools introduced during the year,
and without major investments in infrastructure
(50 new branches and 400 new ATMs opened
and 29,000 new point-of-sale terminals
incorporated). This has helped improve
commercial productivity and raise efficacy
(measured as a percentage of responses to
individualised offers) from 26% in 2004 to
63% in 2005.

Customer funds (the aggregate of deposits,
repos placed through the branch network and
mutual funds) increased 9.9% year-on-year
to €43,024m at 31-Dec-05. By type, lower-
cost funds (ie, current and savings accounts)
grew by 15.7%. BBVA Bancomer continues
to be the industry leader for savings
accounts, with a 51% market share. One and

a half million new Libretón accounts were
opened over the year. The bank's share of
current accounts rose to nearly 30% in 2005.
It was also a very good year for mutual
funds, where total amounts managed rose by
34.9% compared to 31-Dec-04, giving a
market share of 20%. In addition, BBVA
Bancomer returned to the capitals markets,
issuing US$500m in capital notes at a
nominal interest rate of 5.4%.

The considerable growth in business
volume, combined with good price
management led to a significant increase in the
more recurrent revenues: net interest income
came to €2,463m (up 34.9%) and net fee
income rose 21.8% to €978m on a significant
rebound in mutual funds, securities and credit
cards. Income from traditional banking
activities also continued to grow strongly. In
addition, net trading income contributed
€161m (up 23%).

Increased marketing activity and the
addition of Hipotecaria Nacional also
contributed to a 19.8% rise in operating
expenses (including depreciation). This was well
below the increase in ordinary revenue (up
30.6%), meaning a further improvement in the
cost/income ratio (including depreciation) from
44.3% in 2004 to 40.6%. Operating profit thus
came to €2,015m, a rise of 41.2% on the figure
for 2004.

107

BUSINESS AREAS
Annual Report 2005

Mexico
(Million euros)

Otros
recursos

Recursos
en balance

730

1,191

+63.1%(2)

1,379

2,015

+46.2%(1)

Operating profit Net attributable profit

2004 2005 2004 2005

0

500

1000

1500

2000

2500

(1) At constant exchange rate: +41.2%.
(2) At constant exchange rate: +57.5%.

Mexico
(Million euros at constant exchange rate)

Otros
recursos

Recursos
en balance

39,142
43,024

+9.9%(2)

13,568

20,378

+50.2%(1)

Loans to customers Customer funds

December
2004

December
2005

December
2004

December
2005

0

5000

10000

15000

20000

25000

(1) At current exchange rate: +80.5%.
(2) At current exchange rate: +32.1%.

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

108

BUSINESS AREAS
Annual Report 2005

Loan loss provisions rose by 18%, below
lending, due to good risk management which
was reflected in further improvement in the
NPL ratio, to 2.34% (compared to 2.94% a
year before), with coverage rising to 269%
(267.5% in 2004).

For the fourth year running, BBVA
Bancomer took first place in the local market in
peso bond issues, with a 21% market share.
The bank also played an active role (co-lead
manager or lead manager) in 7 out of 10 issues
of capital on the Mexican market during the
year.

P OTHER COUNTRIES

Argentina
In 2005, the Argentinean economy benefited
from the government's successful debt swap,
with a growth rate of 9%. This brought some
pressure on prices, and by year's end inflation
stood at 12.3%. The exchange rate remained
stable at around 3 pesos to the dollar, benefiting
from the return of capital from abroad and a
significant trade surplus. Real interest rates
remained negative, although nominal rates,
driven by Central Bank policy, began to bounce
back.

In the financial system, the positive trends
in deposits continued. In particular, there was
a recovery in private sector deposits (with an
increase of over 20%) which had been affected
in 2004 by the large volume of fiscal surpluses
accumulated in public accounts. The year also

saw a consolidation in the reactivation of
loans to the private sector, which rose by over
35% following the early signs of recovery of
2004.

BBVA Banco Francés is the third largest
bank in the country, the largest of the private
banks in terms of deposits and the fourth in
total assets. With a business strategy geared
towards universal banking and its eye firmly set
on the pole position in all segments, it has
boosted marketing activity and consolidated its
brand image on the market. The result has been
an expansion in financial brokerage and an
increase in the relative share of the bank’s
private sector activity as a percentage of its
total business.

Benefiting from the favourable economic
circumstances, Banco Francés had a net
attributable profit for the year of €90m,
compared to €15m in 2004. Net interest
income performed well, rising to 25.4% as the
cost of fund-gathering activities was reined in
the face of pressure on interest rates. This
improvement was further aided by higher
returns on index-linked assets as a result of
rising inflation over the year. Lending increased
in the private sector, whose share of the overall
portfolio rose to 55% by the end of the year
(30% in 2004). The large corporation and SME
sectors expanded by 61%, boosted by an
increase in advances, discounting and foreign
trade operations, while in the retail segment,
growth was concentrated in personal loans and
credit cards.

The bank also made important structural
changes, resulting in a better ordered
balance sheet and enabling it to comply with
the rule on limiting exposure to public risk
(National Treasury liabilities) to 40% of
total assets. BBVA Banco Francés has taken
advantage of good prices to sell off a
considerable part of its public sector assets,
using the revenue to pay back all the
financial assistance received from the
Central Bank during the cash crisis.

Customer funds rose to 18.5%, with the
share of the private bank market climbing to
10.6%. Key features included high
participation in the retail segment and an

Mexico
(Percentage)

Recursos
en balance

2004 2005

44.3

40.6

Efficiency ratio
including depreciation

0

5

10

15

20

25

30

NPL ratio and
coverage

NPL ratioCoverage
ratio

December
2004

December
2005

267.5

2.94

269.0

2.34

increase in the average maturity periods of
deposits.

Increased transactional business, including
administration of payment channels, insurance,
account opening and credit and debit card
transactions, has contributed to strong growth
in fee income (up 37.5%), and also – with an
improved net trading income – a rise in
operating profit to €211m, with a year-on-year
growth of 58.8%.

Chile
The year was marked by successive increases in
interest rates by the Chilean Central Bank
(rising 2.25 points to 4.5% by year's end),
against a backdrop of strong economic
dynamism and a steadying of inflation. Growth
in GDP neared 6%, with inflation standing at
3.7%. With lending rising by about 17%, the
financial system saw its largest expansion in the
last eight years, within a general context of
falling spreads and high levels of competition.

Throughout the year, BBVA Chile
maintained its strategic approach as a
"challenging" bank. With the creation of
innovative financial solutions, offering high
added value for clients, the setting up of
auxiliary distribution channels and the launch
of new growth projects, it has managed to
expand lending by 19.2%, ahead of the average
for the industry, distributed evenly across all
areas of business.

In the retail banking area, the year saw the
launch of Banco Express BBVA, a new
distribution channel targeted at the mass
consumer segment through a specialist network
of 40 offices. This makes BBVA Chile the only
bank in the country to offer segmented
attention to customers through two
differentiated branch networks – one catering
to commercial management and the other for
transactions. The bank has also brought out a
new credit card, BBVA Genial, offering interest
rates up to 40% lower than the competition.

SME and Corporate Banking continued to
expand, with increases in lending of around
21% in both segments and new growth projects
such as factoring, confirming and the provision
of transaction services to corporations,

optimising existing capacity with the new BBVA
Express network.

Banca Patrimonial de Inversiones, launched
this year, targets high-income customers,
offering value through a differentiated
approach based on comprehensive guidance for
individual customers, companies and
institutions.

The overall result of all these developments
was a 4.2% rise in net attributable profit, to
€27m, based on good performance of net
interest income (up 5.8%) and a 12.9%
increase in revenue from fees as well as on
lower provisioning.

Colombia
The Colombian economy had a strong year,
with GDP rising by around 5%, coupled with a
low inflation rate, interest rates at record lows,
high levels of disposable cash, upwards trends
in markets and a gradual fall in unemployment.

This good performance benefited the
financial industry, which saw substantial
improvement in the main indicators: lending
quality, solvency, more dynamic loan business
and growth in earnings. There were a number
of concentration operations in the financial
system in 2005, including BBVA Colombia’s
purchase at auction of the Banco Granahorrar
for €364m, effective from December 2005,
which will allow the Group to position itself
strategically in the mortgages segment, where it
has already been operating with a wide range of
products and services.

BBVA Colombia closed the first year of its
Plan Esmeralda (Emerald Plan) – a strategy
plan for 2005/2006 – with very positive results
in terms of business and earnings. Lending rose
by 21.8% (not including Granahorrar), to give
a market share of 8.1%, distributed evenly
across the various types. In the retail banking
area, consumer finance (Creditón), the
Hipotecario Fácil (Easy Mortgaging) and credit
cards all performed well, while in corporate
banking, the commercial portfolio was up 24%.
This growth was compatible with a fall in the
NPL ratio to below the industry average,
thanks to the application of clear and effective
acceptance and risk-monitoring policies.

109

BUSINESS AREAS
Annual Report 2005

110

BUSINESS AREAS
Annual Report 2005

Year-on-year growth in deposits came to
17.7% (not including Granahorrar), thanks to
the success of the El Libretón campaigns, with
a market share of 7.9% at the close of 2005.
Including mutual funds, customer funds grew
by 23.2%.

An increase in marketing activity, good
price management in a panorama of falling
rates, the promotion of lines of income such as
fees and net trading income and cost
monitoring all helped bring an operating profit
of €93m (52.8% up on 2004). Combined with
lower provisioning requirements thanks to the
better lending quality rates and recovery
management, the result has been a net
attributable profit of €49m, as against €19m
for the previous year.

During the year, BBVA Colombia won a
number of awards for its performance. These
included The Banker magazine’s “Best Bank
in Colombia” and Global Finance magazine’s
“Best Internet Bank” and “Best Internet
Bank for Corporate and Institutional
Customers” awards. At national level the
institution was voted the “Best Bank for
Loans to SMEs”.

United States
This year saw the creation of the BBVA
Group's US unit, which includes BBVA Puerto
Rico, Laredo National Bancshares, BBVA
Bancomer USA (former Valley Bank) and
Bancomer Transfer Services (BTS). In 2005,
these four institutions had a combined
operating profit of €72m and a net
attributable profit of €26m.

The economic situation in Puerto Rico has
been moderately favourable, although the
negative impact of the rise in oil prices and the
tax crisis of the commonwealth's government
slowed economic recovery during the year.
BBVA Puerto Rico carried out extensive
marketing activity, leading to a 18.5% growth
in the loan portfolio and a consequent recovery
of its market share. The results of this increased
commercial dynamism have been especially
evident in the retail business. Business in the
automobile unit, for example, was 20% higher
than in 2004, while the consumer finance unit

experienced a 13.2% increase in the average
balance of its portfolio. BBVA Puerto Rico's
experience in financing through prescriptors
and its market leadership in the automobile
sector have aided the launch of Finanzia, which
together with BBVA Auto makes up the
Consumer Finance unit. In the mortgage
business, BBVA Mortgage saw significant
advances in its strategy of multi-channel
distribution. Four mortgage centres were
opened and “mortgage corners” were set up in
many of the bank's branches. The result of this
strategy was a figure of US$394m in mortgage
business over the year, 50% up on 2004.
Finally, commercial and building loans
increased by nearly 15% over the year. To
complete its range of international services, the
bank launched its forfaiting product, putting it
at the forefront of the industry in this type of
service.

As a result of all these developments, the
bank generated €22m in net attributable profit,
with revenues performing well and a moderate
increase in costs. Net interest income came to
€143m, a year-on-year increase of 5.4%,
despite the negative effects of the rise in interest
rates and intense competition. A rise in costs
was kept to within 3.3%, despite an increase in
business.

Since it joined the BBVA Group in May,
Laredo National Bancshares has begun to
launch new business plans, staff-adjustment
processes and an extension of the branch
network, to reinforce its presence in border
areas between Texas and Mexico where it
operates. From May to December LNB
contributed €10m in operating profit and
generated €4m in net attributable profit.

BBVA Bancomer USA (the former Valley
Bank) also underwent a complete
transformation, with the incorporation of the
money-wiring network and other parabanking
services of Bancomer Financial Services in
California and the opening of new branches.
By year’s end, it had a total network of 25
offices. BBVA Bancomer USA targets the first-
generation Hispanic market in California,
offering a range of products and services
tailored to the needs of this segment, without

losing sight of Valley Bank's traditional
business in retail banking, SBA (small
business administration) and housing
development.

For its part, Bancomer Transfer Services
(BTS), which provides money transfers from
the US to other countries in the Americas, has
seen a continued growth in business. Total
transactions to Mexico managed by the firm
rose to US$6,659m, 6.3% up on 2004, despite
strong competitive pressure in the business.
Transactions to other Latin American
countries rose to US$780m, 166% higher than
in 2004.

Panama
For the second year running, the Panamanian
economy performed well, with a growth in
GDP of around 6%, backed by strong exports
and the strength of certain manufacturing
industries associated with domestic demand
such as construction.

In this context, BBVA Panamá carried out an
intensive marketing activity, enabling a
continued increase in its market share. By
sectors, the retail business was particularly
important, with an increase in the average
balance of the loan portfolio of 31.8%,
although Corporate Banking and SME Banking
also had excellent results, with a combined
year-on-year increase of 22.2%.

Although interest rates were not especially
favourable for the bank during 2005, the
increase in business and the more profitable
structure of the loan portfolio enabled a 9.9%
year-on-year increase in net interest income. In
addition, fees rose by 10.1% and expenses by
only 2.1%, including depreciation. The net
result was an attributable profit of €19m,
6.8% higher than in 2004.

Paraguay
The Paraguayan economy grew by 2.7% in
2005, backed by gains in agriculture. Interest
rates remained stable at record lows and despite
a rise in inflation to 9.9%, the value of the
guarani appreciated over the year.

Throughout 2005, BBVA Paraguay
continued to prioritise lending assistance to the

primary sector and services in the SMEs and
large company segments, though also servicing
private individuals, essentially in the VIP
segment, to whom it offers a complete range of
customised banking services.

Net attributable profit for the year came to
€10m, with a year-on-year growth of 21.5%.
Lending to customers rose 28.9%, to give the
bank a market share of 19.1%, retaining its
position as the country's leading investment
institution. In terms of deposits, where it has a
market share of 15.4%, it stands second place.
It also has the best rate in lending quality. As a
result, for the third year running the country's
Central Bank named BBVA Paraguay the “Best
Bank in the Country”.

Peru
The Peruvian economy closed 2005 with a
year-on-year growth in GDP of around 6%,
backed by exports and strong growth in private
investment (up 12%). Nonetheless, there is no
evidence of inflationary pressures, with annual
inflation standing at just 1.5%.

During the year, BBVA Banco Continental
consolidated its position at the head of the
country’s banking sector. With strong growth in
business, it saw the greatest gain in market
share in terms of both lending (up 214 basis
points to 22.9%) and deposits (up 166 basis
points to 28.1%). The year was also
characterised by positive trends in the main
management indicators, continuous
improvement in lending quality, higher-than-
industry-average profitability rates and the best
cost/income ratio.

Rises in lending to customers (33.2%) and
funds (25%) were reflected in an increase in net
interest income of 30.2%. Combined with cost
control (costs rose by 6.7% including
depreciation and amortization), this gave an
increase of 47.8% in operating profit, to
€167m. Together with lower loan provisions
following improvements in the portfolio, this
brought net attributable profit to €47m – more
than double the figure for 2004.

As a result, for the third year running, The
Banker magazine named BBVA Banco
Continental the “Best Bank in Peru”. At

111

BUSINESS AREAS
Annual Report 2005

112

BUSINESS AREAS
Annual Report 2005

national level it also won the “National Quality
Prize 2005”, in the "services companies"
category, and the “Gold Category Top
Company in Quality Medal”.

Uruguay
Throughout 2005, the Uruguayan economy
continued to recover, with GDP growing by
nearly 6%. Inflation was kept under control, at
around 5%, and the Uruguayan peso gained
8.5% against the dollar as a result of an influx
of foreign currencies, in a context of high
liquidity and a reduction in country risk. The
financial system benefited from a significant
increase in business, in deposits and lending
alike, although high liquidity rates conditioned
the margins of profitability.

Leaving behind the effects of the crisis in
the industry in 2002, BBVA Uruguay has
begun applying its new strategy plan 2005-
2007, which is grounded on extensive
marketing in the corporate, SME and personal
banking sectors, with a clear view to a de-
concentration of business and a growth in
recurrent revenues.

This greater commercial dynamism,
combined with a strategy of containing the
costs of funds gathering, resulted in an increase
in net interest income of 5.9%. Together with
fees and income from currency exchange
transactions, the result was that losses were
reduced to €2m.

Venezuela
During the year, the country continued to see
the economic growth begun in 2004, benefiting
from a fall in inflation (to 14.4%) and high oil
prices. This favoured an expansive fiscal policy,
driving domestic demand to give a growth rate
of 9.4%. Combined with the current exchange
rate controls, this has led to an increase in
liquidity in the system, which explains the

major growth in deposits and lending.
Nonetheless, the financial system has been
conditioned by changes in bank regulations
introduced by the government (compulsory
earmarking of a major proportion of lending to
finance specific economic sectors, regulation of
borrowing and lending interest rates and limits
on the charging of certain fees).

In this context, BBVA Banco Provincial
worked hard to develop a long-term strategy
based on value creation for shareholders,
founded on optimisation of net interest income,
generation of fees for services and an
improvement in efficiency.

In keeping with this strategy, the bank's
business centred on improving the range of
products and services on offer and optimising
service quality. This area includes actions such
as promoting payment channels, with the
launch of new products such as the MasterCard
Black, an improvement in its life assurance
policy for VIP customers, incorporation of new
cash management options and improvements in
internet distribution channels, ATMs and points
of sale.

As a result of these marketing efforts,
business grew considerably over the year. Funds
rose by 40.9% (transactional deposits by
46.6%) and lending rose by 64.1%, offsetting
the negative impact of the regulation of interest
rates allowing a rise of 2.7% in net interest
income. Fees rose by 29% largely because of an
increased use of credits cards, encouraged by a
larger number of ATMs. Provisioning rose
again as a result of increased investment, with
excellent lending quality ratings continuing, and
the result was a net attributable profit of
€55m.

During the year, BBVA Banco Provincial was
voted “Best Internet Bank” by Global Finance
magazine and “Top High Tech Company in
Venezuela 2004-2005” by IT Manager.

P PENSION FUNDS AND
INSURANCE

The pension fund managers and insurance
companies contributed €260m to BBVA
America’s net attributable profit in 2005. This
represented a year-on-year increase of 24.9%.
Operating profit came to €408m (up 18.7%).

Pensions
The year saw continued development and
introduction of the individual capitalisation and
private management pension schemes in Latin
America. Generally speaking, the economic
environment was good, though a moderate rise
in employment variables and strong
competition in the business considerably
restricted any growth in earnings.

By the end of 2005 the BBVA Group was
managing €38,541m in pension funds in
America, 14.7% more than a year before. By
volume of assets managed the leaders in this area
were Provida (Chile) with €19,456m (up 12%)
and Bancomer (Mexico) with €8,862m (up
14.6%). Other companies showing major
growth were Horizonte Colombia (up 35.1%),
Horizonte Perú (up 24.3%) and Consolidar in
Argentina (up 21.6%). With an increase of
550,000 subscribers over the year, the total
number is now close to 13 million, of whom 4.3
million are in Mexico and 3 million in Chile.

This increase in the business of all
companies has helped push fee income up to
€422m, a rise of 6.6% on 2004, with
particularly strong showings in Argentina, Chile
and Colombia. Operating profit stood at
€248m (up 18.6%) and net attributable profit
came to €145m (up 19.9%). Of the latter
amount, €83m were contributed by Afore
Bancomer, €31m by Provida, €12m by
Horizonte Perú, €9m from Horizonte
Colombia and €6m from Consolidar.

Insurance
2005 was an excellent year for the BBVA
group's insurance companies in the Americas.
The combined figure for premiums written
and brokered came to €834m, with a
year-on-year increase of 17%, thanks to good
performance figures in all lines of business,
although bancassurance performed
particularly well (up 50% in Mexico, 57% in
Venezuela, 28% in Argentina and 27% in
Peru), and the life assurance and incapacity
insurance also saw major advances. It was a
good year too for business linked to the
administration of life and disability policies in
pensions systems, which rose by 36% in
Chile, 25% in Argentina and 16% in
Colombia.

Increased business, a decline in claims and a
rise in yields helped net attributable profit for
the combined companies to grow 31.8% to
€115m, including €77m from the Mexican
companies.

P INTERNATIONAL PRIVATE
BANKING

The International Private Banking unit gives
advice on investments and manages the assets
of high-income international customers.
Throughout the year, it completed the process
of concentrating its operations in three centres:
Andorra, Switzerland and Miami.

Benefiting from a more favourable economic
environment, the customer funds managed by
the unit rose to €14,921m at 31-Dec-05, a
year-on-year increase of 3.4%. This moderate
increase in business has brought the unit's core
revenues to €217m, up 5.3% on 2004. This
growth carries over to the bottom line on the
income statement to give an operating profit of
€130m (up 3.1%) and net attributable profit of
€73m (up 4.8%).

113

BUSINESS AREAS
Annual Report 2005

114

BUSINESS AREAS
Annual Report 2005

DATA PER COUNTRY (BANKING BUSINESS, PENSIONS AND INSURANCE)
(Million euros)

Mexico
Argentina
Chile
Colombia
United States (1)

Panama
Paraguay
Peru
Uruguay
Venezuela
Other countries (2)

TOTAL
(1) Includes Puerto Rico.
(2) Bolivia, Ecuador and Dominican Republic. In 2004, also includes El Salvador.

2,242 41.8 37.0 1,581 1,350 56.7 51.3 862
250 53.5 52.3 163 119 233.6 231.1 36
158 36.8 25.9 115 62 76.4 62.2 35
128 69.1 50.1 75 66 133.2 106.9 28
73 (18.8) (18.8) 90 27 (37.9) (37.9) 44
28 3.3 3.4 27 19 6.7 6.8 18
11 (1.0) 2.8 11 10 17.0 21.5 9

194 45.8 40.9 133 59 83.3 77.1 32
- n.m. n.m. (2) (2) (22.4) (33.7) (3)

120 (22.4) (13.3) 155 57 (33.0) (25.2) 85
4 (42.4) (42.4) 6 4 (70.1) (70.1) 12

3,207 36.2 32.6 2,354 1,771 53.0 49.3 1,158

Operating profit Net attributable profit
∆% at constant ∆% at constant

Country 2005 ∆% exchange rate 2004 2005 ∆% exchange rate 2004

MEXICO (BANKING BUSINESS, PENSIONS AND INSURANCE)
INCOME STATEMENT
(Million euros)

NET INTEREST INCOME
Net income by the equity method
Net fee income
Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities
Personnel and general administrative expenses
Depreciation and amortization
Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions
• Other

Provisions (net)
Other income/losses (net)

• From disposal of equity holdings
• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

2,467 39.7 34.9 1,766
- (98.5) (98.6) (2)

1,163 22.6 18.4 949
174 22.4 18.2 142

3,804 33.2 28.7 2,855
172 28.8 24.4 133

3,976 33.0 28.5 2,989
3 12.2 8.3 3

(1,517) 26.7 22.4 (1,197)
(116) (2.7) (6.1) (119)
(104) 10.5 6.7 (95)

2,242 41.8 37.0 1,581
(280) 34.8 30.2 (208)
(254) 22.2 18.0 (208)
(26) n.m. n.m. -
(48) (38.5) (40.6) (77)
(10) (46.7) (48.5) (19)

1 12.5 8.6 1
(11) (45.2) (47.0) (20)

1,904 49.2 44.1 1,276
(551) 46.7 41.6 (376)

1,353 50.2 45.1 901
(3) (91.2) (91.5) (39)

1,350 56.7 51.3 862

∆% at constant2005 ∆% exchange rate 2004

115

BUSINESS AREAS
Annual Report 2005

This area includes the results of the Assets and
Liabilities Committee (ALCO), Holdings in
Industrial and Financial Companies units. It
also includes a number of provisions such as
those for early retirements, and others of a
corporate nature, and costs of the headquarters
units with an entirely corporate function.

Operating losses for 2005 came to €277m,
compared to a loss of €85m in 2004. This fall
is similar to that seen in net trading income, due
largely to the sale of Acerinox the previous year
and the higher costs of forex hedging
operations on earnings in Latin America in
2005.

Other key developments in the income
statement include a positive trend in
provisioning (essentially due to the fact that the
€193m amortisation of BNL's goodwill took
place in 2004); a reduction in transfers to
provisions (largely due to the reduced burden of
early retirements this year), and a major fall in
the net amount of other income/losses, due to
the fact that the capital gains of Banco
Atlántico and Direct Seguros were entered in
2004. Overall, the area recorded a net loss in
2005 of €219m.

P ALCO

The Assets and Liabilities Committee (ALCO)
manages the structural positions of interest rate
and exchange rate, overall liquidity and the
Group's equity. In 2005, the ALCO unit had a
net attributable profit of €63m.

Through its exchange-rate exposure
management operations, deriving essentially
from its franchise in the Americas, BBVA seeks
to maintain its reserves and its capital adequacy
ratios and give added stability to the income
statement, in turn controlling the costs of this
risk management. By year's end, BBVA had an
overall coverage of BBVA’s equity in the
Americas of 44%, with perfect hedging levels of
39% in Mexico, 100% in United States, 75%
in Chile and 29% in Peru. These hedging levels
do not take into account the long dollar
positions held locally by some subsidiary banks.
Over the year, nearly €700m were transferred
to reserves as a result of appreciation in the

PCorporate
Activities

O ALCO

O Holdings in Industrial and Financial
Companies

116

BUSINESS AREAS
Annual Report 2005

INCOME STATEMENT
(Million euros)

NET INTEREST INCOME
Net income by the equity method

Net fee income

Income from insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
Net revenues from non-financial activities

Personnel and general administrative expenses

Depreciation and amortization

Other operating income and expenses (net)

OPERATING PROFIT
Impairment losses on financial assets (net)

• Loan loss provisions

• Other

Provisions (net)

Other income/losses (net)

• From disposal of equity holdings

• Other

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

(212) 47.8 (143)
71 n.m. (8)

56 n.m. 11

(63) 68.0 (38)

(148) (16.7) (178)
391 (30.1) 560

243 (36.4) 382
2 (86.5) 15

(386) 3.3 (374)

(113) 4.1 (108)

(23) n.m. -

(277) 224.7 (85)
129 n.m. (6)

136 (19.0) 168

(7) (95.8) (174)

(328) (50.8) (666)

24 (91.6) 285

- n.m. 249

24 (31.6) 36

(452) (4.4) (472)
266 (21.7) 340

(185) 40.2 (132)
(33) n.m. 30

(219) 113.3 (102)

2005 ∆% 2004

RELEVANT BUSINESS INDICATORS
(Million euros)

Structural portfolio

Industrial and Financial portfolio

Equity

• Shareholders' funds

• Other eligible funds

31,249 24.7 25,062

8,811 15.8 7,606

4,131 19.0 3,470

2,521 21.4 2,077

1,610 15.6 1,393

31-12-05 ∆% 31-12-04

base currencies of the Group's subsidiaries,
while the financial cost of the capital coverage
policy came to €57m net of taxes. In addition,
the policy on earnings hedging led to a
reduction in net trading income of €70m, net
of taxes, offset by higher-than-forecast earnings
(in euros) for the Group's units in the Americas.

ALCO also actively manages structural
interest-rate exposure, with both hedging
derivatives and balance-sheet instruments. As of
31-Dec-05, it held a portfolio of fixed-interest
assets worth €31,249m, intended to offset or
reduce the negative effect on the Group’s net
interest income of a fall in interest rates. During
the year, this portfolio generated €264m in net
interest income and €80m in net trading
income. Other ALCO operations brought in
€21m over the year.

P HOLDINGS IN INDUSTRIAL AND
FINANCIAL COMPANIES

This area covers the Group's holdings in listed
industrial companies, essentially Telefónica,
Iberdrola and Repsol YPF, as well as its
financial holdings, currently limited to
Bradesco. These holdings are managed using
uniform criteria to maximise value, with very
strict principles of return, liquidity, turnover
and use of economic capital. All of these
holdings are booked as “available for sale”.
The portfolio also includes holdings in Banca
Nazionale del Lavoro, although this is
consolidated using the equity method.

At 31-Dec-05, the portfolio of holdings in
associates had a market value (including equity
swaps) of €8,811m, with latent capital gains of
€3,354m pre-tax.

Over the year, management of the Group's
holdings in industrial and financial companies
generated €183m in dividends and a net
trading income of €298m, up 12.4% and
22.3% respectively on the previous year's
figures. Net income by the equity method –
which came almost entirely from BNL– was
also up. The result was an operating profit of
€470m, compared to €328m in 2004. This

amount has been transferred almost entirely to
net attributable profit, which stood at €433m
(€269m in 2004), given that the year saw no
significant provisioning (BNL's goodwill was
written off in 2004), or capital gains (the
holding in Banco Atlántico was sold in 2004).

117

BUSINESS AREAS
Annual Report 2005

Holdings in industrial and financial
companies. Distribution of market value,
by sector (31-12-05)

Telecommunications
42.9%

Financial
institutions

25.2%

Utilities
12.9%

Media
2.0%

Oil
17.1%

Holdings in industrial and financial
companies. Distribution of latent capital
gains, by sector (31-12-05)

Telecommunications
24.9%

Financial
institutions

35.5%

Oil
15.7%

Utilities
19.8%

Media
4.1%

118

OTHER AREAS
AND ACTIVITIES

OTHER AREAS AND ACTIVITIES
Annual Report 2005

OHUMAN RESOURCES AND SERVICES

OINTELLECTUAL CAPITAL

OSYSTEMS AND OPERATIONS

OINNOVATION AND DEVELOPMENT

119

OTHER AREAS AND ACTIVITIES
Annual Report 2005

The model’s aim is to help realise the Group’s
vision, “Working towards a better future for
people”. This means that the HR model is
permanently evolving, constantly adapting to the
BBVA Group’s strategic needs.

A new structure. In order to respond to the
challenges posed by globalisation, at the beginning
of 2005 the Human Resources area modified its
structure to bring it in line with Group strategy.
Accordingly, the Group adopted a global approach
to human resources with a local focus in each
country, leading to closer ties with business units.
These, in turn, have been equipped with the
necessary tools and processes for ensuring a better
and more independent management of their teams.

Furthermore, this reorganisation has removed
intermediate structures, thereby creating a more
fluent dialogue between HR units in each country
and the core Group units, establishing a reference
framework for the pursuit of their business that

ensures a shared vision in the development of
people management policies. The overall outcome
has been greater involvement by countries in the
drafting of global projects and policies and a
better integration of transnational teams, as
reflected in the 27 corporate projects headed by
HR management in each country that have been
implemented throughout 2005.

In order to address the globalisation process
more efficiently within the sphere of HR, a
corporate platform has been designed for the
administration and management of people, which
has already been implemented for the workforce
in Spain and for the management team
throughout the entire BBVA Group. This tool will
continue to be deployed throughout 2006 in all
the other countries in which the Group is active.

Development as the focal point. The Group’s
HR management model is competencies-driven
and is based on the development of an individual’s
skills and knowledge, as required for responding
to the value creation strategy. At BBVA,
professional development is seen as a shared task:
HR acts as the driving force and support, team
leaders cultivate their collaborators and
professionals oversee their own self-development
through personal initiative. This role distribution
has been reflected in the main achievements of
each one of the players in 2005:
1) In cooperation with all Group units, HR has

completed the definition of the necessary
competencies for an excellent performance in
each role. Furthermore, the appraisal system
has been fine-tuned, with improved
questionnaires and applications, and existing
appraisal techniques have been compounded
by new ones, such as 90º assessment.
In addition, the effort BBVA makes in staff
training, with an investment in excess of €34m
in 2005, testifies to its commitment to
development, both as forthcoming from
strategic needs (73% of training activity has
focused on customer and product-oriented
schemes) and regarding the needs identified in
Individual Development Plans. In 2005, the
e-learning platform called Conoce (Get to
know) has been globalised, and progress has
been made in the knowledge certification

P HUMAN RESOURCES AND
SERVICES

Human Resources
An integrated model. BBVA considers the role
of Human Resources to be a key component of its
value creation strategy. Accordingly, it has a
complete and comprehensive model for human
capital management, which has been equipped
with a series of tools that are an assurance of
excellence in the recruitment, assessment,
development and reward of the Group’s
professionals.

120

OTHER AREAS AND ACTIVITIES
Annual Report 2005

Diciembre
2004

335

Diciembre
2005

392
+17,2% (1)

BBVA Human Resources Model

Development

Competencies

Responsabilidad corporativa

Target-setting

Reward

Performance
appraisal

Management
and

communication
channels

Value creation

Strategic Group targets

Achievement

Strategic Group targets

121

OTHER AREAS AND ACTIVITIES
Annual Report 2005

policy involving different external bodies, as
this is understood to enhance professional
employability and customer confidence. At
year-end 2005, 2,894 employees had been
awarded certificates: 2,534 in EFPA (European
Financial Planning Association), 308 in CFA
(Chartered Financial Analysts) and 52 in CIA
(Internal Auditors Certificate).

2) Team leaders have had the opportunity to
develop management skills. Amongst other
activities, a highlight is the work undertaken
by the Management School. Thus, the Group’s
first 300 executives have undergone the
Strategic Leadership Programme (PLE), which
has been developed in cooperation with
INSEAD and the Center for Corporate
Leadership. Elsewhere, 240 executives have
taken part in the five editions of the Corporate
Management Programme (PCD) and another
580 middle managers have received training in
the Management Development Programme
(PDD), both organised in cooperation with
IESE. The interest of these programmes is
heightened by the regular presence of the
Chairman, the Chief Operating Officer and
members of the Steering Committee, who
manifest their commitment by attending the
various programmes in order to share their
vision of the Group’s future and strategy with
those taking part.

3) Personal initiative on the part of staff also
takes centre stage in their development. In
2005, BBVA has provided them with two tools
that help to increase their scope for
self-improvement. On the one hand, the global
application Apunto (I note down), designed to
help employees consider their potential career
roadmap within the Group. This tool enables
an applicant to compare their competencies
profile with the one required for any other
professional role, regardless of the area, with a
view to seeking a possible change in duties. For
the time being, this tool is available to all
Group executives and to all employees in
Spain; groups in all the other countries will
gradually be incorporated over the coming
years. On the other hand, for all those
professionals who wish to improve a specific
skill, the Group has designed a career

development handbook, with a self-access
approach. For each one of the skills defined in
the Group’s competencies dictionary, the
handbook contains a questionnaire that helps
to assess personal ability in that specific skill, a
list of suitable modes of conduct and possible
obstacles that hinder development in practical
terms, a proposed line of action to be pursued,
as well as a comprehensive detail of courses
and suggested reading and audiovisual
materials for self-improvement.

A person-based cultural context. HR policies
are the more visible face of the commitments
embraced with employees in the Group’s cultural
project: La Experiencia BBVA (The BBVA
Experience).

2005 has been the year of Pasión por las
Personas (Passion for People); a corporate project
that HR has made its own in order to breathe life
into the cultural style that BBVA wishes to have
associated with its name. This project is based on
the so-called Voz de los empleados (Employees’
voice), which is highlighted in, amongst others,
the Foros BBVA (BBVA Fora), a setting for
dealing with those issues of greatest concern at
any given moment. From this standpoint, seven
global programmes have been designed, to be
applied in all the countries in which the Group
operates. They focus their attention on those
aspects in which professionals seek improvement.
Thus, implementation is being made of Group
schemes on communication, development,
leadership, recognition, respect for diversity,
respect for another person’s time and loyalty,
together with numerous local initiatives based on
these seven premises.

This means that structure, processes, working
methods and projects in people management at
BBVA are being transformed in order to respond
to the Group’s growing global needs.

Purchases
The initiatives pursued by the Purchases unit in
recent years have been channelled into the
standardisation of processes and the introduction
of a global methodology for the negotiation and
management of procurement in the BBVA Group.
Thanks to these initiatives, a sustainable reduction

has been achieved in the cost of procurement,
process efficiency and transparency have been
improved and the quality and service provided to
users have been enhanced.

The total volume of purchases the Group
managed in 2005 exceeded €2.6 billion, with
78% corresponding to expenses and the
remainder to investments. Amongst those projects
the unit has pursued in processing and continuous
improvement in 2005, there are the following
highlights:
• Implementation in Spain of a pilot experience

in e-invoicing of orders processed through the
Adquira marketplace, which has led to the
completion of the e-procurement cycle: the
supplier submits the invoice to BBVA
electronically and, once it has been validated,
the system automatically records and pays it.
This maximises control over the entire process
and generates cost-saving through the
simplification and automation of hitherto
manual processes.

• A project has been initiated that will permit
this Group tool to be accessed directly from
the different countries in the Americas for the
inclusion of purchase requests for Systems and
for Premises and Security projects.

• Extended use has been made of on-line
negotiation tools in the Americas (RFQs and
e-auctions), with the Group taking part in
2,600 negotiation processes involving such
tools.

• Finally, overall supervision has been
introduced in this area, both in Spain and in
the Americas.

Premises and Services
This unit’s mission is to contribute value through
the integral management of property for the
Group’s own use and of the general services
associated with it, rendering an improvement in
service quality compatible with cost optimisation.
In 2005, the Premises and Services unit has
overseen expenditure amounting to €448m and
has authorised investment projects for €512m.

In Spain, special note should be taken of the
expansion of Commercial Banking’s network,
with work completed on nearly 200 branches, the
majority of which correspond to the Madrid and

Mediterráneo plans. Implementation has also been
made of the personal financial services model in
over 100 branches, and refurbishment has begun
on the façades of 70 branches. In addition, work
has been completed on 50 new Dinero Express
branches, a network specialising in the migrant
worker segment. Regarding landmark buildings,
the air conditioning system and electrical
installations have been renewed in the Data
Processing Centre in Madrid, and a new
environmental management system has been
introduced for the Castellana, 81 headquarters
building in Madrid, with the award of ISO 14001
certification.

A highlight in Mexico has been the opening of
50 new branches, as well as 38 Revitaliza plan
projects for the refurbishment of the branch
infrastructure and the remodelling of the Montes
Urales building. Worthy of special mention
elsewhere in the Americas is the modernisation of
the headquarters in Peru.

P INTELLECTUAL CAPITAL

Intangible assets are the key to the competitive
success of companies and are a fundamental factor
in the creation of value. In this sense, intellectual
capital is the differentiating element that enables an
organisation to be more creative and innovative,
which, in the end, results in an outstanding
competitive advantage ensuring development that is
sustained and sustainable in time.

The intangible assets making up the BBVA
Group’s intellectual capital are grouped into three
large groups depending on their nature: human
capital, referring to the knowledge that the
organisation’s people and teams have; structural
capital, understood as all elements of structural
knowledge, that is, information and
communication systems, corporate culture,
available technology, work processes,
management systems, etc.; and, last of all,
relational capital, referring to all the relations that
the Group maintains with the players in its
environment. Within each section, the indices are
grouped in relation to the commitments
undertaken by the BBVA Group with the main
stakeholders with whom it interacts (customers,
shareholders, employees, suppliers and society).

122

OTHER AREAS AND ACTIVITIES
Annual Report 2005

123

OTHER AREAS AND ACTIVITIES
Annual Report 2005

HUMAN CAPITAL INDICATORS

Managing diversity as a competitive advantage, ensuring equal opportunities and respect
for all individuals

Employees (No.)
• Spain
• The Americas
• Rest of the world

Average age of workforce
• Spain
• The Americas

Men/women ratio (%)
• Spain
• The Americas

University graduates (%)
• Spain
• The Americas

Average number of years service of workforce
• Spain
• The Americas

People who work in a country other than their own (Expatriates) (No.)
Women in management team (levels 0-3) (%)
Women in management team (levels 4-5) (%)

Promoting personal and professional development, reconciling the Group's and individuals' interests
New recruits

• Young graduates
- Spain
- The Americas

• Specialists
- Spain
- The Americas

Number of CVs included in the recruiting process
People for whose post a functional profile has been defined (%)
Managers who have undergone 180º assessment (%)
Managers who have undergone assessment through assessment centre (%)
Employees who have carried out self-assessment of their knowledge (%)
Investment in training (thousand euros)
Hours of training given (thousands)

• Spain
• The Americas

Hours of training per employee
• Spain
• The Americas

Managers trained at the School of Management (cumulative number)
Steering Committee members committed to Management School training (%)
Professionals who have worked as internal monitors in the training of employees (No.)
Evaluation of employee satisfaction with training (score out of 5)

Recognising merit, measured by achievement of results, customer service and overall vision
of the Group

Individuals promoted (% of total headcount)
Individuals with variable remuneration (%)
Variable remuneration out of total remuneration (%)

94,681 87,112
31,154 31,056
61,604 54,074
1,923 1,982
38.4 38.1
41.9 41.6
36.1 35.9

55/45 57/43
62/38 63/37
51/49 53/47

49 47
50 48
49 46

13.2 13.3
18.5 19.3
9.8 9.7

227 266
4.7 4.1

15.8 15.4

3,030 2,502
2,166 1,906
1,150 1,177
1,016 729

864 596
247 193
617 403

156,867 73,305
98 97

100 100
55 55

77.6 74.1
34,302 34,315
4,082 3,744
1,760 1,639
2,323 2,105

43 43
56 53
38 39

1,720 1,092
100 100
420 502
4.2 4.1

11.9 12.7
53 53
12 12

2005 2004EMPLOYEES

124

OTHER AREAS AND ACTIVITIES
Annual Report 2005

STRUCTURAL CAPITAL INDICATORS

Creating a climate of trust based on an open relationship, team support
and transparent communications

Corporate culture fora on La Experiencia BBVA (number of sessions)
Participants in La Experiencia BBVA fora (No.)
Internal communication channels in Spain (No. annual communications)

- Weekly/daily
- Monthlyl/quarterly
- Other periodicity

Satisfaction poll (labour climate; biennial)
• Spain

- Satisfaction index (%)
- Motivation index (%)
- Image index (%)
- Participation index (%)

• BBVA Bancomer (Mexico)
- Satisfaction index (%)
- Motivation index (%)
- Image index (%)
- Participation index (%)

• Rest of Group
- Satisfaction index (%)
- Motivation index (%)
- Image index (%)
- Participation index (%)

Stimulating the generation of ideas and the capacity to implement them
Daily corporate intranet users (No.)
Corporate intranet pages viewed daily (thousands)
Documents stored on the intranet (thousands)
People contributing to development and maintenance of intranet content (No.)
Intranetised processes (cumulative number)
Intranet projects (No.)
Efficiency plans implemented (No.)

Encouraging teamwork within the framework of personal accountability which favours
initiative and decision making by individuals

Meeting rooms equipped with video technology (No.)
Videoconferences (No.)
Banks and fund managers having implemented internal customer survey (%)
Virtual work fora in operation (No.)
Professionals making up the management team (No.)

54 54
1,504 878

743 571
681 526
19 19
43 26

2003

61.1 60.4
70.4 70.7
76.2 73.7
47.1 47.5

76.0 74.4
84.9 84.3
86.7 84.6
60.7 73.2

68.6 68.3
79.2 78.8
77.8 78.0
68.9 72.9

2004

14,400 13,000
2,083 2,576

995 574
264 267
237 175
388 264
623 842

251 250
929 1,145
100 100
796 347

1,771 1,729

2005 2004EMPLOYEES

125

OTHER AREAS AND ACTIVITIES
Annual Report 2005

RELATIONAL CAPITAL INDICATORS

Winning the trust of customers through the fulfilment of commitments and ethical
and transparent conduct

Customers (millions)
Private individual customer satisfaction index (%) (1)

Spontaneous awareness index (1st mention, BBVA brand) (%) (1)

Providing a proactive and customised service, knowing how to treat each customer in terms
of their needs and potential

Branches (No.)
• Spain
• The Americas
• Rest of the world

Staff in management and front-office positions (%)
Countries where the Group operates (No.)
New channels

• Calls handled by telebanking (millions)
• Customers using on-line services (thousands)
• ATMs and other self-service devices (No.)

Offering the best advice and the most efficient solutions with a service that goes beyond the purely
financial business

Public access websites with Group content (No.)
Network of Group's correspondent banks abroad (No.)

SOCIETY
Encouraging involvement in programmes closely related to social concerns
BBVA Group foundations (No.)
Ruta Quetzal participants (cumulative number)
Community support: funds allocated by the Group and its foundations (million euros)
Socially responsible investment funds (% of the total of investment funds managed)

Contributing to the establishment of stable financial systems in all the markets in which
the Group operates

Countries of the Group with Research departments (No.)
Periodical publications issued by the Group's Research departments (No.)
Expenditure on publications, sponsorship and collaborations with the Group's Research

departments (thousand euros)

Acting in accordance with strict rules of ethical conduct, determining our way of
understanding business

Full audits of branch network for verifying compliance with standards and with money-laundering
preventing procedures (No.)

SUPPLIERS
Maintaining a mutually beneficial relationship within the framework of relations with partners,

collaborating in the development of their personal and business projects
Supplier satisfaction index (score out of 5, biennial survey)

SHAREHOLDERS
Affording in the long-term a profitability rate higher than that of benchmarked competitors
Shareholders (thousands)
Shares (millions)

Providing timely, comprehensive and accurate information
Channels available to shareholders (No.)
Periodical publications issued annually for shareholders (No.)
Number of enquiries attended to by the Shareholders' Office (annual)
(1) Source: FRS Inmark, referring to Spain.

38 35
67.9 67.6
12.7 13.8

7,410 6,868
3,578 3,385
3,658 3,303

174 180
68 67
31 32

196 79
4,013 3,449

14,509 14,231

53 43
4,189 4,263

5 5
8,700 8,350
46.5 38.3
1.53 1.83

10 9
32 49

963 1,702

1,937 2,764

- 3.7

985 1,081
3,391 3,391

12 12
21 21

11,679 10,737

2005 2004CUSTOMERS

P SYSTEMS AND OPERATIONS

The purpose of the Systems and Operations area
is to provide backing for the profitable growth of
the Group. It operates in three fields, summarised
in its mission:

• To ensure day-to-day operations, efficiently
anticipating possible problems and seeking
solutions and responding quickly to internal
clients.

• To ensure that the services infrastructure
(technical, functional and that of processes) is
flexible, sturdy and capable of responding to
the Group's present and future needs.

• To act as managers of change, contributing to
the Group's progress.
These three areas encompass its main

achievements and actions during 2005.

New network support model. During the year
the new position of Network Support Technician
(TAR) was created. This person acts as the
branch’s main interlocutor on operational issues,
and provides a more flexible service, in closer
coordination with the network. The functions of
the post include providing technical support on
applications and back-up training for users. TARs
are responsible for implementing changes and
technological modifications, and work with each
branch in meeting its targets, as well as addressing
issues such as the state of operating quality, the
availability of the self-services devices and the
quality of attention at bank tills. TARs also
implement organisational and morphological

models and participate actively in identifying
areas of improvement within the branch and in
issues related to maintenance, safety or
equipment. As incident receivers and managers,
the TARs ensure better knowledge of the general
state of the branch and facilitate prioritisation,
with backing from other technical areas (Safety,
Premises, Efficiency and Operations and Data
Transmission Services).

New products and services. Over the year,
Systems and Operations has worked to provide
suitable and timely responses to the needs of
business units in launching new products and
services. Examples of the area's involvement in the
growth of the Group's business include the
Cuentas Claras, Hipoteca Fácil (Easy Mortgage),
the extension of BBVAnet cash to several countries
in the Americas, the Carteras Gestionadas funds,
the new functions of BBVAnet and the creation of
Dinero Express, with all the technological
adaptations that each of these required.

The purpose of Proyecto
Prisma (Prism Project) is to provide a
differentiated transactional offer to companies
and institutions. A customer-oriented approach,
with tailored solutions, offers a new model for
development, based on shared components and
macro-processes for all services. In this line, and
in the area of the Proyecto Prisma, a series of
innovative ideas has been established with
participation from all supporting business units.
These are gradually being implemented in the
form of specific trans-national products and
services, whose development is accompanied by
the necessary technological changes.

Restructuring of Systems and Operations in

the Americas. Creation of Demand

Management. The activities of recent years and
establishment of a regional management level, in
both infrastructures (data processing centre in
Mexico for the entire Latin American region) and the
operating models and their supporting applications,
have made it necessary to review the model in the
areas of local, regional and corporate management.

Organisational changes have been made
affecting the Systems and Operations areas of the

126

OTHER AREAS AND ACTIVITIES
Annual Report 2005

Network support

Competencias

Responsabilidad corporativa

Asignación
de objetivos

Compensación

Evaluación de
la actuación

Canales de
comunicación

y gestión

Consecución

Objetivos estratégicos del Grupo

Office Main interlocutor

Premises
Data transmission

services

Efficiency and
operationsSecurity Network

support

Interlocutor Principal

Proyecto Prisma.

banks and the corporate unit of Systems and
Operations in the Americas, and a new Demand
Management unit has been created, independent
of the production areas, for managing the
relationship with the business areas in the
different countries and with organisational
functions in local and regional areas, and for
measuring service levels.

Unified platform for Pension Fund Managers

(). This is a regional project, the purpose of
which is to develop a platform for all of the
Group's pension fund managers in the Americas. It
will provide them with a unified system, with a
common management model that makes full use of
the synergies in the banks' platform, to allow the
pension funds to be standardised technologically
and operationally, thus improving their efficiency
and supporting sustained growth in business.
Several phases of the project were implemented in
2005 in Mexico, Chile and Peru.

Development of infrastructure. During 2005,
the Group undertook the extension, renovation
and new development of key applications for the
Group's business, such as a new platform for
insurance, loans, telemarketing, self-service
devices, risks and cash management. At the same
time, the technical infrastructure has been
reinforced in Spain and the Americas, with projects
for improving host installations, communications
structures and operating systems in branch offices.
Finally, an important project has begun involving
review of the functional architecture and definition
of a new Functional Systems Model.

Service continuity. During the year, work
continued on deployment of the Business
Continuity Master Plan, with the development of
new continuity plans intended to: manage possible
crises, defining who is responsible for handling
them and the execution processes involved; resume
activities categorised as critical; and return to
normality, indicating which steps need to be taken
to resume normal activity.

In Europe, continuity plans have been
prepared or updated for the Group's corporate
centres, as well as business continuity plans for
Retail Banking in Spain and Portugal and activity

continuity plans in BBVA Seguros, Finanzia and
Global Markets and Distribution.

In the Americas area, the plans have been
concluded for Operations and Retail Banking
throughout the region. Additionally, in Argentina,
Chile, Colombia, Mexico, Peru, Puerto Rico and
Venezuela a second phase has begun, running
alongside the continuous updating and testing of
the plans. Finally, all pension fund managers in
the Group have begun to prepare business
continuity plans.

Productivity: , a lever for

effectiveness. The BBVA Group has proven its
capacity for efficiency management, and now has
one of the highest efficiency rates of any large
bank in the Euro zone. Within this framework, the
Productivity unit has extended its goals; rather
than being limited to cost management, it now
addresses process management (the way in which
the value added chain is linked up for each
function), offering working methods and tools
that will facilitate excellence and encourage a
culture of continuous improvement.

A new methodology has been developed to
focus analysis, review and improvement of the
processes properly whilst helping manage change.
This is Dmas (Define, Measure, Analyse and
Excel). By the close of 2005, 192 BBVA Group
staff from nine countries had been Dmas-certified.

This makes processes the main target of all
actions to improve productivity, with the ultimate
aim of consolidating BBVA among internationally
recognised companies as a paradigm of quality
and productivity.

P INNOVATION AND DEVELOPMENT

The high priority that BBVA accords to innovation
serves as the inspiration for the Innovation and
Development department’s activities. Created in
2004, this department was consolidated
throughout 2005 – working in close collaboration
with other business areas in the Group.

The Innovation Strategy plan, along with
Innovation and Development projects, are
channelled through four units: Technological
Innovation, Business Innovation, New Business
Models and Dinero Express.

127

OTHER AREAS AND ACTIVITIES
Annual Report 2005

AFPs

Dmas

Technological Innovation
The aim of this unit is to make the most of the
opportunities offered by new technologies – not
only in the Group’s relations with customers, but
also as an aid in boosting new business
opportunities. To this end, Technological
Innovation analyses, validates and applies those
technological solutions best suited for achieving
BBVA objectives. This is a three-part process, as
seen below:
1) Analysing new opportunities through the

continuous assessment of technology news in
specialised media. All employees have access
on the BBVA intranet to daily news bulletins
concerning technology, with detailed analyses
of such pertinent technologies as digital
identity, on-line marketing and P2P networks.

2) Comparing and contrasting solutions and
their possible uses in the various business
and support areas, followed by their
validation through models tailored to
business needs.

3) Applying the new technologies chosen and
carrying out pilot projects with selected users.
The Fourth Seminar on Technological

Innovation was held in Madrid in 2005. A
similar seminar was also held for the first time in
Mexico. They were attended by the Chairman,
the CEO and more than 600 executives from the
entire Group. The seminars offered an overview
of the latest technological advances related to
business.

The Technological Innovation Community, a
permanent forum for the analysis of technology
applied to the financial industry, looked at issues
such as the multi-channel service model,
e-commerce, the office of the future and mobile
services. 2005 also saw the establishment of a new
workgroup system, the full integration of
participants from business and support areas, and
the incorporation of new Latin American
members.

Business Innovation
Business Innovation has the goal of identifying
and developing proposals of value in the spheres
of banking business, management and corporate
culture, in order to strengthen the Group’s
position while boosting its growth possibilities.

Work in 2005 was focused on three main areas of
activity:
1) Pasión por las Personas

“Passion for People” is a corporate project
aimed at increasing the level of customer and
employee satisfaction. This project helped to
specify the Group’s main corporate culture
goals, as stated in the phrases “The customer
as the core of the business” and “The team as
a tool for the generation of value”.
In order to identify the needs and expectations
of both groups, personal and group interviews
were carried out with over 1,500 customers
(private individuals and companies) and close
to 3,000 employees. The research was rounded
out with visits to more than 80 companies well
known for their good practices.
2005 also saw the start-up of the Pasión por
las Personas project at 24 business units and 5
support units, along with the design of 303
plans of action with benefits for employees and
customers.

2) Quality and customer service management
Corporate Quality coordinates those Group
activities related to continual improvement –
especially in areas involving external and
internal customers. In 2005, these quality
plans were fully integrated with the Pasión por
las Personas project. In many cases, this
project served as the starting point for those
plans.
The design for a new corporate-wide customer
service model was completed over the course
of the year. Said model seeks to standardise the
way customers are treated all over the world.
Plans are for the model to be simultaneously
implemented throughout the Group in 2006.
At the same time, BBVA entered into a project
aimed at developing advanced customer and
employee indicators, which will establish links
with value management.
Customer Care Service is responsible for
managing complaints in Spain. In the second
quarter of 2005, it started up a plan with the
goal of exceeding complainer expectations thus
taking advantage of the customer complaint as
a means of winning over that customer’s
loyalty.

128

OTHER AREAS AND ACTIVITIES
Annual Report 2005

129

OTHER AREAS AND ACTIVITIES
Annual Report 2005

3) Innovation models and tools
On top of developing growth projects,
Innovation and Development aims at
providing organisational units with the
methodologies they need to carry out their
own innovation plans.
With this in mind, 2005 saw the design of an
innovation model for the BBVA Group, one
that brought together a list of capacities that
would place each unit in the best possible
situation for innovating. The model compares
the current level of each unit with its optimum
level, thus leading to plans for maximising that
innovative potential of each. The model, which
was first introduced as a pilot project in
Institutional Banking, includes a number of
tools for achieving its ends, such as workshops
and methodologies for the promotion of
creativity and problem solving.

New Business Models
This unit aims at exploring new growth
opportunities as a third way towards earnings and
the generation of value, one that complements the
more traditional (organic and inorganic) paths to
growth.

Its activities are organised into three major
areas: customer loyalty, winning over new
customers, and exploiting emergent assets and
technologies. Particularly noteworthy projects in
2005 include two involved in areas of particular
interest to the individual customer: vacation trips
and housing.

BBVA has begun selling hotel accommodation
under exclusive terms to its customers. Through
an agreement with the Hotelopia partner-on-line
(part of the First Choice Group), BBVA
customers can partake of an offer of over 20,000
hotels in more than 500 locations in Europe,
North America, Latin America, the Caribbean
and Asia.

BBVA has also entered into a new business
model in the area of housing, aimed at winning
over and retaining new customers. One of the
most noteworthy projects was Homes in Spain –
whereby second homes in Spain are marketed in
Britain. Here the Group takes full advantage of its
experience in the real estate sector (Commercial
Banking, Mortgage Banking and Anida) as well as

Atrea’s technological platform. By the end of
2005, the offer included over 9,000 vacation real
estate properties, with over 100 associated sales
points in the United Kingdom. The project made
use of the Group’s own channels (remote channels
and real estate fairs) as well as others arising from
third-party agreements.

The Suite Card has been another way of
winning over new customers. This is a co-branded
credit card targeted at British Internet users, one
that awards points for all purchases, and special
points for transactions done in Hotelopia. These
points can be redeemed for nights at hotels,
through Hotelopia. The card was launched in
September of 2005; within 4 months there were
over 3,000 requests for the Suite card.

New Business Models has also been active in
the development of projects aimed at meeting the
needs of small and medium-sized enterprises, as
well as those working in new technologies
(biometrics, geo-positioning and mobility).
Similarly, market trend analyses have been carried
out with the participation of the entire
organisation, all aimed at discovering new
business opportunities and ways of creating value
through innovation.

Dinero Express is the BBVA Group’s branch
network that specialises in serving the immigrant
population. 2005 saw the planned expansion of
the network to 40 branches. The Group is
expecting to open 60 more in 2006.

Dinero Express offers comprehensive solutions
to the financial and non-financial needs of this
segment by means of an innovative business
transformation aimed at approaching this social
group. Employing a distinct business model,
distribution concept and exclusive sales-point
structure, Dinero Express is able to offer the
immigrant added value, thanks to its specialised
nature, comfort, accessibility, efficiency and
ongoing promotions.

In 2005, BBVA managed 355,000 money
transfers (including those carried out from the
Commercial Bank network). In addition, 755,000
international calls were made from the 40 Dinero
Express branches, which hosted a monthly traffic
figure of 100,000 people.

Dinero Express

130

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

THE CORPORATE
GOVERNANCE
SYSTEM

131

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

132

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

THE CORPORATE GOVERNANCE SYSTEM AT BANCO BILBAO VIZCAYA
ARGENTARIA, S. A.

The BBVA board of directors is very conscious of the importance of a good corporate governance
system to run the structure and operation of its corporate bodies in the best interests of the company
and its shareholders.

Thus, the bank’s board of directors is subject to regulations that reflect and develop the principles
and elements that have shaped BBVA’s system of corporate governance. These comprise standards for
the internal regime and operation of the board and its committees, as well as the rights and
obligations of directors in pursuit of their duties, which are contained in the directors charter.
Shareholders and investors may find these on the company website (www.bbva.com).

The Annual General Meeting has its own set of regulations on issues such as how it operates and
what rights shareholders enjoy regarding AGMs. These establish the possibility of exercising or
delegating votes over remote communication media.

The board of directors has also approved a report on corporate governance in 2005, according to
the guidelines laid down in prevailing disclosure regulations for listed companies. It can be found on
the BBVA website.

This site was created as an instrument to facilitate information and communication with
shareholders. It provides special direct access to all information considered relevant to BBVA’s
corporate governance system, laid out in a clear, readable manner.

Independent Directors
One of the characteristic elements of the bank’s corporate governance system is to have a significant
majority of independent directors on its governing bodies, especially on its board of directors and
Executive committee.

Requirements regarding independence are in line with international standards, in particular, with
the corporate governance rules established by the New York Stock Exchange (NYSE) and approved
by the Securities Exchange Commission (SEC) to define when a director can be considered
independent.

Thus, article 1 of the board regulations states that external directors can be deemed independent
when:
• They do not hold shares in the company or have not been appointed due to a special relationship to a

company shareholder, with more than a 3% stake in the share capital with voting rights, in either
case.

• They are not legal entities that hold a directorship or persons appointed to represent them.
• They have not been executive director or member of the senior management in the group or in the

auditing company that audits or has audited the group’s accounts, within the last three years.
• They do not have a significant relationship with the company, either directly or as partner, shareholder,

manager or employee of other persons or entities that in turn have such a relationship with the group,
when this could diminish their independence.

• There is no family relationship with any of the above persons, or other circumstances that the board of
directors considers could undermine their independence.

Audit and Compliance Committee
Another essential element in the BBVA corporate governance system is the board’s Audit committee.
This has appropriate powers and means to carry out the tasks delegated to it by the board regarding
supervision of financial statements and oversight for the entire BBVA group.

It complies with the Exchange Act requirements regarding its composition and characteristics.

133

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

The members of this committee have the skills and expertise required to carry out their job. Their
chairman must be suitably qualified in financial management and accounting procedures required by
industry regulators.

The committee has other duties as well. It must enforce legal compliance, especially with respect
to the group’s ethics. Its mission is to ensure that its internal codes of ethics, general conduct and
securities market transactions comply with prevailing standards and are suitable to the bank. It shall
especially oversee the directors’ compliance with corporate governance standards.

Following the general principles of corporate governance, the committee selects the external
auditor for the bank and its consolidated group, and is involved in the process of hiring the auditing
firm and determining its fees. It is also involved in this process for the group’s subsidiaries in Spain
and in any other countries where they operate. It must ensure the independence of the external audit.

Executive Chairman
The codes and recommendations on corporate governance posit different governance models. BBVA
follows an Executive Chairmanship model. The chairman of the board of directors is thus the bank’s
Chief Executive Officer (CEO). The board also has an Executive committee with its Chief Operating
Officer (COO).

Corporate governance regulations specify that the chairman of the board shall be the chairman of
the company, with the attributes established in the bylaws and the board regulations, plus such
powers as the board may confer on him/her to steer the company most effectively.

The Executive committee has been delegated all powers of administration, except those that the
law or the bylaws declare to be essentially the board’s sole responsibility.

134

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

The Chief Operating Officer (COO) has been delegated the broadest faculties, with powers of
administration and representation of the company inherent to the position. The general managers of
each of the company’s business areas and support areas report to the COO.

The board regulations set a specific age limit of 65 years for performance of executive-committee
duties, a different age limit than for directors who only sit on the board.

Appointment of Directors
The board’s Appointments and Remuneration committee is charged with assessing the qualifications
of candidates to a bank directorship.

This committee must report to the board of directors on its assessment, focussing on the personal
and professional qualities of the candidate and the needs of the company’s governing bodies at any
time. There are no specific limits preventing people from being appointed to a directorship.

Age limit for Directors
The BBVA's corporate governance system imposes an age limit of 70 years on members of the bank’s
board.

It stipulates that directors must present their resignation on reaching this age, at the first meeting
of the bank’s board of directors after the AGM is held in which the current year's accounts are
approved.

Performance of Directors
Directors are bound to be loyal, complying with duties imposed by law and by the bylaws and
displaying allegiance towards corporate interests, understood as the company’s best interests.

They participate in deliberations, discussions and debates on business put to their consideration,
and dispose of sufficient information to be able to form criteria regarding the questions that the
bank’s governing bodies are empowered to deal with. They must receive this information within due
time in each case, and may request additional information or further clarification after the board has
sat. Directors’ participation is encouraged in board meetings and deliberations.

Directors may suggest the board engage experts from outside the bank regarding business
submitted to their consideration, whose special complexity or importance they deem to require
outside help. They may also suggest they require further training to be able to properly pursue their
duties.

In particular, independent directors must meet without the executive directors as often as they see
fit, usually before meetings of the bank’s governing bodies.

Remuneration of Board Members
BBVA takes special care with this aspect, through its procedures to determine the remuneration of
each and every bank director. As established in the board regulations, the yearly amounts paid to
each board member as an individual must be published in the annual information given to the
company's shareholders.

The board’s Appointments and Remuneration committee also plays an essential role in this, since
according to the bylaws, its members must determine the scope and amount of the remuneration,
rights and economic rewards for executive directors, so these can be included in a written service
agreement. Within the framework established under the bylaws, the committee proposes the system
of remuneration for the board of directors as a whole, along with its different items, focus and
settlement.

The remuneration of executive directors has been contractually established in this way, and the
committee has proposed the pay system for the other board members. The board of directors has
ratified its proposal, which is based on establishing the pay for non-executive members according to

135

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

principles of responsibility, time availability and incompatibilities, as established in the board
regulations.

Conflicts of Interest
The rules comprising the BBVA directors' charter detail different situations in which conflicts of
interest could arise between the BBVA group and its directors, their family members and
organisations with which they are linked. They establish procedures for such cases, in order to avoid
conduct contrary to the company’s best interests.

These rules serve as guidelines for the directors’ conduct, ensuring it reflects stringent ethical
codes in keeping with applicable standards and the core values of the BBVA group.

Incompatibilities
Directors are also subject to a strict regime of incompatibilities in sitting on governing bodies of
group companies or associated undertakings. Thus, except for executive directors, and where express
authorisation has been conferred, board members may not take up directorships in subsidiaries or
associated undertakings, when the directorship is linked to the group's shareholding in such
company.

After ceasing to be director of the bank, the former director may not provide services to another
financial institution in competition with the bank or its subsidiaries for two years, except with
express authorisation from the board, which it may refuse to give on grounds of the company’s best
interests.

Directors’ Resignation
Under circumstances specified in the board regulations, board members must place their directorship
at the disposal of the board of directors and accept the board’s decision on whether or not they are
to continue to sit on it. Should the board decide against their continuity, they are obliged to present
their formal resignation. Such circumstances would arise in the following cases:
• When they are subject to incompatibility rules or prohibitions established under prevailing regulations,

under the bylaws or under the directors’ charter.
• When significant changes occur in the professional situation or character by virtue of which they were

appointed to the board.
• When they are in serious breach of their obligations as directors.
• When the director, acting as such, has caused severe damage to corporate assets or no longer displays

the commercial and professional honour required to hold a directorship in the bank.

Analysis, Quantification and Approval of Risks
The board of directors holds final responsibility for supervising risk management in the group,
periodically reviewing and ratifying the strategy behind the bank’s risk policy.

In order to do this, the board has delegated approval of the group’s risk strategy and policies to
the Executive committee and the board’s Risks committee, which periodically analyses and monitors
risk management within the scope of the bank’s governing bodies’ powers.

Relations with Shareholders and Markets
The regulations establish that suitable measures must be taken to ensure the company discloses
all information that may be relevant for investors, according to the principle of transparency
that governs the company’s activities on financial markets. This information must be correct and
true.

Directors shall try to ensure that all shareholders have access to information that is substantially
the same and within the same amount of time.

ANNUAL GENERAL MEETING

The Annual General Meeting of shareholders has its own specific regulations, governing the way it
operates and the rights accorded to shareholders by law and under the company bylaws.
Shareholders and investors may find its full text on the company website (www.bbva.com).

The regulations establish that notice of meeting for the AGM shall state the shareholders’ right, as
of the date of its publication, to immediately obtain at the registered offices, free of charge, any
proposed resolutions, reports and other documents required by law and under the bylaws.

Once notice of meeting has been published, documents relating to the AGM shall be placed on the
company website, with information on the agenda, the proposals from the board of directors and
any relevant information shareholders may need to issue their vote.

It shall also provide necessary details regarding shareholder information services, indicating
telephone numbers, e-mail addresses, location and opening hours of offices.

The regulations establish the procedures to be followed in the public call for proxies, in
compliance with the law and the company bylaws.

They stipulate that the form of proxy must contain or be attached to the agenda, and include a
request for voting instructions so that shareholders may stipulate the general way in which their
proxy shall vote should no precise instructions be given.

They also determine how directors should formulate the public call for proxy and the way they
should exercise the shareholders’ representation and vote, with regulations for cases where conflict of
interests could arise.

The regulations also establish the most significant aspects related to the operation of the AGM,
voting procedures for motions presented to it, how resolutions are to be adopted and other issues
related to running an AGM.

The company’s AGMs may be attended by anyone owning the minimum stock established in the
bylaws, ie, 500 shares, providing that, five days before the date on which the AGM is to be held,
their ownership is recorded on the pertinent registers and they retain at least this same number of
shares until the AGM is actually held. Holders of fewer shares may group together until achieving
the required number, appointing a representative.

The above notwithstanding, if holders of fewer shares than the bylaws establish for entitlement
wish to attend, they may apply for an invitation to the AGM through the shareholders helpdesk, the
website or any BBVA branch. It will be facilitated to them where the inevitable space constraints in
the facilities where AGMs can be held allow this, given the very high number of shareholders in the
company.

In accordance with the bylaws, the regulations state that voting rights on proposals regarding
agenda items of any kind of general meeting of shareholders may be delegated or exercised by the
shareholder by post, e-mail or any other remote means of communication, provided the voter’s
identity is duly guaranteed.

Any shareholders entitled to attend may be represented at the AGM by another shareholder, using
the form of proxy established by the company for each AGM that will be displayed on the
attendance card.

The bank’s board of directors, in order to facilitate communication with the company’s
shareholders regarding the unfolding of the AGMs, operates a permanent helpdesk to deal with
shareholders’ requests for information, clarification and questions.

136

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

THE BOARD OF DIRECTORS

Strictly speaking the Bank’s governance structure comprises two governing bodies: the board of
directors and the Executive committee.

These are helped by other board committees in carrying out their duties, for example the Audit
committee, the Compliance committee and the Appointments and Remuneration committee.

In addition, as a financial institution BBVA must give added weight to the board of directors’ final
responsibility for periodic review of the bank's risk strategies and policies. The board receives
specific support in this task from its Risk committee.

The board comprises the number of directors established in the company’s bylaws and in any
resolution adopted by the AGM.

Directorships can be executive or non-executive. Executive directors have been conferred general
powers to represent the company on a permanent basis, while all other board members shall be
considered external.

An institutional director is an external director designated by virtue of her or his relationship with
a party that is a significant shareholder of the company. This shall mean a party with direct or
indirect control of at least 5% of the share capital or of the voting rights of the bank or, even when
less than 5%, one whose shareholding can exert notable influence on the company. To such effects,
BBVA does not have institutional directors.

The above criteria –used to determine whether a person is an institutional director– shall also
apply in the event of agreements or pacts between shareholders that oblige those concerned, by
means of concerted action in the use of voting rights, to adopt a common policy in regard to
management of the company or whose goal is to influence it in a relevant manner.

Board members are elected for a five-year term. One fifth of the seats on the board shall be
renewed each year and directors may be re-elected indefinitely.

Directors must leave their posts at the age of 70. The chairman of the company shall stand down
as chief executive officer on reaching 65 years, continuing as board member.

The bank’s chief operating officer and other executive directors must resign from their executive
duties at 62 years of age and follow the same rules regarding the timing of their resignations as
established above.

On 31 December 2005, the BBVA board comprised 15 members actively pursuing their duties, of
whom 3 were executive directors. The table below identifies the members of the board of directors,
the date on which they were appointed and the type of directorship they hold, in accordance with the
board regulations:

137

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

A brief profile of the current members of the BBVA board of directors is given below:

FRANCISCO GONZÁLEZ RODRÍGUEZ
Chairman and CEO

Born in Chantada (Lugo) in 1944
Married
Graduated in Economic and Business Sciences from Universidad Complutense de Madrid.

Professional Background:
Francisco González has been chairman and CEO of BBVA since January 2000.
Francisco González is currently a member of the European Financial Services Roundtable (EFR), Director of the
Institute for International Finance (IIF), member of the Institut Européen d'Etudes Bancaires (IIEB), member of the
International Monetary Fund’s Capital Markets Consultative Group, member of the International Monetary
Conference and Global Counsellor of The Conference Board, as well as being an active participant at other
international fora.
He is also chairman of the Fundación BBVA and governor of the Red Cross, Foundation for Help Against Drug
Addiction, Foundation for Terrorism Victims, the Guggenheim Museum in Bilbao, Museo de Bellas Artes in Bilbao,
Fundación Príncipe de Asturias, Real Instituto Elcano, Fundación Carolina, ESADE, FEDEA, Fundación de Estudios
Financieros, Instituto de Estudios Económicos and Institut Europeu de la Mediterránia.
Prior to the merger between Banco Bilbao Vizcaya and Argentaria, Francisco González was chairman of Argentaria
from 1996 to 1999, when he led the integration, transformation and privatisation of a very diverse group of
State-owned banks.
During this period, Francisco González was also director of Endesa, Chairman of Banco Uno-e, Banco Hipotecario de
España, Banco Exterior de España, Caja Postal and Banco de Crédito Local.

138

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

BOARD OF DIRECTORS

González Rodríguez, Francisco

Goirigolzarri Tellaeche, José Ignacio

Álvarez Mezquíriz, Juan Carlos

Breeden, Richard C.

Bustamante y de la Mora, Ramón

Fernández Rivero, José Antonio

Ferrero Jordi, Ignacio

Knörr Borrás, Román

Lacasa Suárez, Ricardo

Loring Martínez de Irujo, Carlos

Maldonado Ramos, José

Medina Fernández, Enrique

Rodríguez Vidarte, Susana

San Martín Espinós, José María

Vilá Boix, Ángel
(representative of Telefónica de España, S.A.)

Chairman and CEO Executive 28.01.2000 26.02.2005

President and COO Executive 18.12.2001 01.03.2003

Director Independent 28.01.2000 10.03.2001

Director Independent 29.10.2002 28.02.2004

Director Independent 28.01.2000 26.02.2005

Director External 28.02.2004

Director Independent 28.01.2000 26.02.2005

Director Independent 28.05.2002 01.03.2003

Director Independent 28.05.2002 01.03.2003

Director Independent 28.02.2004

Board secretary Executive 28.01.2000 28.02.2004

Director Independent 28.01.2000 28.02.2004

Director Independent 28.05.2002 01.03.2003

Director Independent 28.01.2000 10.03.2001

Director External 17.04.2000 26.02.2005

Post on Board Type of Date of Date of
FULL NAME of Directors Directorship appointment re-election

Before joining Argentaria, Francisco González founded the securities firm, FG Inversiones Bursátiles, which became
the first independent firm of brokers in Spain, and was later bought out by Merrill Lynch.
Francisco González is also a registered Spanish Stock Broker (ranking first amongst the candidates examined in 1980)
and Trader for the Bolsa de Madrid. He has sat on the Executive committee of the Bolsa de Madrid and the Executive
committee of Bancoval.
He began his professional career in 1964 as programmer in an IT company. His ambitions to transform 21st-century
banking with the support of new technology dates back to this time.

JOSÉ IGNACIO GOIRIGOLZARRI TELLAECHE
President and COO

Born in Bilbao (Vizcaya) in 1954
Married
Doctor in Economics and Business Science from Universidad de Deusto.

Professional Background:
His professional career has always been linked to banking, and more specifically, to BBVA, which he joined in 1978,
after having taught Strategic Planning at the Universidad Comercial de Deusto.
Main stages in BBVA:

• Joined the Banco de Bilbao in 1978, assigned to the Strategic Planning Area. Member of BBV Holding
(company that led the merger between BB and BV).

• In 1992, was appointed General Manager of the BBV.
• From 1993 to 1998, he directed Retail Banking for the BBV Group. From 1995 he has also directed the

BBV-Americas Group, coinciding with the BBV Group’s expansion in Latin America.
• In 1994 he became a member of the BBVA Management Committee.
• In 1999, BBV and Argentaria announced their merger. José Ignacio Goirigolzarri was appointed member of

the BBVA Management Committee and head of the Latin-American businesses.
• Since 2000 has sat on the BBVA Bancomer Board.
• In April 2001, was appointed General Manager of the BBVA Group, in charge of Retail Banking. His

responsibilities covered the following areas: Retail Banking in Spain, Retail Banking in the Americas,
Pensions, Private Banking and e-Banking.

He was appointed as BBVA’s president and chief operating officer on 18th December 2001.

JUAN CARLOS ÁLVAREZ MEZQUÍRIZ
Director

Born in Crémenes (León) in 1959
Married
Graduated in Economic Science from the Universidad Complutense de Madrid.

Professional Background:
1988 – Joined FISEG, Empresa Financiera de Servicios Generales.
1990 – General Manager of EL ENEBRO, S.A. (Eulen group holding company).
1993 – Chief Financial Officer of EULEN, S.A.
2002 – Managing Director of GRUPO EULEN, S.A.
He was appointed to his BBVA directorship on 28th January 2000.

139

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

RICHARD C. BREEDEN
Director

Born in the United States of America in 1949
Married
Lawyer. Studied at Stanford University and Harvard Law School.

Professional Background:
1976-1981; 1985-1988: Lawyer for Cravath, Swaine & Moore, New York, and partner in Baker & Botts, Washington.
1982-1985: Senior Legal Advisor to the Vice-President of the USA and the White House.
1989: Presidential Aide in the White House, USA.
1989-1993: Chairman of the U.S. Securities and Exchange Commission (SEC).
1993-1996: Chairman of Coopers & Lybrand, International Financial Services, LLC.
Since 1996, CEO of Richard C. Breeden & Co., a company specialising in advising companies on business restructuring
and strategic consultancy regarding corporate governance, accounts and disclosure requirements. In 2002, the
Federal Court of the United States appointed him Corporate Instructor to head the SEC fraud enquiry against
WorldCom, Inc. (now known as MCI, Inc.).
Since 1997, has chaired the Audit committee and sat on the Remuneration committee of W.P. Stewart & Co., Ltd.
Also chairs the Audit committee for Audio Visual Services Corporation, and is court-appointed member of the
MCI, Inc. board of directors and Audit committee.
Was appointed to the BBVA board of directors on 29th October 2002.

RAMÓN BUSTAMANTE Y DE LA MORA
Director

Born in Madrid in 1948
Married
Graduated in Law and Economic Sciences from Universidad Complutense de Madrid.

Professional Background:
1972 – IBERIA, L.A.E. Research Department.
1975 – BANCO COMERCIAL DE CATALUÑA. Accounts Director.
1976 – BANCA GARRIGA NOGUÉS. Madrid Director.
1986 – BANCA GARRIGA NOGUÉS. Deputy General Manager.
1986 – BANESTO. Various senior posts and responsibilities: Director of Territorial Norte; (1987) Director O.P. Madrid
and Regional Director for Madrid; (1990) Deputy General Manager for Sales and Marketing Strategy; (1992) General
Manager and deputy Managing Director; (1993) Managing Director of Bandesco.
1996 – ARGENTARIA. Senior Managing Director and Chairman of the Control Committee; Senior Managing Director
of Retail Banking; non-executive Deputy Chairman; (1997) Chairman of Unitaria.
He was appointed to his BBVA directorship on 28th January 2000.

140

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

JOSÉ ANTONIO FERNÁNDEZ RIVERO
Director

Born in Gijón (Asturias) in 1949
Married
Graduated in Economic Sciences from the Universidad de Santiago.

Professional Background:
1976 – Joined Arthur Andersen (Systems).
1977 – Joined Banco de Vizcaya, where he was Director of Administration and Control for the International Division.
1986 – Chairman of Management Committee, Banque de Gestion Financière, S.A. (Belgium).
1988-1989 – Deputy Director General for Planning and Control in Commercial Banking, and later Regional Director of
Retail Banking.
In 1990 he joined Banco Exterior de España as Comptroller General, occupying the same post in Corporación Bancaria
de España (Argentaria) from 1991 to 1995, where he was appointed Director General for Internal Comptrol and
Oversight. In 1997 he took over the duties of General Manager for Organisation, Systems, Operations, Human
Resources, Procurement and Real Estate.
In 1999, after the merger with BBV, he was appointed General Manager of BBVA Systems and Operations.
Was appointed Group General Manager in 2001, with a wide range of responsibilities in different areas.
In 2003, was appointed to represent BBVA as Deputy Chairman of Telefónica and member of its Audit and Regulation
Committees, member of the Board and the Executive Committee of Iberdrola. He held these posts until 2005
He was Director of Banco de Crédito Local, and Chairman of Adquira.
He was appointed to his BBVA directorship on 28th February 2004. Has been chairman of its Risks committee since
30th March 2004.

IGNACIO FERRERO JORDI
Director

Born in Barcelona in 1945
Married
Graduated in Law from Universidad de Barcelona.

Professional Background:
Chairman of the board of NUTREXPA, S.A., since 7th July 1997.
Chairman of the board of LA PIARA, S.A., since 10th July 1997.
Deputy chairman of the food and drink federation (FEDERACIÓN DE INDUSTRIAS DE ALIMENTACIÓN Y BEBIDAS) since
23rd April 1980.
Deputy chairman of the institute for family-run businesses (INSTITUTO DE LA EMPRESA FAMILIAR) since 10th July
2000.
Member of management board and of Executive committee of FOMENTO DEL TRABAJO NACIONAL, since January
1997.
Member of the Managing committee of MAZ (Mutua Accidentes de Zaragoza) since 31st March 2000.
Member of Management Board of Spanish commercial coding association, AECOC (Asociación Española de
Codificación Comercial) since 25th February 2003.
Member of board of directors of SODIGEI (Lladró), Sociedad de Desarrollo Industrial y Gestión de Inversiones, S.A.,
since 7th November 2003.
Appointed member of the BBVA board on 28th January 2000. Has been Chairman of its Appointments and
Remuneration Committee since June 2002.

141

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

ROMÁN KNÖRR BORRÁS
Director

Born in Sueca (Valencia) in 1939
Married
Commercial Management, Marketing and Advertising qualifications from various Institutes in Barcelona and San
Sebastián.

Professional Background:
1955-1961 AREITIO, S.A. Business Group.
1961-1992 KAS Business Group (Head of Advertising and PR; Sales and Marketing Manager; Deputy Chairman of
KAS, S.A. and KNÖRR ELORZA, S.A.
Director and Chairman of ZUMOS DE NAVARRA, S.A.; Director and Chairman of MIKO, AVIDESA y CASTILLO DE
MARCILLA; Director of S.A. DE ALIMENTACIÓN, Director of ALIMENTOS NATURALES, S.A. and Director of AGUAS DE
SAN MARTÍN DE VERI, S.A.
Also deputy chairman of the Spanish fruit-juice manufacturers’ association (ASOCIACIÓN NACIONAL DE
FABRICANTES DE ZUMOS) and member of management committee of Spanish advertisers’ association (ASOCIACIÓN
ESPAÑOLA DE ANUNCIANTES) and of management committee and steering committee of the national soft-drinks
manufacturers’ association (ASOCIACIÓN NACIONAL DE FABRICANTES DE BEBIDAS REFRESCANTES).
Also Chairman of CONSULNOR ÁLAVA, S.A. and Director of PATRIMIX SICAV, S.A.
From June 1994 to June 1999 was Chairman of SINDICATO EMPRESARIAL ALAVÉS.
Director of MEDIASAL 2000, S.A., and Chairman of EUROKAS SICAV, S.A. and CARBÓNICAS ALAVESAS, S.A. and
director of FUTURE DRINKS & FOODS, S.L.
Was Chairman of the Basque Industrial Confederation, (Confederación Empresarial Vasca or CONFEBASK) from July
1999 to July 2005, and member of Executive Committee and Management Board of Spanish Industrial Confederation
(CEOE) over the same period.
He was appointed to a BBVA directorship on 28th May 2002.

RICARDO LACASA SUÁREZ
Director

Born in Zaragoza in 1936
Married
Graduated in Industrial Engineering from Escuela de Barcelona.

Professional Background:
1962-1970 Consultant Engineer at BEDAUX, S.A.E.
Joined BANCO POPULAR ESPAÑOL in 1970.
1970-1973 Systems Department.
1973-1975 IT Manager.
1975-1981 Administrative Departments Manager.
1981-1985 Secretary of Organisation.
1985-1988 Department of Banks and Subsidiaries.
1988-1995 General Management, with responsibilities for banks and specialist companies, trading and markets,
international, personnel and media.
1995-1999 Managing Director.
Was appointed Director of BBVA on 28th May 2002. Has been Chairman of Audit and Compliance Committee since
June 2002.

142

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

CARLOS LORING MARTÍNEZ DE IRUJO
Director

Born in Mieres (Asturias) in 1947
Married
Graduated in Law from Universidad Complutense de Madrid.

Professional Background:
In 1971 joined J&A Garrigues, becoming a partner in 1977. Held posts as Director of M&A Department, Director of
Banking and Capital Markets, and in charge of advisory services for big public companies. Since 1985, has been
member of its Management Committee.
His activity has been focussed on mergers and acquisitions, advising big multinational corporations, and has been
intensely involved in the legal coordination of some key global floats and placements, for Spanish and non-Spanish
companies, representing arrangers and issuers.
More recently, he has focussed on consultancy services for listed companies in their big corporate operations,
providing legal assistance at their Annual General Meetings.
He is a renowned specialist in corporate governance, having helped several public companies to restructure their
organisation as new recommendations and regulations on good governance have been published in Spain. Was
recently shortlisted by “The International Who’s Who of Business Lawyers” as one of the most pre-eminent lawyers in
corporate governance.
From 1984 to 1992 was member of the Governing Body of the Colegio de Abogados de Madrid (Madrid Law
Association).
Has worked with the Centro de Estudios Garrigues as a member of the Advisory Board for its Masters in Private
Banking.
He was appointed to a BBVA directorship on 28th February 2004.

JOSÉ MALDONADO RAMOS
Director and Company Secretary

Born in Madrid in 1952
Married
Graduated in Law from Universidad Complutense de Madrid, winning the extraordinary first prize on graduation.

Professional Background:
In 1978 passed competitive exam to become a civil-service lawyer (Cuerpo de Abogados del Estado).
Was appointed Technical General Secretary to the Ministry of Territorial Administration, then Under-Secretary of the
same department in 1982.
Has acted as Legal Secretary for various governing bodies on public companies, including: Astilleros y Talleres del
Noroeste, S.A. (ASTANO); Aplicaciones Técnicas Industriales, S.A. (ATEINSA); Oleaginosas Españolas, S.A. (OESA);
Camping Gas, S.A. and Aviación y Comercio, S.A. (AVIACO).
Board Secretary and Director of Legal Services for Empresa Nacional para el Desarrollo de la Industria Alimentaria,
S.A. (ENDIASA); for Astilleros Españoles, S.A.; and for Iberia Líneas Aéreas de España, S.A.
Has been Legal Counsel for Banco Exterior, S.A.; Legal Counsel for Banco Internacional de Comercio, S.A. and Banco
Central Hispanoamericano S.A., as well as Board Secretary of Sindibank, S.B.
Was appointed Director and Secretary General of ARGENTARIA in April 1997.
Was appointed Director and Company Secretary of BANCO BILBAO VIZCAYA ARGENTARIA, S.A. on 28th January 2000.

143

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

ENRIQUE MEDINA FERNÁNDEZ
Director

Born in La Puebla de Montalbán (Toledo) in 1942
Married
Graduated in Law from Universidad Complutense de Madrid.
State attorney on leave of absence.

Professional Background:
In 1967 passed competitive exam to become a civil-service lawyer (Cuerpo de Abogados del Estado).
Held posts in the Government’s Tax and Courts Service in Cáceres; in the Directorate General for Administrative
Judicial Review; and in the Supreme Court.
Has been head of the Technical Personal Staff of the Undersecretary for Finance and Director General for Territorial
Planning.
In 1971, was appointed director on the board of Banco de Crédito a la Construcción.
From 1975 to 1981, held the post of Director and Board Secretary for Banco de Progreso.
From 1985 to 1989, held same posts in Corporación Financiera Alba and from 1989 to 1991, in Banco Urquijo.
Deputy Chairman of Ginés Navarro Construcciones until it merged to become Grupo ACS.
He was appointed to his BBVA directorship on 28th January 2000.

Ms. SUSANA RODRÍGUEZ VIDARTE
Director

Born in Bilbao (Vizcaya) in 1955
Married
Doctor in Economic and Business Sciences from Universidad de Deusto.

Professional Background:
Has mainly worked in the academic world.
Lecturer and researcher at the Management Department in the Economics Sciences and Economics Faculty La
Comercial de la Universidad de Deusto.
Held Chair in Business Economics and Management Control, with teaching activities for undergraduate and
postgraduate programmes at La Comercialin in Spain, Argentina and Chile.
Since 1996 has been Dean of the Economics and Business Sciences Faculty La Comercial de la Universidad de Deusto
and since 2003, Director of Instituto Internacional de Dirección de Empresas. Is currently member of the Executive
Committee of the Management Board of the Universidad de Deusto and its Academic Committee.
Member of Board of Governor of Fundación Deusto; of Fundación Luis Bernaola and the Management Board of
Cluster del Conocimiento en Gestión Empresarial.
Joint Editor of Boletín de Estudios Económicos.
Member of Instituto de Contabilidad y Auditoría de Cuentas (Accountants and Auditors Institute).
She was appointed to her BBVA directorship on 28th May 2002.

144

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

JOSÉ MARÍA SAN MARTÍN ESPINÓS
Director

Born in Madrid in 1935
Married
Doctor in Engineering (Public Works) from E.T.S.I. de Caminos, Canales y Puertos de Madrid.

Professional Background:
CONSTRUCCIONES SAN MARTÍN, S.A. Managing Director and member of the Board.
INMOBILIARIA NAVARRA, S.A. Chairman.
SAFINCA, S.A. Director.
INMOBILIARIA COSMAR, S.A. Chairman.
FIDAI, S.A. Director.
ARESOL, S.A. Deputy Chairman.
CONSTRUCCIONES INDUSTRIALES Y URBANAS, S.A.: Deputy Chairman.
SAN MARTÍN PROYECTOS INMOBILIARIOS, S.A.: Director.
S.A.I.D.E. Director.
He was appointed to his BBVA directorship on 28th January 2000.

ÁNGEL VILÁ BOIX
Director

Born in Barcelona in 1964
Married
Graduated in Industrial Engineering from Universidad Politécnica de Cataluña.
MBA from Columbia University (New York).

Professional Background:
Began his career as Financial Analyst at CITIBANK NA.
Consultant at MCKINSEY & CO.
Involved in business development in the FERROVIAL and PACSA groups.
In January 1997, joined the TELEFÓNICA Group as Deputy Comptroller General.
From January to August 1998 was General Manager of Finanzas, Control e Inversiones de Telefónica Internacional.
From September 1998 to September 1999, was General Manager for Corporate Development and Control in
TELEFÓNICA, S.A.
In October 1999, joined GRUPO PLANETA as General Business Manager.
Re-joined TELEFÓNICA in May 2000 as General Manager of Corporate Development, sitting on the Group’s Executive
Committee.
Member of the Board of Directors of ENDEMOL.
Was appointed representative of the Telefónica de España, S.A. directorship on the BBVA Board of Directors in March
2001.

The ordinary meetings of the board of directors shall take place monthly and an annual schedule
of the ordinary sessions shall be drawn up sufficiently in advance. During 2005 the board of
directors has met fifteen times, the chairman of the board attending all its sessions.

The board of directors may meet whenever the chairman or the Executive committee deem it
advisable, or at the behest of at least one quarter of the board members in office at any time. In such

145

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

case, the chairman must convene the board within 15 days as of receiving the request to call the
meeting.

The board shall also be validly constituted when all its members are present and unanimously
resolve to constitute a meeting.

Directors shall be provided with any information or clarification they deem necessary or
appropriate in connection with the matters to be considered at the meeting. This can be done before
or during the meeting.

The chairman shall encourage the participation of directors in the meetings and deliberations of
the Board and shall put matters to a vote when he/she considers they have been sufficiently debated.

Group executives and others may join the meetings should the chairman deem their attendance
helpful in ensuring proper treatment of the business laid before the board.

Article 48 of the company bylaws establishes that the board of directors, in order to best pursue
its duties, may create any committees it deems necessary to help it on issues that fall within the scope
of its powers.

The board of directors has constituted the committees listed below along with their respective
members:

Executive Committee
In accordance with the company bylaws, the board of directors can appoint an Executive committee,
once two-thirds of its members vote for it and it is duly filed at the Company Registry.

The board of directors has constituted an Executive committee, to which it has delegated all its
powers of administration, except those that the law and/or bylaws deem undelegatable due to their
essential nature.

On 31 December 2005, this committee was made up of six members, of whom two were
executive directors and four independent directors. Its composition is as follows:

146

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

BOARD COMMITTEES

González Rodríguez, Francisco

Goirigolzarri Tellaeche, José Ignacio

Álvarez Mezquíriz, Juan Carlos

Breeden, Richard C.

Bustamante y de la Mora, Ramón

Fernández Rivero, José Antonio

Ferrero Jordi, Ignacio

Knörr Borrás, Román

Lacasa Suárez, Ricardo

Loring Martínez de Irujo, Carlos

Maldonado Ramos, José

Medina Fernández, Enrique

Rodríguez Vidarte, Susana

San Martín Espinós, José María

Vilá Boix, Ángel
(representative of Telefónica de España, S.A.)

•
•
• •

• •
•

• •
•

• •
• •

•
• •

•
• •

Executive Audit and Compliance Appointments and Risks
FULL NAME Committee Committee Remuneration Committee Committee

Chairman: Francisco González Rodríguez

President and COO: José Ignacio Goirigolzarri Tellaeche

Members: Juan Carlos Álvarez Mezquíriz
Román Knörr Borrás
Enrique Medina Fernández
José María San Martín Espinós

The Executive committee deals with those matters that the board of directors has delegated to it
in accordance with prevailing legislation or company bylaws.

According to the company bylaws, its faculties include the following: to formulate and propose
policy guidelines, the criteria to be followed in the preparation of programmes and to fix goals, to
examine the proposals put to it in this regard, comparing and evaluating the actions and results of
any direct or indirect activity carried out by the entity; to determine the volume of investment in each
individual activity; to approve or reject operations, determining methods and conditions; to arrange
inspections and internal or external audits of all areas of operation of the entity; and in general to
exercise the faculties delegated to it by the board of directors.

Specifically, the Executive committee is entrusted with evaluation of the bank's system of
corporate governance. This shall be analysed in the context of the company’s development and of
the results it has obtained, taking into account any regulations that may be passed and
recommendations made regarding best market practices, adapting these to the company’s specific
circumstances.

The Executive committee shall hold ordinary meetings twice a month, although the board
regulations allow it to meet as often as considered necessary by its chairman or by the person who
exercises her/his functions, or at the request of a majority of its members.

During 2005, the Executive committee met 22 times.

Audit and Compliance Committee
The BBVA Audit and Compliance committee assists the board of directors in supervising financial
statements and the oversight of the BBVA group.

It must have a minimum of four independent directors appointed by the board. One of these shall
act as chairman, also appointed by the board.

On 31 December 2005, the BBVA Audit and Compliance Committee comprised the following
members:

Chairman: Ricardo Lacasa Suárez

Members: Ramón Bustamante y de la Mora
Ignacio Ferrero Jordi
Carlos Loring Martínez de Irujo
Susana Rodríguez Vidarte

The scope of its functions is as follows:

• Supervise the internal control systems' sufficiency, appropriateness and efficacy in order to ensure the
accuracy, reliability, scope and clarity of the financial statements of the company and its consolidated
group in their annual and quarterly reports. Also to oversee the accounting and financial information
that the Bank of Spain or other regulators from Spain and abroad may require.

147

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

• Oversee compliance with applicable national and international regulations on matters related to money
laundering, conduct on the securities markets, data protection and the scope of group activities with
respect to anti-trust regulations. Also ensure that any requests for information or for a response from
the competent bodies in these matters are dealt with in due time and in due form.

• Ensure that the internal codes of ethics and conduct and securities market operations, as they apply to
group personnel, comply with legislation and are properly suited to the bank.

• Especially to enforce compliance with provisions contained in the BBVA directors charter, and ensure
that directors satisfy applicable standards regarding their conduct on the securities markets.

Ensure the accuracy, reliability, scope and clarity of the financial statements. The committee shall
constantly monitor the process by which they are drawn up, holding frequent meetings with the bank
executives responsible for them and the external auditor.

The committee shall also monitor the independence of external auditors. This entails the
following two duties:
• Ensuring that the auditors' warnings, opinions and recommendations cannot be compromised.
• Establishing the incompatibility between the provision of audit services and the provision of

consultancy, unless there are no alternatives in the market to the auditors or companies in the auditors’
group of equal value in terms of their content, quality or efficiency. In such event, the committee must
grant its approval, which can be done in advance by delegation to its chairman.

The committee selects the external auditor for the bank and its group, and for all the group
companies. It must verify that the audit schedule is being carried out under the service agreement and
that it satisfies the requirements of the competent authorities and the bank’s governing bodies.

The Audit and Compliance committee meets as often as necessary to comply with its tasks,
although an annual meeting schedule is drawn up in accordance with its duties. During 2005 the
Audit and Compliance committee met thirteen times.

Executives responsible for Comptrol, Internal Audit and Standards Compliance are invited to
attend the meetings and, at the request of these executives, other staff from these departments who
have particular knowledge or responsibility in the matters contained in the agenda, can also be
invited when their presence at the meeting is deemed appropriate. However, only the committee
members and the secretary shall be present when the results and conclusions of the meeting are
evaluated.

The committee may hire external advisory services for relevant issues when it considers that these
cannot be properly provided by experts or technical staff within the group on grounds of
specialisation or independence.

Likewise, the committee can call on the personal co-operation and reports of any member of the
management team when it considers that this is necessary to carry out its functions with regard to
relevant issues.

The committee has its own specific regulations, approved by the board of directors. These are
available on the bank’s website and, amongst other things, regulate its operation.

Appointments and Remuneration Committee
The Appointments and Remuneration committee of the BBVA board of directors helps the board on
issues regarding the appointment of bank directors and aspects relating to pay that the board may
commend to it, in particular, that of the members of the bank’s board of directors.

On 31st December 2005, the composition of the Appointments and Remuneration committee was
as follows:

148

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

Chairman: Ignacio Ferrero Jordi

Members: Juan Carlos Álvarez Mezquíriz
Carlos Loring Martínez de Irujo
José María San Martín Espinós

Its duties, apart from the afore-mentioned duty in the appointment of directors, include proposing
the remuneration system for the board as a whole, within the framework established in the company
bylaws. This entails determination of its items, the amount payable for each item and the settlement
of said amount, and, as mentioned above, the scope and amount of the remuneration, rights and
economic compensation for the CEO, the COO and the bank’s executive directors in order to include
these aspects in a written contract. Said duties shall be executed by virtue of the authority conferred
on the members of this committee by the board of directors.

The committee analyses proposals regarding reward plans to run over various years for the bank’s
senior management and issues an opinion on them to the due corporate bodies. It must be aware of
the basic principles of the bank's wage policy and especially the average fixed and variable
remuneration of the members of the Management committee and any associated annual adjustments.

The committee also analyses the pay policy for directorships in companies in which the bank
holds a direct or indirect interest, and examines the remuneration criteria for the boards of
companies controlled by the group.

The chairman of the Appointments and Remuneration Committee shall convene it as often as
necessary to comply with its functions although an annual meeting schedule shall be drawn up in
accordance with its duties. During 2005 the Appointments and Remuneration committee met
5 times.

In accordance with the BBVA board regulations, the committee may ask members of the group
organisation attend its meetings, when their responsibilities relate to its duties. It may also receive
any advisory services it requires to inform its criteria on issues falling within the scope of its powers.

Risks Committee
The Risks committee has been set up to periodically analyse and monitor risk management within
the terms and conditions of the bank’s governing bodies’ powers. It comprises a minimum of three
members, the majority of whom are non-executive directors, all appointed by the board of directors,
which also appoints its chairman.

On 31 December 2005, the composition of the Risks Committee was as follows:

Chairman: José Antonio Fernández Rivero

Members: Ramón Bustamante y de la Mora
Ricardo Lacasa Suárez
José Maldonado Ramos
Enrique Medina Fernández

The scope of its functions is as follows:

• Analyse and evaluate proposals related to the group's strategy and risk policies and submit these to the
bank’s Executive committee for approval.

• Monitor the degree to which actual exposure matches the established profile, as a measure of the
bank's risk tolerance and the expected return from risks incurred.

149

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

• Approve risk operations under the established system of delegation.
• Check that the group possesses the means, systems, structures and resources benchmarked against best

practices to allow implementation of its risk management strategy.
• Submit proposals to the bank's Executive committee as it considers necessary or advisable in order to

bring the group's risk management in line with best practice arising from recommendations on
corporate governance systems or from supervisory bodies on risk matters.

The committee has specific regulations, approved by the board of directors. These establish that
the chairman or his/her substitute under its regulations must convene the committee to meet as often
as necessary to comply with its mission. Nonetheless, a meeting schedule is also drawn up in keeping
with its tasks. During 2005 the Risks committee met 82 times.

150

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

151

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

COMPLIANCE SYSTEM

General aspects
The BBVA Group Code of Conduct (available on the Group’s website at www.bbva.com, in the
section on corporate governance) defines and develops the rules of ethical behaviour and guidelines
for action to preserve one of the Group’s principal sources of value: its corporate integrity.

In April 2005 the Committee on Banking Supervision of the Bank for International Settlements
(BIS) issued the document “Compliance and the Compliance Function in Banks”, which lays down
best practices in the management of compliance risk, a concept which recent changes in markets,
market regulations and the demands and expectations of society have imbued with particular
significance.

Compliance risk is a derivative of the way in which the Group handles its business relations with
third parties and the way in which it acts in the market on the one hand, and of the effectiveness of
the mechanisms adopted to prevent the Group’s products and services from being used improperly on
the other. For BBVA, compliance risk means the regulatory and/or reputational risk attached to
matters of compliance, and this definition forms the basis for the drawing up of a management
framework (Compliance System) that is closely linked to the goal of preserving the Group’s corporate
integrity.

Among the elements of business (policies, procedures, internal controls, human and material
resources) that BBVA has allocated to the management and monitoring of compliance risk,
Compliance Function deserves special mention: in line with BIS criteria, its work centres on three lines
of activity:
• It promotes the adaptation of policies and procedures in the face of changes in regulations, and

supervises their implementation.
• It takes part in committees on new products and business to ensure that future development is in line

with corporate policies and incorporates the elements needed to identify and assess any compliance risk.
• It monitors and reviews critical processes on a recurrent basis in line with the compliance programme

drawn up each year, identifies and assesses risks, proposes corrective measures and supervises and assists
in the drawing up and distribution of training material.

Matters of compliance

The size of the figures on this graphic is not representative of the degree of importance placed on each matter of compliance by BBVA.

CONFLICTS
OF INTEREST

CONDUCT ON
SECURITIES
MARKETS

MONEY
LAUNDERING

CORRUPTION

COMPETITION

Financing
of terrorist
activities

Trading
practices

Suitability

CONSUMER
PROTECTION

Privacy

152

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

Alongside the corporate governance system, the Compliance System forms the foundation of
BBVA’s corporate commitment to carrying out all its activities and business operations in compliance
with strict ethical standards of behaviour.

Rules of conduct
As part of the process of disseminating and reinforcing the corporate culture, an in-house
communication plan was drawn up in 2005 which resulted in most employees attending training
sessions that covered the most significant aspects of the BBVA Group’s Code of Conduct. To enhance
operational effectiveness, various procedures and guidelines for action have been developed and
implemented to supplement the general aspects of the Code.

In the Securities Market area, a number of schemes have been developed to help improve the
effectiveness and efficiency of internal controls and procedures:

1) Measures designed to strengthen and improve the efficiency of internal controls: a central control room
has been set up to handle the task of monitoring the buying and selling of securities on their own
account by persons subject to the Code of Conduct in the Securities Market area at branch offices and
European subsidiaries.

2) Review and updating of rules and procedures: the main point to be highlighted here is the updating of
procedures applicable to asset risk activities (negotiable securities and real-estate), risk capital activities
and the issuing of financial analysis reports.

3) Updating of the Code of Conduct in the Securities Market area: this process was begun late in 2005
following the enactment of the regulations implementing the Collective Investment Institutions Act (Ley
de Instituciones de Inversión Colectiva) and the Royal Decree on Market Abuse (Real Decreto de Abuso
de Mercado), and concluded early in 2006.

Prevention of money laundering and of the financing of terrorist activities
The regulations governing this area have changed significantly in most of the jurisdictions where the
Group operates (in Spain, Royal Decree 54/2005 of 21 January modified the regulations implementing
Act 19/1993 on certain measures to prevent money laundering), and this has led to changes in the
Group’s procedures and systems. However, those changes have had no significant effect on the more
structural elements of the risk management model for money laundering.
• Monitoring systems: 2005 saw the completion in Spain of the implementation of the new technology

platform for monitoring operations, and the commencement of its implementation in Mexico. It is
expected to be extended to the remaining Latin American banks in 2006.

• Training: almost 58,000 people took part in training activities on this subject in 2005 (21,000 of them
in Spain), close to three times as many as in 2004.

• Human resources: the number of specialists in the prevention of money laundering and of the financing
of terrorist activities employed by Compliance Function increased by 16% to 163 by the end of 2005.

Personal data protection
Throughout 2005 improvements were carried out as envisaged in the action plans emerging from the
2004 biennial audit of security measures in compliance with Royal Decree 994/99 of 11 June.

The high standard of internal control at the organisations that make up the BBVA Group in Spain
is evidenced by the small number of third-party actions arising from incidents in this area (28 cases in
2005) and the scant financial repercussions of those actions (around €350,000).

153

THE CORPORATE GOVERNANCE SYSTEM
Annual Report 2005

STEERING COMMITTEE (1)

Mr. Francisco González Rodríguez

Mr. José Ignacio Goirigolzarri Tellaeche

Mr. José María Abril Pérez Wholesale and Investment Banking

Mr. Eduardo Arbizu Lostao Legal Department

Mr. Juan Asúa Madariaga (2) SMEs and Corporate Banking in Spain and Portugal (Wholesale and Investment Banking)

Mr. Javier Ayuso Canals (2) Communication and Image

Mr. José Barreiro Hernández (2) Global Businesses (Wholesale and Investment Banking)

Mr. Javier Bernal Dionis (2) Business Development and Innovation (Retail Banking in Spain and Portugal)

Mr. Ángel Cano Fernández HR, IT & Operations

Mr. José María García Meyer-Dohner (2) USA

Mr. Manuel González Cid CFO

Mr. Jaime Guardiola Romojaro (2) Mexico

Mr. José Maldonado Ramos Secretary General

Mr. Manuel Méndez del Río Risk

Mr. Vitalino Nafría Aznar Retail Banking in Spain and Portugal

Mr. Vicente Rodero Rodero (2) Commercial Banking Spain (Retail Banking in Spain and Portugal)

Mr. Ignacio Sánchez-Asiaín Sanz South America

Mr. José Sevilla Álvarez Chairman’s Area

(1) Composition as of 31 December 2005, according to the new organisational structure approved in December 2005.
(2) Joined the Committee in December 2005.

Chairman and CEO

President and COO

Other members of the Steering Committee

154

CORPORATE
RESPONSIBILITY

CORPORATE RESPONSIBILITY
Annual Report 2005

155

CORPORATE RESPONSIBILITY
Annual Report 2005

156

CORPORATE RESPONSIBILITY
Annual Report 2005

Corporate responsibility at BBVA
The BBVA Group understands its corporate
responsibility to be its all-encompassing pledge
to provide the utmost value possible on a
balanced basis to each and every one of its direct
stakeholders: shareholders and investors,
customers, employees, suppliers, regulators and
the sum of societies in which it operates. A
commitment, therefore, to optimise the wealth
generated for each one of them: to attend to
them in the finest way possible, with the highest
levels of quality, integrity and transparency,
whilst strictly upholding the law and the
recommendations of regulators. An
understanding of business management that also
implies a balanced consideration of each and
every one of the implications involved in its
business: not only within the economic and
financial spheres, but also within the human,
social and environmental dimensions.

Dimensions of corporate
responsibility at BBVA
A detailed breakdown of the way in which BBVA
understands and implements this notion, as well
as its main actions in this field in 2005, may be
found in the Annual Corporate Responsibility
Report 2005, published jointly with this report
and available on the corporate website
(www.bbva.com).

Corporate responsibility is a notion in which
BBVA acknowledges a growing social demand,
albeit one in which, furthermore, it detects
significant scope for value creation within the
company itself, insofar as it contributes to a

general improvement in management and
greater acceptance of the entity by both
stakeholders and society as a whole. For BBVA,
however, corporate responsibility is also
inherent to its mission and values; a core
component of its corporate culture and vision:
“Working towards a better future for people”.

This is a pledge that BBVA has consolidated
in the document setting forth its culture (La
Experiencia BBVA – The BBVA Experience), in its
Corporate Principles and in the BBVA Group
Code of Conduct – which constitutes the
linchpin of its policy for upholding demanding
levels of integrity, ethics and honesty in all its
dealings and business activities, as well as in
those operating codes applicable to specific areas
or activities. Likewise, it has ratified this pledge
through its adherence to the main international
agreements in this matter: the United Nations
Global Compact for fostering business
responsibility (www.globalcompact.org) and the
United Nations Environment Programme –
Finance Initiative (www.unepfi.org), publicly
manifesting its respect for the United Nations
Universal Declaration of Human Rights and the
basic legislation of the International Labour
Organisation. In addition, since 2004 BBVA has
been a signatory of a specific initiative of
significance for corporate responsibility in the
financial sector: the Equator Principles, a series
of guidelines propounded by the World Bank for
the furtherance of stringent social and
environmental criteria in the financing of major
investment projects in emerging countries
(www.equator-principles.com).

Dimensions of corporate responsibility at BBVA

Corporate responsibility

Support for the
development of societies

in which it is present

Social
dimension

Human
dimension

Respect for
the people with
whom it works

Respect
for the

environment

Environmental
dimension

Economic
dimension

Create
sustained

value

157

CORPORATE RESPONSIBILITY
Annual Report 2005

In order to realise this pledge, the BBVA Group
has a central department of Corporate
Responsibility and Reputation – integrated within
the area of Communication and Image – and
deploys coordinators in each and every one of the
Group’s companies in the Americas. Yet corporate
responsibility understood from a comprehensive
viewpoint is something that can only be
implemented through an approach that is likewise
comprehensive: embedding it within the Group’s
overall strategy and embracing it in all the
organisation’s units and activities. The Group is
furthering this within the framework of a steadfast
commitment to innovation. There follows an
overview of the main lines of action that the BBVA
Group has continued or pursued in 2005 in the
more salient aspects of its corporate responsibility.

Shareholders and investors
Sustained value creation over time for
shareholders is a core objective for BBVA and a
key dimension of its responsibility. An objective
framed within a policy underpinned by stringent
standards of ethics, transparency and equitability
in its dealings with shareholders and investors
under the aegis of its Corporate Governance
System. In turn, BBVA aims to supplement the
direct financial benefits forthcoming for its
shareholders with greater information and the
best service available. It avails itself accordingly
of highly-consolidated avenues of dialogue: in
addition to the Annual Report, Quarterly Results
Reports and its website, the Shareholders’ Office,
the Major Investors’ Management Unit and the
Department of Relations with Investors, Analysts

BBVA’S CORPORATE RESPONSIBILITY RATINGS ACCORDING TO THE FOREMOST
SPECIALIST AGENCIES

Economic dimension

Environmental dimension

Social dimension

Overall score

Inclusion in the Index

Human Resources

Environment

Customers and Suppliers

Corporate Governance

Community

Human Rights

Overall score

Environmental dimension

Social dimension

Overall score

Inclusion in the Index

a Scoring range: 0 to 100.
b Rating compared to industry average: ++ Pioneer, + Advanced, = Average, - Below average, -- Unconcerned.
c VIGEO also carries out “Corporate-solicited ratings”, performing corporate audits on request from businesses.
d Scoring range: A+ to D-.

88 62 65 50

48 32 43 28

80 46 65 43

75 48 60 42

Yes Yes

44 = 58 +

45 = 30 =

61 + 58 +

56 + 58 +

65 + 58 =

57 = 51 =

70.8 52.6 72.4 53.6

C- D+

B- C

C+ C-

Yes Yes

2005 2004
Sector Sector

Organisation Dimension BBVA average BBVA average

• BBVA has been included
in DJSI World since 2001

• BBVA has been included
in DJSI STOXX since 2005

• BBVA has been included
in FTSE4Good since 2003

• BBVA is included in
ASPI Euro zone

SAM a

EIRIS

VIGEO a,b,c

SIRI a

OEKOM d

STOREBRAND

• BBVA is rated as Prime in
the comparison of best
world banks or Best in Class

• Included in the list of the
world’s 26 best banks or Best
in Class, in social and
environmental practices

158

CORPORATE RESPONSIBILITY
Annual Report 2005

and Rating Agencies each have their own specific
instruments for monitoring, reporting and
attending to their respective segments.

Customers
BBVA understands that its underlying
responsibility regarding its customers lies
above all in the quest for continuous
improvement in the quality and service
provided, as well as in the desire to abide by
steadfast ethical criteria and standards of
integrity. A sphere in which a priority concern
has been to deal with the industry’s more
sensitive issues: money laundering, fraud,
corruption, the use of its channels for criminal
activities, strict codes of conduct regarding
securities’ markets or in dealings with persons
or institutions of special public import,
safeguarding personal data, etc. In addition to
this, the Group arranges a whole gamut of
products and services with specific corporate
responsibility criteria: socially responsible
investment, special attention in catering for
small companies, non-profit organisations and
public institutions, microfinances,
environmentally-friendly products and
preferential lines targeting especially needy
groups (migrant workers, underprivileged
persons, large families, young people, the
elderly, etc). There is a line in Spain of
cost-free Préstamos Familiares (Family Loans)
for helping families to address certain basic
needs, and a far-reaching programme in the
Americas for groups that have difficulty in
accessing the financial sector. These actions
are complemented by a growing consideration
for social, ethical and environmental factors in
lending risk assessment, most especially in the
financing of major projects.

Employees
BBVA understands that its core responsibility
in this sphere lies in its quest for maximum
reciprocal value creation and the best possible
working environment within the framework of
a management model underscored by the
commitments outlined in La Experiencia BBVA:
the recognition of merit, the professional and
personal development of employees, the

fostering of teamwork, encouragement for
creativity, the upholding of diversity and equal
opportunities and the creation of a climate of
trust. The following are core elements in the
attainment of these goals:
• Skills management underpinned by worth

appraisal.
• Safeguarding personal integrity and human

rights.
• Dedicated effort in knowledge management

and training (€34.3m in 2005).
• An internal communications policy with

numerous channels of information and
dialogue in all Group companies.

• Recruitment policy founded on respect for
diversity and equal opportunities.

• Permanent monitoring of customer satisfaction.
• Major benefits in terms of social welfare,

supplemented in 2005 by the provisions made
for employees within the programme Pasión
por las Personas (Passion for People).

• An industrial relations policy based on
dialogue and trade union involvement, with
such initiatives as the creation of a European
Workers’ Committee, an Agreement of Intent
with the Group’s trade union delegates in Latin
America or the subscription in 2005 of a major
Agreement on Equality and the Reconciliation
of Work and Family Life with trade union
delegations.

• A sound policy on health and the prevention of
industrial hazards, with wide-ranging trade
union involvement.

• Encouragement of employee involvement in
humanitarian causes.

Suppliers
The BBVA Group wants its dealings with
suppliers to be ruled by criteria of objectivity,
transparency, professionalism and equal
opportunities, fostering amongst them the ethical
principles and responsibility that underpin its
own operations. Its activities in this field are
governed by a Code of Ethics (developed
accordingly by the Group’s overall Code of
Conduct) and involve a suppliers' approval
system that considers ethical, social and
environmental criteria in accordance with the
UN Global Compact (which BBVA distributes

159

CORPORATE RESPONSIBILITY
Annual Report 2005

amongst its suppliers). In addition, BBVA
constantly monitors supplier satisfaction and
pays special attention to local suppliers in each
country it is active in.

Environment
A priority objective for the BBVA Group is to
further sustainable development within the
framework of an Environmental Policy (in force
since 2003) and an Environmental Management
System designed to encourage environmentally-
responsible conduct in all those activities it
pursues and minimise its environmental impact,
both directly and indirectly caused by its
business activity. Lines of special significance in
this context are:
• The subscription of the aforementioned

international undertakings.
• Fostering eco-efficiency in the consumption of

natural resources and in waste treatment.
• Policy on ISO 14001 environmental

management certificates.
• Actions in support of the Kyoto Protocol.
• Consideration of environmental factors in risk

management and lending, focusing especially
on major investment projects (and particularly
on those affected by the Equator Principles).

• Development of products and services geared
towards enhancing the environmental impact
in all business spheres.

• Advancement of responsible conduct within
the organisation itself, with schemes for

instruction, awareness and furtherance
regarding environmental innovation.

• Environmental trusteeship particularly through
the BBVA Foundation and Anida.

Community support
The BBVA Group is firmly committed to quality
of life and to the development of those societies in
which it pursues its activities. A pledge that it
embraces through its everyday business, yet also
through a dynamic policy of direct community
support, backing myriad social interest schemes in
different fields (mainly social welfare, education,
culture, dissemination of knowledge in economics
and social sciences, health, environment and the
promotion of social responsibility in
organisations). It is a policy to which the Group
and its foundations have allocated €46.5m in
2005, and is pursued through several channels:
• Trusteeship and sponsorship schemes

undertaken by different Group units.
• The activity of the Group’s foundations (Spain,

Argentina, Mexico, Peru and Venezuela).
• Actions involving special products and

services: particularly the cost-free Préstamos
Familiares included within the BBVA Plan
Familias (BBVA Families Plan).

• Encouraging voluntary work amongst
employees.

• Seeking customer involvement in humanitarian
causes.

• Donation of funds to charitable organisations.

COMMUNITY SUPPORT: FUNDS ALLOCATED BY THE BBVA GROUP AND
ITS FOUNDATIONS (1)

(Thousand euros)

BBVA Group in Spain, Portugal & Andorra

BBVA Group in Latin America

BBVA Foundation (Spain)

Foundations in Latin America

TOTAL
(1) The methodology applied in the preparation of these data is explained in the Annual Corporate Responsibility Report 2005.

21,081 18,886 11,255 7,571

4,618 1,598 3,822 2,642

16,970 14,570 16,387 15,134

3,817 3,264 3,845 3,575

46,486 38,318 35,309 28,922

2005 2004 2003 2002

160

LEGAL DOCUMENTATION
Annual Report 2005

LEGAL
DOCUMENTATION

09 Doc. legal_0_ing 9/3/06 20:48 Página 160

161

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_0_ing 9/3/06 20:48 Página 161

AUDITOR’S REPORT.. 163

FINANCIAL STATEMENTS

• Consolidated balance sheets ... 164

• Consolidated income statements .. 168

• Statements of changes in consolidated equity 170

• Consolidated cash flow statements .. 171

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

FOR THE YEAR ENDED 31 DECEMBER 2005

1. Introduction, basis of presentation of the consolidated
financial statements and other information 174

2. Basis of consolidation, accounting policies and
measurement bases applied ... 175

3. Reconciliation of the closing balances for 2003
and 2004 to the opening balances for 2004 and 2005 193

4. Banco Bilbao Vizcaya Argentaria Group 195

5. Distribution of profit ... 201

6. Earnings per share ... 201

7. Basis and methodology for segment reporting 202

8. Remuneration of the Bank’s directors and senior
management .. 204

9. Risk exposure .. 206

10. Cash and balances with central banks 210

11. Financial assets and liabilities held for trading 211

12. Other financial assets at fair value through profit or loss ... 213

13. Available-for-sale financial assets 213

14. Loans and receivables ... 214

15. Held-to-maturity investments ... 216

16. Hedging derivatives (receivable and payable) 217

17. Non-current assets held for sale and liabilities associated
with non-current assets held for sale 218

18. Investments ... 218

19. Reinsurance assets ... 219

20. Tangible assets ... 219

21. Intangible assets .. 220

22. Prepayments and accrued income and accrued expenses
and deferred income .. 222

23. Other assets and liabilities ... 222

24 Other financial liabilities at fair value through profit
or loss .. 222

25 Financial liabilities at fair value through equity 222

26 Financial liabilities at amortised cost 222

27. Liabilities under insurance contracts 228

28. Provisions .. 228

29. Minority interests .. 229

30. Changes in total equity ... 229

31. Capital stock ... 230

32. Share premium .. 231

33. Reserves .. 231

34. Treasury shares ... 233

35. Tax matters ... 233

36. Residual maturity of transactions 235

37. Fair value of assets and liabilities 235

38. Financial guarantees and drawable by third parties 236

39. Assets assigned to other own and third-party
obligations ... 236

40. Other contingent assets ... 236

41 Purchase and sale commitments 236

42. Transactions for the account of third parties 236

43. Interest and similar income ... 237

44 Interest expense and similar charges 237

45. Income from equity instruments 237

46. Fee and commission income .. 237

47 Fee and commission expenses ... 237

48 Insurance activity income .. 237

49. Gains/Losses on financial assets and liabilities 238

50. Sales and income from the provision of non-financial
services and cost of sales ... 238

51. Personnel expenses .. 238

52. Other administrative expenses .. 238

53. Finance income and expenses from non-financial
activities .. 239

54. Other gains and other losses ... 239

55. Transactions with non-consolidated associates and
jointly controlled entities ... 239

56. Other information ... 240

57. Detail of the Directors’ holdings in companies with
similar business activities ... 241

58. Explanation added for translation to English 241

APPENDIX ... 242

MANAGEMENT REPORT .. 261

162

LEGAL DOCUMENTATION
Annual Report 2005

INDEX

09 Doc. legal_1_ing 13/3/06 18:29 Página 162

09 Doc. legal_1_ing 13/3/06 18:29 Página 163

164

LEGAL DOCUMENTATION
Annual Report 2005

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
AND COMPANIES COMPOSING
THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

ASSETS

CONSOLIDATED BALANCE SHEETS AT 31 DECEMBER 2005 AND 2004
(Notes 1 to 5)

CASH AND BALANCES WITH CENTRAL BANKS (Note 10) 12,341,317 10,123,090

FINANCIAL ASSETS HELD FOR TRADING (Note 11) 44,011,781 47,036,060

Loans and advances to credit institutions – –

Money market operations through counterparties – –

Loans and advances to other debtors – –

Debt securities 24,503,507 30,396,579

Other equity instruments 6,245,534 5,690,885

Trading derivatives 13,262,740 10,948,596

OTHER FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT OR LOSS (Note 12) 1,421,253 1,059,490

Loans and advances to credit institutions – –

Money market operations through counterparties – –

Loans and advances to other debtors – –

Debt securities 282,916 58,771

Other equity instruments 1,138,337 1,000,719

AVAILABLE-FOR-SALE FINANCIAL ASSETS (Note 13) 60,033,988 53,003,545

Debt securities 50,971,978 45,037,228

Other equity instruments 9,062,010 7,966,317

LOANS AND RECEIVABLES (Note 14) 249,396,647 196,892,203

Loans and advances to credit institutions 27,470,224 16,702,957

Money market operations through counterparties – 241,999

Loans and advances to other debtors 216,850,480 172,083,072

Debt securities 2,291,889 5,497,509

Other financial assets 2,784,054 2,366,666

HELD-TO-MATURITY INVESTMENTS (Note 15) 3,959,265 2,221,502

CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO HEDGES OF INTEREST RATE RISK – –

HEDGING DERIVATIVES (Note 16) 3,912,696 4,273,450

NON-CURRENT ASSETS HELD FOR SALE (Note 17) 231,260 159,155

Loans and advances to credit institutions – –

Loans and advances to other debtors – –

Debt securities – –

Equity instruments – –

Tangible assets 231,260 159,155

Other assets – –

INVESTMENTS (Note 18) 1,472,955 1,399,140

Associates 945,858 910,096

Jointly controlled entities 527,097 489,044

INSURANCE CONTRACTS LINKED TO PENSIONS – –

REINSURANCE ASSETS (Note 19) 235,178 80,268

TANGIBLE ASSETS (Note 20) 4,383,389 3,939,636

Property, plants and equipment 3,840,520 3,337,728

Investment properties 76,742 162,649

Other assets leased out under an operating lease 466,127 439,259

2004(*)2005

Thousands of Euros

Translation of consolidated financial statements originally issued in Spanish and prepared in accordance with IFRSs, as adopted by the European Union
(see Notes 1 and 58), In the event of a discrepancy, the Spanish-language version prevails.

09 Doc. legal_1_ing 13/3/06 18:29 Página 164

CONSOLIDATED BALANCE SHEETS AT 31 DECEMBER 2005 AND 2004
(Notes 1 to 5)

165

LEGAL DOCUMENTATION
Annual Report 2005

INTANGIBLE ASSETS (Note 21) 2,070,049 821,084

Goodwill 1,857,854 710,493

Other intangible assets 212,195 110,591

TAX ASSETS (Note 35) 6,420,745 5,990,696

Current 254,151 165,959

Deferred 6,166,594 5,824,737

PREPAYMENTS AND ACCRUED INCOME (Note 22) 557,278 717,755

OTHER ASSETS (Note 23) 1,941,693 1,724,082

Inventories 339,472 279,897

Other 1,602,221 1,444,185

TOTAL ASSETS 392,389,494 329,441,156

(*) Presented for comparison purposes only.

The accompanying Notes 1 to 58 and Appendixes I to VIII are an integral part of the consolidated balance sheet at 31 December 2005.

ASSETS 2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 165

166

LEGAL DOCUMENTATION
Annual Report 2005

CONSOLIDATED BALANCE SHEETS AT 31 DECEMBER 2005 AND 2004
(Notes 1 to 5)

LIABILITIES AND EQUITY

FINANCIAL LIABILITIES HELD FOR TRADING (Note 11) 16,270,865 14,785,555
Deposits from credit institutions – –
Money market operations through counterparties – –
Deposits from other creditors – –
Debt certificates (including bonds) – –
Trading derivatives 13,862,644 12,802,912
Short positions 2,408,221 1,331,501

OTHER FINANCIAL LIABILITIES AT FAIR VALUE THROUGH PROFIT OR LOSS (Note 24) 740,088 834,350
Deposits from credit institutions – –
Deposits from other creditors 740,088 834,350
Debt certificates (including bonds) – –

FINANCIAL LIABILITIES AT FAIR VALUE THROUGH EQUITY (Note 25) – –
Deposits from credit institutions – –
Deposits from other creditors – –
Debt certificates (including bonds) – –

FINANCIAL LIABILITIES AT AMORTISED COST (Note 26) 329,505,250 275,583,527
Deposits from central banks 21,189,193 23,301,105
Deposits from credit institutions 45,125,943 44,048,115
Money market operations through counterparties 23,252 657,997
Deposits from other creditors 182,635,181 149,891,799
Debt certificates (including bonds) 62,841,755 45,482,121
Subordinated liabilities 13,723,262 12,327,377
Other financial liabilities 3,966,664 2,875,013

CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO HEDGES OF INTEREST RATE RISK – 183,201
HEDGING DERIVATIVES (Note 16) 2,870,086 3,131,572
LIABILITIES ASSOCIATED WITH NON-CURRENT ASSETS HELD FOR SALE – –

Deposits from central banks – –
Deposits from credit institutions – –
Deposits from other creditors – –
Debt certificates (including bonds) – –
Other liabilities – –

LIABILITIES UNDER INSURANCE CONTRACTS (Note 27) 10,500,567 8,114,429
PROVISIONS (Note 28) 8,701,085 8,391,848

Provisions for pensions and similar obligations 6,239,744 6,304,284
Provisions for taxes 146,971 173,299
Provisions for contingent exposures and commitments 452,462 348,782
Other provisions 1,861,908 1,565,553

TAX LIABILITIES (Note 35) 2,100,023 1,620,795
Current 598,285 223,656
Deferred 1,501,738 1,397,139

ACCRUED EXPENSES AND DEFERRED INCOME (Note 22) 1,709,690 1,265,780
OTHER LIABILITIES (Note 23) 2,689,728 2,375,978
EQUITY HAVING THE NATURE OF FINANCIAL LIABILITY – –
TOTAL LIABILITIES 375,087,382 316,420,478

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 166

167

LEGAL DOCUMENTATION
Annual Report 2005

LIABILITIES AND EQUITY

MEMORANDUM ITEMS

MINORITY INTERESTS (Note 29) 971,490 737,539
VALUATION ADJUSTMENTS 3,294,955 2,106,914

Available-for-sale financial assets 3,002,784 2,320,133
Financial liabilities at fair value through equity – –
Cash flow hedges (102,538) (24,776)
Hedges of net investments in foreign operations (443,561) 282,895
Exchange differences 838,270 (471,338)
Non-current assets held for sale – –

SHAREHOLDERS’ EQUITY 13,035,667 10,960,810
Capital (Note 31) 1,661,518 1,661,518
Issued 1,661,518 1,661,518
Unpaid and uncalled (-) – –
Share premium (Note 32) 6,658,390 6,682,603
Reserves (Note 33) 2,172,158 745,134

Accumulated reserves (losses) 1,923,243 444,193
Retained earnings – –
Reserves (losses) of entities accounted for using the equity method 238,915 300,941

Associates (60,542) 8,153
Jointly controlled entities 299,457 292,788

Other equity instruments 141 –
Equity component of compound financial instruments – –
Other 141 –

Less: Treasury shares (Note 34) (96,321) (35,846)
Income attributed to the Group 3,806,425 2,922,596
Less: Dividends and remuneration (1,166,644) (1,015,195)

TOTAL EQUITY 17,302,112 13,805,263
TOTAL LIABILITIES AND EQUITY 392,389,494 329,441,156

CONTINGENT EXPOSURES (Note 38) 29,861,597 21,557,649
Financial guarantees 29,176,854 21,102,311
Assets earmarked for third-party obligations – 5,215
Other contingent exposures 684,743 450,123

CONTINGENT COMMITMENTS (Note 38) 89,498,392 66,762,402
Drawable by third parties 85,001,452 60,716,878
Other commitments 4,496,940 6,045,524

(*) Presented for comparison purposes only.

The accompanying Notes 1 to 58 and Appendixes I to VIII are an integral part of the consolidated balance sheet at 31 December 2005.

2004(*)2005

2004(*)2005

Thousands of Euros

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 167

168

LEGAL DOCUMENTATION
Annual Report 2005

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
AND COMPANIES COMPOSING
THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

CONSOLIDATED INCOME STATEMENTS
FOR THE YEARS ENDED 31 DECEMBER 2005 AND 2004
(Notes 1 to 5)

INTEREST AND SIMILAR INCOME (Note 43) 15,847,674 12,352,338

INTEREST EXPENSE AND SIMILAR CHARGES (Note 44) (8,932,200) (6,447,944)

Income on equity having the nature of a financial liability – –

Other (8,932,200) (6,447,944)

INCOME FROM EQUITY INSTRUMENTS (Note 45) 292,495 255,146

NET INTEREST INCOME 7,207,969 6,159,540
SHARE OF PROFIT OR LOSS OF ENTITIES ACCOUNTED FOR USING THE EQUITY METHOD 121,495 97,040

Associates 87,491 3,753

Jointly controlled entities 34,004 93,287

FEE AND COMMISSION INCOME (Note 46) 4,669,124 4,056,981

FEE AND COMMISSION EXPENSES (Note 47) (729,128) (643,959)

INSURANCE ACTIVITY INCOME (Note 48) 486,923 390,618

Insurance and reinsurance premium income 2,916,831 2,062,030

Reinsurance premiums paid (63,403) (71,931)

Benefits paid and other insurance-related expenses (1,785,514) (1,704,113)

Reinsurance income 44,228 8,534

Net provisions for insurance contract liabilities (1,274,283) (413,744)

Finance income 904,318 708,901

Finance expense (255,254) (199,059)

GAINS OR LOSSES ON FINANCIAL ASSETS AND LIABILITIES (NET) (Note 49) 980,164 761,857

Held for trading 897,484 1,110,551

Other financial instruments at fair value through profit or loss 33,022 1,296

Available-for-sale financial assets 428,560 974,412

Loans and receivables 129,203 13,932

Other (508,105) (1,338,334)

EXCHANGE DIFFERENCES (NET) 287,014 297,972

GROSS INCOME 13,023,561 11,120,049
SALES AND INCOME FROM THE PROVISION OF NON-FINANCIAL SERVICES (Note 50) 576,373 468,236

COST OF SALES (Note 50) (450,594) (341,745)

OTHER OPERATING INCOME 134,559 22,306

PERSONNEL EXPENSES (Note 51) (3,602,242) (3,247,050)

OTHER ADMINISTRATIVE EXPENSES (Note 52) (2,160,478) (1,850,845)

DEPRECIATION AND AMORTISATION (448,692) (448,206)

Tangible assets (Note 20) (361,042) (363,312)

Intangible assets (Note 21) (87,650) (84,894)

OTHER OPERATING EXPENSES (249,403) (132,139)

NET OPERATING INCOME 6,823,084 5,590,606

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 168

169

LEGAL DOCUMENTATION
Annual Report 2005

NET OPERATING INCOME 6,823,084 5,590,606
IMPAIRMENT LOSSES (NET) (854,327) (958,194)

Available-for-sale financial assets (7,928) 55,856

Loans and receivables (813,080) (783,909)

Held-to-maturity investments (1) –

Non-current assets held for sale (33,159) 4,222

Investments – (39,508)

Tangible assets (1,589) 2,135

Goodwill – (196,990)

Other intangible assets – –

Other assets – –

PROVISION EXPENSE (NET) (454,182) (850,557)

FINANCE INCOME FROM NON-FINANCIAL ACTIVITIES (Note 53) 2,467 8,737

FINANCE EXPENSES FROM NON-FINANCIAL ACTIVITIES (Note 53) (1,826) (4,712)

OTHER GAINS (Note 54) 284,816 622,180

Gains on disposal of tangible assets 107,838 102,874

Gains on disposal of investments 40,157 317,510

Other 136,821 201,796

OTHER LOSSES (Note 54) (208,279) (271,220)

Losses on disposal of tangible assets (22,477) (22,450)

Losses on disposal of investments (11,751) (9,127)

Other (174,051) (239,643)

INCOME BEFORE TAX 5,591,753 4,136,840
INCOME TAX (Note 35) (1,521,181) (1,028,631)

INCOME FROM ORDINARY ACTIVITIES 4,070,572 3,108,209

INCOME FROM DISCONTINUED OPERATIONS (NET) – –

CONSOLIDATED INCOME FOR THE YEAR 4,070,572 3,108,209
INCOME ATTRIBUTED TO MINORITY INTERESTS (Note 29) (264,147) (185,613)

INCOME ATTRIBUTED TO THE GROUP 3,806,425 2,922,596

(*) Presented for comparison purposes only.

The accompanying Notes 1 to 58 and Appendixes I to VIII are an integral part of the consolidated income statement for 2005.

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 169

170

LEGAL DOCUMENTATION
Annual Report 2005

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
AND COMPANIES COMPOSING
THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

STATEMENTS OF CHANGES IN CONSOLIDATED EQUITY FOR THE YEARS ENDED
31 DECEMBER 2005 AND 2004
(Notes 1 to 5)

NET INCOME RECOGNISED DIRECTLY IN EQUITY 1,188,041 415,589
Available-for-sale financial assets 682,651 642,754

Revaluation gains/losses 1,478,792 1,963,264
Amounts transferred to income statement (428,560) (974,412)
Income tax (367,581) (346,098)
Reclassifications – –

Other financial liabilities at fair value – –
Revaluation gains/losses – –
Amounts transferred to income statement – –
Income tax – –
Reclassifications – –

Cash flow hedges (77,762) (38,722)
Revaluation gains/losses (119,634) (59,572)
Amounts transferred to income statement – –
Amounts transferred to the initial carrying amount of the hedged items – –
Income tax 41,872 20,850
Reclassifications – –

Hedges of net investments in foreign operations (726,456) 282,895
Revaluation gains/losses (1,117,625) 435,223
Amounts transferred to income statement – –
Income tax 391,169 (152,328)
Reclassifications – –

Exchange differences 1,309,608 (471,338)
Translation gains/losses 2,014,782 (725,135)
Amounts transferred to income statement – –
Income tax (705,174) 253,797
Reclassifications – –

Non-current assets held for sale – –
Revaluation gains – –
Amounts transferred to income statement – –
Income tax – –
Reclassifications – –

CONSOLIDATED INCOME FOR THE YEAR 4,070,572 3,108,209
Published consolidated income for the year 4,070,572 3,108,209
Adjustments due to changes in accounting policy (*) – –
Adjustments made to correct errors (*) – –

TOTAL INCOME AND EXPENSES FOR THE YEAR 5,258,613 3,523,798
Parent 4,994,466 3,338,185
Minority interests 264,147 185,613

MEMORANDUM ITEM: EQUITY ADJUSTMENTS ALLOCABLE TO PRIOR YEARS – –
Due to changes in accounting policies – –

Shareholder’s Equity – –
Valuation adjustments – –
Minority interests – –

Due to errors – –
Shareholder’s Equity – –
Valuation adjustments – –
Minority interests – –

(*) Presented for comparison purposes only.
The accompanying Notes 1 to 58 and Appendixes I to VIII are an integral part of the statement of changes in consolidated equity for the year ended
31 December 2005.

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 170

171

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
AND COMPANIES COMPOSING
THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

CONSOLIDATED CASH FLOW STATEMENTS FOR THE YEARS
ENDED 31 DECEMBER 2005 AND 2004
(Notes 1 to 5)

LEGAL DOCUMENTATION
Annual Report 2005

CASH FLOWS FROM OPERATING ACTIVITIES

Consolidated profit for the year 4,070,572 3,108,209

Adjustment to profit: 4,354,633 3,251,332

Depreciation of tangible assets (+) 361,042 363,312

Amortisation of intangible assets (+) 87,650 84,894

Impairment losses (net) (+/-) 854,327 958,194

Net provisions for insurance contract liabilities (+/-) 1,274,283 413,744

Provision expense (net) (+/-) 454,182 850,557

Gains/Losses on disposal of tangible assets (+/-) (85,361) (80,424)

Gains/Losses on disposal of investments (+/-) (28,406) (308,383)

Share of profit or loss of entities accounted for using the equity method (net of dividends) (+/-) (121,495) (97,040)

Taxes (+/-) 1,521,181 1,028,631

Other non-monetary items (+/-) 37,230 37,847

Adjusted profit 8,425,205 6,359,541

Net increase/decrease in operating assets (55,959,375) (30,388,985)

Financial assets held for trading 3,330,819 (10,299,383)

Loans and advances to credit institutions – –

Money market operations through counterparties – –

Loans and advances to other debtors – –

Debt securities 5,893,072 (1,731,181)

Other equity instruments (554,470) (3,661,105)

Trading derivatives (2,007,783) (4,907,097)

Other financial assets at fair value through profit or loss (361,763) (102,013)

Loans and advances to credit institutions – –

Money market operations through counterparties – –

Loans and advances to other debtors – –

Debt securities (224,145) (58,771)

Other equity instruments (137,618) (43,242)

Available-for-sale financial assets (4,024,366) (271,581)

Debt securities (5,998,254) 2,280,133

Other equity instruments 1,973,888 (2,551,715)

Loans and receivables (54,290,431) (21,282,492)

Loans and advances to credit institutions (10,773,069) 4,206,274

Money market operations through counterparties 241,999 157,998

Loans and advances to other debtors (46,158,632) (25,208,703)

Debt securities 3,204,972 710,578

Other financial assets (805,701) (1,148,639)

Other operating assets (613,634) 1,566,484

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 171

172

LEGAL DOCUMENTATION
Annual Report 2005

Net increase/decrease in operating liabilities 53,544,980 27,562,514

Financial liabilities held for trading 2,136,452 7,786,360

Deposits from credit institutions – –

Money market operations through counterparties – –

Deposits from other creditors – –

Debt certificates (including bonds) – –

Trading derivatives 1,059,732 7,918,086

Short positions 1,076,720 (131,726)

Other financial liabilities at fair value through profit or loss (94,262) (123,127)

Deposits from credit institutions – –

Deposits from other creditors (94,262) (123,127)

Debt certificates (including bonds) – –

Financial liabilities at fair value through equity – –

Deposits from credit institutions – –

Deposits from other creditors – –

Debt certificates (including bonds) – –

Financial liabilities measured at amortised cost 51,218,706 22,047,117

Deposits from central banks 1,031,331 (723,613)

Deposits from credit institutions 1,308,632 5,552,861

Money market operations through counterparties (634,752) 514,759

Deposits from other creditors 31,823,914 5,315,333

Debt certificates (including bonds) 16,555,131 10,502,918

Other financial liabilities 1,134,450 884,859

Other operating liabilities 284,084 (2,147,836)

Total net cash flows from operating activities (1) 6,010,810 3,533,071

CASH FLOWS FROM INVESTING ACTIVITIES (4,190,926) (2,104,591)

Investments (-) (4,832,207) (3,363,952)

Group entities, jointly controlled entities and associates (84,491) (403,094)

Tangible assets (1,487,654) (635,335)

Intangible assets (1,375,290) (99,917)

Held-to-maturity investments (1,884,772) (2,225,606)

Other financial assets – –

Other assets – –

Divestments (+) 641,281 1,259,361

Group entities, jointly controlled entities and associates 10,676 488,339

Tangible assets 509,380 644,861

Intangible assets 121,225 126,161

Held-to-maturity investments – –

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 172

173

LEGAL DOCUMENTATION
Annual Report 2005

Other financial assets – –

Other assets – –

Total net cash flows from investing activities (2) (4,190,926) (2,104,591)

CASH FLOWS FROM FINANCING ACTIVITIES (555,819) 507,462

Issuance/Redemption of capital (+/-) – 1,998,750

Acquisition of own equity instruments (-) (3,839,510) (3,220,752)

Disposal of own equity instruments (+) 3,779,037 3,266,937

Issuance/Redemption of non-voting equity units (+/-) – –

Issuance/Redemption of other equity instruments (+/-) – –

Issuance/Redemption of capital having the nature of a financial liability (+/-) – –

Issuance/Redemption of subordinated liabilities (+/-) 1,387,248 1,030,243

Issuance/Redemption of other long-term liabilities (+/-) – –

Increase/Decrease in minority interests (+/-) 233,951 (1,179,625)

Dividends/Interest paid (-) (1,595,222) (1,349,369)

Other items relating to financing activities (+/-) (521,323) (38,722)

Total net cash flows from financing activities (3) (555,819) 507,462

EFFECT OF EXCHANGE RATE CHANGES ON CASH OR CASH EQUIVALENTS (4) 929,971 77,273

NET INCREASE/DECREASE IN CASH OR CASH EQUIVALENTS (1+2+3+4) 2,194,036 2,013,215

Cash or cash equivalents at beginning of year 10,123,090 8,109,875

Cash or cash equivalents at end of year 12,317,126 10,123,090

(*) Presented for comparison purposes only.

The accompanying Notes 1 to 58 and Appendixes I to VIII are an integral part of the consolidated cash flow statement for the year ended 31 December

2005.

2004(*)2005

Thousands of Euros

09 Doc. legal_1_ing 13/3/06 18:29 Página 173

1. INTRODUCTION, BASIS OF
PRESENTATION OF THE CONSOLIDATED
FINANCIAL STATEMENTS AND OTHER
INFORMATION

1.1. INTRODUCTION

Banco Bilbao Vizcaya Argentaria, S.A. (“the Bank” or
“BBVA”) is a private-law entity governed by the rules and
regulations applicable to banks operating in Spain. The Bank
conducts its business through branches and offices located
throughout Spain and abroad.

The articles of association and other public information on
the Bank can be consulted both at its registered office (Plaza San
Nicolás, 4, Bilbao) and on its official website, www.bbva.com.

In addition to the operations carried on directly by it, the
Bank is the head of a group of subsidiaries, jointly controlled
entities and associates that engage in various business activities and
which compose, together with the Bank, the Banco Bilbao Vizcaya
Argentaria Group (“the Group” or “BBVA Group”). Therefore,
the Bank is obliged to prepare, in addition to its own financial
statements, the Group’s consolidated financial statements.

The Group’s consolidated financial statements for 2004
were approved by the shareholders at the Bank’s Annual General
Meeting on 26 February 2005. The 2005 consolidated financial
statements of the Group and the 2005 financial statements of the
Bank and of substantially all the Group companies have not yet
been approved by their shareholders at the respective Annual
General Meetings. However, the Bank’s Board of Directors
considers that the aforementioned financial statements will be
approved without any changes.

1.2. BASIS OF PRESENTATION OF THE CONSOLIDATED
FINANCIAL STATEMENTS

Under Regulation (EC) no, 1606/2002 of the European
Parliament and of the Council of 19 July 2002, all companies
governed by the law of an EU Member State and whose securities
are admitted to trading on a regulated market of any Member
State must prepare their consolidated financial statements for the
years beginning on or after 1 January 2005 in conformity with
the International Financial Reporting Standards previously
adopted by the European Union (“EU-IFRSs”). Therefore, the

Group is required to prepare its consolidated financial statements
for the year ending 31 December 2005 in conformity with the
EU-IFRSs ratified by the European Union at that date.

In order to adapt the accounting system of Spanish credit
institutions to the new standards, the Bank of Spain issued
Circular 4/2004 of 22 December 2004 on Public and
Confidential Financial Reporting Rules and Formats.

The BBVA Group’s consolidated financial statements of
2005 were prepared by the Bank’s directors (at the Board
Meeting on 10 February 2006) in accordance with EU-IFRSs,
taking into account Bank of Spain Circular 4/2004, and by
applying the basis of consolidation, accounting policies and
measurement bases described in Note 2, so that they present
fairly the Group’s equity and financial position at 31 December
2005, and the results of its operations, the changes in
consolidated equity and the consolidated cash flows in 2005.
These consolidated financial statements were prepared on the
basis of the accounting records kept by the Bank and by each of
the other Group companies and include the adjustments and
reclassifications required to unify the accounting policies and
measurement bases used by the Group (Note 2.2).

All accounting policies and measurement bases with a
significant effect on the consolidated financial statements were
applied in their preparation.

1.3. COMPARATIVE INFORMATION

The consolidated financial statements for the year ended
31 December 2005 are the first to have been prepared in
accordance with EU-IFRSs; these standards entail, with respect to
the rules in force (Bank of Spain Circular 4/1991) when the
Group’s consolidated financial statements for 2004 were
prepared, significant changes in the accounting policies,
measurement bases and presentation of the financial statements
making up the annual financial statements. The main effects of
the adaptation to EU-IFRSs are explained in Note 3.

The information relating to 2004 contained in these notes to
the consolidated financial statements is presented, solely for
comparison purposes, with information relating to 2005 and,
accordingly, it does not constitute the Group’s statutory
consolidated financial statements for 2004.

174

LEGAL DOCUMENTATION
Annual Report 2005

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
AND COMPANIES COMPOSING
THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 DECEMBER 2005

Translation of consolidated financial statements originally issued in Spanish and prepared in accordance with IFRSs, as adopted by the European Union
(see Notes 1 and 58), In the event of a discrepancy, the Spanish-language version prevails.

09 Doc. legal_2_ing 13/3/06 14:45 Página 174

1.4. RESPONSIBILITY FOR THE INFORMATION AND FOR
THE ESTIMATES MADE

The information in these BBVA Group consolidated
financial statements is the responsibility of the Group’s directors.
In preparing these consolidated financial statements estimates
were occasionally made by the Group and the consolidated
companies in order to quantify certain of the assets, liabilities,
income, expenses and commitments reported herein, These
estimates relate mainly to the following:

– The impairment losses on certain assets.

– The assumptions used in the actuarial calculation of the
post-employment benefit liabilities and commitments
(Note 2.2.f).

– The useful life of tangible and intangible assets.

– The measurement of goodwill arising on consolidation
(Note 21).

– The fair value of certain unquoted assets.

Although these estimates were made on the basis of the best
information available at 31 December 2005 on the events
analysed, events that take place in the future might make it
necessary to change these estimates (upwards or downwards) in
coming years.

1.5. ENVIRONMENTAL IMPACT

At 31 December 2005 the Group’s consolidated financial
statements did not disclose any item that should be included in
the environmental information document envisaged in the related
Ministry of the Economy Order dated 8 October 2001.

1.6. DETAIL OF AGENTS OF CREDIT INSTITUTIONS

The detail of agents de BBVA required pursuant to Article 22
of Royal Decree 1245/1995 of 14 July of the Ministry of Economy
and Finance is included in the financial statements of the Bank.

1.7. REPORT ON THE ACTIVITY OF THE CUSTOMER
CARE DEPARTMENT AND THE CUSTOMER
OMBUDSMAN

The report on the activity of the Customer Care Department
and the Customer Ombudsman required pursuant to Article 17
of Ministry of Economy and Finance Order ECO/734/2004 of 11
March is included in the management report accompanying these
consolidated financial statements.

1.8. MINIMUM CAPITAL

Law 13/1992 of 1 June 1992 and Bank of Spain Circular
5/1993 and subsequent amendments thereto regulate the
minimum capital requirements for Spanish credit institutions –
both as individual entities and as consolidated groups – and the
manner in which these capital requirements are to be calculated.

At 31 December 2005 and 2004 the Group’s qualifying
capital exceeded the minimum required under the
aforementioned legislation.

2. BASIS OF CONSOLIDATION, ACCOUNTING
POLICIES AND MEASUREMENT BASES
APPLIED

2.1. BASIS OF CONSOLIDATION

a) SUBSIDIARIES

The Parent’s subsidiaries are included in the BBVA Group
consolidated financial statements using the full consolidation
method. “Subsidiaries” are defined as entities over which the
Group has the capacity to exercise control, Control, taken to be
the power to govern the financial and operating policies of an
entity so as to obtain benefits from its activities, is, in general but
not exclusively, presumed to exist when the Parent owns directly
or indirectly, of half or of the voting power of the investee or,
even if this percentage is lower or zero, when, for example, there
are agreements with other shareholders of the investee that give
the Group control.

In this connection, there are several companies forming part
of the BBVA Banco Continental (Peru) Group which, although
less than 50% owned by the Group, are fully consolidated
because the agreements entered into with the other shareholders
give the Group effective control. These companies are Banco
Continental, S.A. (parent), Continental Bolsa, S.A.B.,
Continental, S.A. Sociedad Administradora de Fondos,
Continental Sociedad Titulizadora and Inmuebles y
Recuperaciones Continental. Similarly, Banco Provincial
Overseas, N,V, is fully consolidated due to the ownership of
Group of 48% over Inversiones Banpro International Inc. N.V.,
which owns 100% of this bank.

The financial statements of the subsidiaries are fully
consolidated with those of the Bank. Accordingly, all material
balances and effects of the transactions between consolidated
companies were eliminated on consolidation, Since the
accounting policies and measurement bases used in preparing the
Group’s consolidated financial statements at 31 December 2005
may differ from those used by certain Group companies, the
required adjustments and reclassifications were made on
consolidation to unify the policies and bases used and to make
them compliant with EU-IFRSs.

The share of third parties in the Group’s equity is presented
under the heading Minority Interests in the consolidated balance
sheet and their share in the profit or loss for the year is presented
under the heading Income Attributed to Minority Interests in the
consolidated income statement (Note 29).

The results of subsidiaries acquired during the year are
included in the consolidated income statement from the date of
acquisition to year-end, similarly, the results of subsidiaries

175

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 175

disposed of during the year are included in the consolidated
income statement from the beginning of the year to the date of
disposal.

Note 4 contains information on the most significant
investments and divestments in subsidiaries that took place in
2005 and 2004.

Appendix I includes the salient information on these
companies.

b) JOINTLY CONTROLLED ENTITIES

“Jointly controlled entities” are defined as entities that are
not subsidiaries but which are controlled jointly by two or more
unrelated entities; they form part of the definition of “joint
ventures”, which are deemed to exist when two or more entities
(“venturers”) are bound by a contractual agreement that
establishes joint control.

EU-IFRSs envisage two methods for the recognition of
jointly controlled entities: the equity method and the
proportionate consolidation method. Under the proportionate
consolidation method, the aggregation of balances and
subsequent eliminations are only made in proportion to the
Group’s ownership interest in the capital of these entities. The
assets and liabilities assigned by the Group to jointly controlled
operations and the Group’s share of the jointly controlled assets
are recognised in the consolidated balance sheet classified
according to their specific nature. Similarly, the Group’s share of
the income and expenses of joint ventures is recognised in the
consolidated income statement on the basis of their nature. This
method was applied to the following entities: Advera, S.A.,
Holding de Participaciones Industriales 2000, S.A. and PSA
Finance Argentina Compañía Financiera, S.A.

Since the accounting policies and measurement bases used in
preparing the Group’s consolidated financial statements at 31
December 2005 may differ from those used by certain Group
companies, the required adjustments and reclassifications were
made on consolidation to unify the policies and bases used and to
make them compliant with EU-IFRSs.

Appendix II includes the salient information on these
companies.

The Group opted to value its ownership interests, using the
equity method, since it considered that this better reflected the
financial situation of these holdings; this decision did not have a
material economic impact on the margins in the consolidated
income statement in 2005 and 2004.

The joint ventures that the Group accounted for using the
equity method at 31 December 2005, are listed in Appendix III.

Had these entities been consolidated by the proportionate
consolidation method, the Group’s total assets at 31 December
2005 and 2004, would have increased by approximately EUR
779,776 thousand and EUR 747,802 thousand, respectively.

At 31 December 2004, in addition to the companies referred
to in the preceding paragraph, the joint ventures Azeler
Automoción, S.A. and Iniciativas Residenciales en Internet, S.A.
were recognised as joint ventures that were accounted for using
the equity method (Note 18.2).

c) ASSOCIATES

“Associates” are defined as entities over which the Group is in a
position to exercise significant influence, but not control. Significant
influence is presumed to exist when the Group owns directly or
indirectly 20% or more of the voting power of the investee.

However, certain entities in which the Group owns 20% or
more of the voting rights are not included as Group associates,
since it is considered that the Group does not have the capacity to
exercise significant influence over these entities. The investments
in these entities, which do not represent material amounts for the
Group, are classified as available-for-sale investments.

Banca Nazionale del Lavoro, S.p.A., the Italian entity in
which the Group held a 14.427% ownership interest at
31 December 2005 and a 14.639% ownership interest at
31 December 2004, was considered to be an associate because
the Group has the capacity to exercise a significant influence over
this entity, basically as a result of the related shareholders’
agreement (Note 18.1).

Investments in associates are accounted for using the equity
method, i.e. at the Group’s share of net assets of the investee,
after taking into account the dividends received therefrom and
other equity eliminations.

Since the accounting policies and measurement bases used in
preparing the Group’s consolidated financial statements at
31 December 2005 may differ from those used by certain
associates, the required adjustments and reclassifications were
made on consolidation to unify the policies and bases used and to
make them compliant with EU-IFRSs.

Appendix III contains the salient information on the
associates.

2.2. ACCOUNTING POLICIES AND MEASUREMENT
BASES APPLIED

The accounting policies and measurement bases used in
preparing these consolidated financial statements were as follows:

a) FIRST-TIME ADOPTION OF INTERNATIONAL FINANCIAL REPORTING

STANDARDS

IFRS-EU 1 sets forth the criteria that must be adopted when
implementing EU-IFRSs for the first time. These criteria are
contained in Transitional Provision One of Bank of Spain
Circular 4/2004.

In accordance with these standards, companies are required
to prepare an opening EU-FRS balance sheet at 1 January 2004.

176

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 176

The accounting policies used in the opening balance sheet may
differ from those applied in accordance with the previous
accounting rules, and the adjustments resulting from these
differences in criteria will, as a general rule, be recognised directly
in reserves (retained earnings).

Additionally, IFRS-EU 1 describes the exemptions from the
general accounting criteria contained in the EU-IFRSs for the
preparation of the opening balance sheet. The main criteria used
by the Group in preparing the opening balance sheet are
indicated in Note 3 in the section entitled “Main effects of
adaptation to International Financial Reporting Standards
(IFRSs)”.

b) FAIR VALUE

The fair value of an asset or a liability on a given date is
taken to be the amount for which it could be bought or sold on
that date by two knowledgeable, independent parties in an arm’s
length transaction acting prudently. The most objective and
common reference for the fair value of an asset or a liability is the
price that would be paid for it on an organised, transparent and
deep market (“quoted price” or “market price”).

If there is no market price for a given asset or liability, its
fair value is estimated on the basis of the price established in
recent transactions involving similar instruments and, in the
absence thereof, by using mathematical measurement models
sufficiently tried and trusted by the international financial
community. Such estimates would take into consideration the
specific features of the asset or liability to be measured and, in
particular, the various types of risk associated with the asset or
liability. However, the limitations inherent to the measurement
models developed and the possible inaccuracies of the
assumptions required by these models may signify that the fair
value of an asset or liability thus estimated does not coincide
exactly with the price for which the asset or liability could be
purchased or sold on the date of its measurement.

c) FINANCIAL INSTRUMENTS

c.1) Classification

Financial assets/liabilities held for trading: these include
the financial assets and liabilities acquired with the intention of
generating a profit from short-term fluctuations in their prices or
from differences between their purchase and sale prices.

These headings also include financial derivatives not
considered to qualify for hedge accounting and, in the case of
financial liabilities held for trading, the financial liabilities arising
from the outright sale of financial assets purchased under reverse
repurchase agreements or borrowed (“short positions”).

Other financial assets and financial liabilities at fair value
through profit or loss: the heading Other Financial Assets at Fair
Value through Profit or Loss includes the financial assets not held
for trading that:

– are hybrid financial assets and contain an embedded
derivative whose fair value cannot reliably be
determined, or

– are managed jointly with “liabilities under insurance
contracts” measured at fair value, with financial
derivatives whose purpose and effect is to significantly
reduce exposure to changes in fair value, or with financial
liabilities and derivatives whose purpose is to significantly
reduce overall interest rate risk exposure,

The heading Other Financial Liabilities at Fair Value
through Profit or Loss includes the financial liabilities not held
for trading that are hybrid financial liabilities and contain an
embedded derivative whose fair value cannot be reliably
estimated.

Financial instruments involved in this category are
permanently subject to an integrated and consistent system of
measuring, managing and controlling risks and profit or loss that
enables all the financial instruments involved to be monitored
and identified and allows the effective reduction of risk to be
checked.

These headings include both the investment and customer
deposits through unit-linked life insurance policies (in which the
policyholder assumes the investment risk).

Available-for-sale financial assets: these include debt
securities not classified as held-to-maturity investments or as
financial assets at fair value through profit or loss, and equity
instruments issued by entities other than subsidiaries, associates
and those jointly controlled, provided that such instruments have
not been classified as held for trading or as other financial assets
at fair value through profit or loss.

Loans and receivables: this heading relates to the financing
granted to third parties, classified on the basis of the nature
thereof, irrespective of the nature of the borrower and the form
of financing granted, and includes finance leases in which
consolidated companies act as lessors.

The consolidated companies generally intend to hold the
loans and credits granted by them until their final maturity;
therefore, they are presented in the consolidated balance sheet at
their amortised cost (which includes any corrections required to
reflect the estimated losses on their recovery).

Held-to-maturity investments: this heading includes debt
securities for which the Group, from inception and at any
subsequent date, has the intention to hold until final maturity,
since it has the financial capacity to do so.

Financial liabilities at fair value through equity: these
include financial liabilities associated with available-for-sale
financial assets arising as a result of a transfer of assets in which
the transferor neither transfers nor retains substantially all the
risks and rewards of ownership of the assets.

177

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 177

Financial liabilities at amortised cost: this heading includes,
irrespective of their instrumentation and maturity, the financial
liabilities not included in any other heading in the consolidated
balance sheet which relate to the typical deposit-taking activities
carried on by financial institutions.

Equity having the nature of a financial liability: this
heading includes the liabilities issued by the consolidated entities
which, although capital for legal purposes, do not meet the
requirements for classification as equity. It also includes equity
instruments issued by the consolidated entities that do not carry
any voting rights.

c.2) Measurement

All financial instruments are initially recognised at fair value
which, in the absence of evidence to the contrary, shall be the
transaction price. These instruments will subsequently be
measured on the basis of their classification. In the case of quoted
financial instruments, fair value will be taken to be their market
price. For unquoted financial instruments, fair value will be
obtained using the valuation techniques customarily used in the
market.

Financial assets:

Financial assets are measured at fair value, except for:

• Loans and receivables,

• Held-to-maturity investments, and

• Equity instruments whose fair value cannot be
determined in a sufficiently objective manner and
financial derivatives that have those instruments as their
underlying and are settled by delivery of those
instruments.

Loans and receivables and held-to-maturity investments are
measured at amortised cost using the effective interest rate
method. Amortised cost is understood to be the acquisition cost
of a financial asset or liability minus principal repayments, plus
or minus the systematic amortisation (as reflected in the income
statements) of any difference between the initial cost and the
maturity amount, In the case of financial assets, amortised cost
also includes any value adjustments for impairment.

The effective interest rate is the discount rate that exactly
equates the carrying amount of a financial instrument to all its
estimated cash flows of all kinds during its residual life. For fixed
rate financial instruments, the effective interest rate coincides
with the contractual interest rate established on the acquisition
date plus, where applicable, the fees and commissions which,
because of their nature, can be equated with a rate of interest. In
the case of floating rate financial instruments, the effective
interest rate coincides with the rate of return prevailing in all
connections until the date on which the reference interest rate is
to be revised for the first time.

Equity instruments whose fair value cannot be determined
in a sufficiently objective manner and financial derivatives that
have those instruments as their underlying and are settled by
delivery of those instruments are measured at acquisition cost
adjusted, where appropriate, by any related impairment loss.

Financial liabilities:

Financial liabilities are measured at amortised cost, except for:

• Those included under the headings Financial Liabilities
Held for Trading, Financial Liabilities at Fair Value
through Profit or Loss and Financial Liabilities at Fair
Value through Equity and the financial liabilities
designated as hedged items in fair value hedges or as
hedging instruments, which are all measured at fair
value, and

• Financial derivatives that have as their underlying equity
instruments whose fair value cannot be determined in a
sufficiently objective manner and are settled by delivery
of those instruments; these derivatives are measured at
cost.

c.3) Recognition of changes in the measurement of financial assets and
liabilities

Based on the classification of financial instruments, any
changes in the carrying amounts of the financial assets and
liabilities classified as held for trading and as other financial
assets and liabilities though profit or loss are recognised with a
balancing entry in the consolidated income statement; A
distinction is made between the changes resulting from the
accrual of interest and similar items, which are recorded under
the headings Interest and Similar Income or Interest Expense and
Similar Charges, as appropriate, and those arising for other
reasons, which are recorded at their net amount under the
heading Gains or Losses on Financial Assets and Liabilities in the
consolidated income statement.

Valuation adjustments arising on available-for-sale financial
assets are recognised temporarily under the heading Valuation
Adjustments - Available-for-Sale Financial Assets, unless they
relate to exchange differences, in which case they are recognised
temporarily under the heading Valuation Adjustments - Exchange
Differences.

Items charged or credited to the headings Valuation
Adjustments - Available-for-Sale Financial Assets and Valuation
Adjustments - Exchange Differences remain in the Group’s
consolidated equity until the asset giving rise to them is removed
from the consolidated balance sheet, whereupon they are charged
or credited to the consolidated income statement.

Valuation adjustments arising on non-current assets held for
sale and the liabilities associated with them are recognised with a
balancing entry under the heading Valuation Adjustments -
Non-Current Assets Held for Sale.

178

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 178

Valuation adjustments arising on financial liabilities at fair
value through equity are recognised with a balancing entry under
the heading Valuation Adjustments - Financial Liabilities at Fair
Value through Equity.

In the specific case of financial instruments designated as
hedged items or qualifying for hedge accounting (Note 2.2.e),
valuation differences are recognised as follows:

• In fair value hedges, the differences arising on both the
hedging instruments and the hedged items – with regard
to the type of risk being hedged – are recognised directly
in the consolidated income statement.

• In cash flow hedges and hedges of net investments in
foreign operations, the valuation differences relating to
the ineffective portion of the hedging transaction are
recognised directly in the consolidated income statement.

• In cash flow hedges, the valuation differences arising on
the effective portion of the hedging instruments are
recognised temporarily under the heading Valuation
Adjustments - Cash Flow Hedges.

• In hedges of net investments in foreign operations, the
valuation differences arising on the effective portion of
the hedging instruments are recognised temporarily
under the heading Valuation Adjustments - Hedges of
Net Investments in Foreign Operations.

In the two last-mentioned cases, the valuation differences
are not recognised in profit or loss until the gains or losses of the
hedged item are recognised in the income statement or until the
date of maturity of the hedged item.

In fair value portfolio hedges of interest rate risk, the gains
or losses that arise on measuring the hedging instruments are
recognised directly in the consolidated income statement,
whereas the gains or losses due to changes in the fair value of the
hedged amount are recorded in the consolidated income
statement with a balancing entry under the heading Changes in
the Fair Value of the Hedged Items in Portfolio Hedges of
Interest Rate Risk on the asset or liability side of the balance
sheet, as appropriate.

In cash flow portfolio hedges of interest rate risk, the
effective portion of the change in value of the hedging instrument
is recognised temporarily under the heading Valuation
Adjustments - Cash Flow Hedges until the forecast transactions
are performed, at which time it is recorded in the consolidated
income statement. The ineffective portion of the change in value
of hedging derivatives is recognised directly in the consolidated
income statement.

C.4) Impairment

A financial asset is considered to be impaired – and
therefore its carrying amount is adjusted to reflect the effect of its

impairment – when there is objective evidence that events have
ocurred which:

• In the case of debt instruments (loans and debt
securities), give rise to a negative impact on the future
cash flows that were estimated at the time the
transaction was arranged.

• In the case of equity instruments, mean that the carrying
amount of these instruments cannot be recovered.

As a general rule, the carrying amount of impaired financial
instruments is adjusted with a charge to the consolidated income
statement for the year in which the impairment becomes known,
and the recoveries of previously recognised impairment losses are
recognised in the consolidated income statement for the year in
which the impairment is reversed or reduced.

Balances are considered to be impaired, and accrual of the
interest thereon is suspended, when there are reasonable doubts
that the balances will be recovered in full and/or the related
interest will be collected for the amounts and on the dates
initially agreed upon, taking into account the guarantees received
by the consolidated entities to assure (in part or in full) the
performance of transactions; Amounts collected in relation to
impaired loans and receivables are used to recognise the related
accrued interest and any excess amount is used to reduce the
principal not yet repaid.

When the recovery of any recognised amount is considered to
be remote, this amount is removed from the consolidated balance
sheet, without prejudice to any actions taken by the consolidated
entities in order to collect the amount until their rights extinguish
in full through expiry, forgiveness or for other reasons.

Debt instruments carried at amortised cost:

The amount of the impairment losses incurred on these
instruments relates to the positive difference between their
respective carrying amounts and the present values of their
expected future cash flows. However, the market value of quoted
debt instruments is deemed to be a fair estimate of the present
value of their future cash flows.

The following is to be taken into consideration when
estimating the future cash flows of debt instruments:

• All the amounts that are expected to be obtained over
the residual life of the instrument; including, where
appropriate, those which may result from the guarantees
provided for the instrument (after deducting the costs
required for foreclosure and subsequent sale),

• The various types of risk to which each instrument is
subject, and

• The circumstances in which collections will foreseeably
be made.

179

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 179

These cash flows are subsequently discounted using the
instrument’s effective interest rate (if its contractual rate is fixed)
or the effective contractual interest rate at the discount date (if it
is variable).

The possible impairment losses on these assets are
determined:

• Individually, for all significant debt instruments and for
those which, although not significant, cannot be
classified in homogenous groups of instruments of
similar characteristics, i.e. by instrument type, debtor’s
industry and geographical location, type of guarantee,
age of past-due amounts, etc.

• Collectively, in all other cases.

Criteria for determining impairment losses resulting from
materialization of the insolvency risk of the obligors have been
established. Under these criteria, a debt instrument is impaired
due to insolvency:

• When there is evidence of a deterioration of the obligor’s
ability to pay, either because it is in arrears or for other
reasons, and/or

• When country risk materialises; country risk is
considered to be the risk associated with debtors resident
in a given country due to circumstances other than
normal commercial risk.

Similarly, different classifications of transactions has been
established on the basis of the nature of the obligors, the
conditions of the countries in which they reside, transaction
status, type of associated guarantees, and time in arrears for each
of these risk groups it establishes the minimum impairment losses
(“identified losses”) that must be recognised in the financial
statements of consolidated entities.

In addition to the recognition of identified losses, it requires
provisioning for the losses inherent in debt instruments not
measured at fair value through profit or loss and in contingent
risks classified as standard, taking into account the historical
experience of impairment and the other circumstances known at
the time of the assessment. For these purposes, inherent losses are
the losses incurred at the date of the financial statements,
calculated using statistical procedures, that have not been
allocated to specific transactions.

Inherent losses are quantified by applying the parameters
established by the Bank of Spain on the basis of its experience
and of information on the Spanish banking industry.

Other debt instruments:

The impairment losses on debt securities included in the
available-for-sale financial asset portfolio are equal to the
positive difference between their acquisition cost (net of any

principal repayment) and their fair value after deducting any
impairment loss previously recognised in the consolidated
income statement.

When there is objective evidence that the negative
differences arising on measurement of these assets are due to
impairment, they are no longer considered as Valuation
Adjustments - Available-for-Sale Financial Assets and are
recognised in the consolidated income statement. If all or part of
the impairment losses are subsequently recovered, the amount is
recognised in the consolidated income statement for the year in
which the recovery occurred.

Similarly, in the case of debt instruments classified as
non-current assets held for sale, losses previously recorded in
equity are considered to be realised – and are recognised in the
consolidated income statement – on the date the instruments are
so classified.

Equity instruments measured at fair value:

The criteria for quantifying and recognising impairment
losses on these instruments are similar to those for other debt
instruments, with the exception that any recovery of these losses
recognised is under the heading Valuation Adjustments -
Available-for-Sale Financial Assets.

Equity instruments measured at cost:

The impairment losses on equity instruments measured at
acquisition cost are equal to the difference between their carrying
amount and the present value of expected future cash flows
discounted at the market rate of return for similar securities.
These impairment losses are determined taking into account the
equity of the investee (except for valuation adjustments due to
cash flow hedges) per the last approved (consolidated) balance
sheet, adjusted for the unrealised gains at the measurement date.

Impairment losses are recognised in the consolidated income
statement for the year in which they arise as a direct reduction of
the cost of the instrument. These losses may only be reversed
subsequently in the event of the sale of the assets.

d) RECOGNITION OF INCOME AND EXPENSES

The most significant criteria used by the Group to recognise
its income and expenses are summarised as follows:

Interest income and expenses and similar items:

As a general rule, interest income and expenses and similar
items are recognised on the basis of their year of accrual using the
effective interest method. Specifically, dividends received from
other companies are recognised as income when the consolidated
companies’ right to receive them arises.

However, when a debt instrument is deemed to be impaired
individually or is included in a group of instruments that are

180

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 180

impaired because of amounts more than three months past-due,
the recognition of accrued interest in the consolidated income
statement is interrupted. This interest is recognised for
accounting purposes when it is received, as a recovery of the
impairment loss.

Commissions, fees and similar items:

Income and expenses relating to commissions and similar
fees are recognised in the consolidated income statement using
criteria that vary according to their nature. The most significant
income and expense items in this connection are:

• Those relating linked to financial assets and liabilities
measured at fair value through profit or loss, which are
recognised when collected.

• Those arising from transactions or services that are
provided over a year of time, which are recognised over
the life of these transactions or services.

• Those relating to a single act, which are recognised when
the single act is carried out.

Non-financial income and expenses:

These are recorded for accounting purposes on an accrual
basis.

Deferred collections and payments:

These are recorded for accounting purposes at the amount
resulting from discounting the expected cash flows at market
rates.

Loan arrangement fees and commissions:

The financial fees and commissions that arise on the
arrangement of loans, basically origination and analysis fees,
must be deferred and recognised in the income statement over the
life of the loan. The direct costs incurred in arranging these
transactions can be deducted from the amount thus recognised.

e) FINANCIAL DERIVATIVES AND HEDGE ACCOUNTING

Financial derivatives are instruments that permit the transfer
to third parties of all or part of the credit and/or market risks
associated with balances and transactions. The underlyings used
in these derivatives can be interest rates, specific indices, the
prices of certain securities, cross-currency exchange rates or other
similar references.

All derivatives are recognised in the balance sheet at fair
value from the date of arrangement. If the fair value of a
derivative is positive, it is recorded as an asset and if it is
negative, it is recorded as a liability. Unless there is evidence to
the contrary, it is understood that on the date of arrangement the
fair value of the derivatives is equal to the transaction price.

Changes in the fair value of derivatives after the date of
arrangement are recognised with a balancing entry under the
heading Gains or Losses on Financial Assets and Liabilities in
the consolidated income statement. Specifically, the fair value of
the standard financial derivatives included in the held for trading
portfolios is equal to their daily quoted price, If, under
exceptional circumstances, their quoted price cannot be
established on a given date, these derivatives are measured using
methods similar to those used to measure over-the-counter
(“OTC”) derivatives.

The fair value of OTC derivatives is equal to the sum of the
future cash flows arising from the instrument, discounted at the
measurement date (“present value” or “theoretical close”); these
derivatives are measured using methods recognised by the
financial markets, including the net present value (NPV) method
and option price calculation models.

Financial derivatives that have as their underlying equity
instruments whose fair value cannot be determined in a
sufficiently objective manner and are settled by delivery of those
instruments, are measured at cost.

Hedge accounting

A financial derivative may be considered as qualifying for
hedge accounting only if it meets the following three conditions:

– It must hedge one of the following three types of risk:

• Changes in the value of assets and liabilities due to
fluctuations in the interest rate and/or exchange rate to
which the position or balance to be covered (“fair value
hedge”),

• Changes in the estimated cash flows arising from financial
assets and liabilities and highly probable transactions which
an entity plans to carry out (“cash flow hedge”),

• Net investment in a foreign operation (“hedge of net
investments in foreign operations”), which, in practice, is
equivalent to a cash flow hedge.

– It must effectively eliminate a significant portion of the risk
inherent in the hedged item or position over the expected term
of the hedge, which means that:

• At the date of arrangement the hedge is expected, under
normal conditions, to be highly effective (“prospective
effectiveness”).

• There is sufficient evidence that the hedge was fully
effective during the whole life of the hedged item or
position (“retrospective effectiveness”).

– Lastly, there must be adequate documentation evidencing the
specific designation of the financial derivative to hedge certain

181

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 181

balances or transactions and the manner in which this hedge is
expected to be achieved (provided that this is in line with the
Group’s management of own risks).

Most of the hedges arranged by the Group are fair value
hedges.

Portfolio hedge of interest rate risk

A portfolio hedge of interest rate risk is that which hedges
the interest rate risk exposure of a certain amount of financial
assets or financial liabilities forming part of the overall financial
instrument portfolio, but not the interest rate risk exposure of
specific instruments. Portfolio hedges can take the form of fair
value or cash flow hedges.

The gains or losses arising from changes in the fair value of
the interest rate risk of effectively financial instruments are charged
or credited, as appropriate, to the heading Changes in the Fair
Value of the Hedged Items in Portfolio Hedges of Interest Rate
Risk on the asset or liability side of the consolidated balance sheet.

At 31 December 2005, the Group had no portfolio hedge of
interest rate risk operations.

f) PENSION COMMITMENTS AND OTHER COMMITMENTS TO EMPLOYEES

1. Companies in Spain

1.1. Post-employment benefits:

Following is a description of the most significant accounting
criteria and the salient data relating to the post-employment
benefit commitments of certain Group companies in Spain. These
commitments include the undertaking to supplement the public
social security benefits in the event of retirement, permanent
disability or death; compensation and indemnities payable; and
contributions to employee welfare systems for early retirees and
post-employment welfare benefits.

1.1.1. Public social security system benefit supplement

Under the collective labour agreement in force, Spanish
banks are required to supplement the social security benefits
received by employees or their beneficiary rightholders in the
event of retirement (except for those hired after 8 March 1980),
permanent disability, death of spouse or death of parent.

The employee welfare systems in place at the Group’s
Spanish banks supersede and improve the terms and conditions
of the collective labour agreement for the banking industry; the
commitments envisaged in the event of retirement, death and
disability cover all employees, including those hired on or after
8 March 1980. The Group’s Spanish banks externalised all their

commitments to serving and retired employees pursuant to Royal
Decree 1588/1999 of 15 October. These commitments are
instrumented in Pension Plans, insurance contracts with a non-
Group company and insurance contracts with BBVA Seguros,
S.A. de Seguros y Reaseguros, which is 99.93% owned by the
Banco Bilbao Vizcaya Argentaria Group. These employee welfare
systems include defined contribution commitments, the amounts
of which are determined, on a case-by-case basis, as a percentage
of certain remuneration items and/or as a pre-established annual
amount. Defined benefit commitments are funded by insurance
contracts and internal Group provisions.

Defined contribution commitments: the current
contributions made by the Group’s Spanish companies for
defined contribution retirement commitments covering
substantially all current employees, which are recognised with a
charge to the heading Personnel Expenses – Transfers to Pension
Plans in the accompanying consolidated income statements,
amounted to EUR 38,099 thousand and EUR 42,503 thousand
in 2005 and 2004, respectively.

Defined benefit commitments: The Group’s Spanish
companies have defined benefit commitments for permanent
disability and death of current employees and early retirees; for
death of certain retired employees; and defined-benefit retirement
commitments applicable only to certain groups of serving
employees (unvested benefits), or early retired employees (vested
benefits) and of retired employees (ongoing benefits).

The present values of the vested obligations are quantified
on a case-by-case basis. The valuation method used for current
employees is the projected unit credit method, which views each
year of service as giving rise to an additional unit of benefit
entitlement and measures each unit separately. The actuarial
assumptions used in quantifying these obligations are unbiased
and mutually compatible. Specifically, the most significant
actuarial assumptions used in 2005 and 2004 were as follows:

• Mortality tables: PERM/F 2000 P

• Discount rate: 4% (cumulative annual)/AA corporate bond
yield curve

• Consumer price index: 1.5% (cumulative annual)

• Salary growth rate: at least 2.5% (cumulative annual;
depending on employee group)

• Retirement ages: those relating to the earliest dates
at which the employees are entitled to retire

The defined benefit commitments at 31 December 2005 and
2004 were as follows:

182

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 182

The changes in 2005 and 2004 in the present value of the
vested obligation for defined benefit commitments covered by the
Group’s internal provisions were as follows:

The present actuarial value of the vested obligation for
defined benefit commitments covered by insurance contracts with
a non-Group company amounted to EUR 626,966 thousand and
EUR 645,501 thousand at 31 December 2005 and 2004,
respectively.

1.1.2. Early retirements

The commitments to early retirees include the compensation
and indemnities and contributions to external pension funds
payable during the year of early retirement. The commitments
relating to this group of employees after they have reached the age
of effective retirement are included in the employee welfare system.

In 2005 and 2004, the Group offered certain employees the
possibility of taking early retirement before reaching the age
stipulated in the collective labour agreement in force. This offer
was accepted by 677 and 1,372 employees, The total cost of
these agreements amounts to EUR 286,279 thousand and EUR
571,628 thousand at 31 December 2005 and 2004, respectively
(EUR 186,081 thousand and EUR 371,558 thousand, net of the
related tax effect, respectively) and the corresponding provisions

were recognised with a charge to the heading Provision Expense
(Net) - Transfers to Funds for Pensions and Similar Obligations -
Early Retirements in the accompanying consolidated income
statement for 2005.

The present values of the vested obligations are quantified
on a case-by-case basis. The actuarial assumptions used in
quantifying these obligations are unbiased and mutually
compatible and comply with Bank of Spain Circular 4/2004.
Specifically, the most significant actuarial assumptions used in
2005 and 2004 were as follows:

• Mortality tables: PERM/F 2000 P

• Discount rate: 4% (cumulative annual) /AA corporate bond
yield curve

• Consumer price index: 1.5% (cumulative annual)

• Retirement ages: those agreed upon contractually for each
individual employee, relating to the earliest dates at which
the employees are entitled to retire.

The changes in 2005 and 2004 in the present value of the
vested obligation for commitments to early retirees in Spain were
as follows:

1.1.3. Post-employment welfare benefits

Certain Spanish Group companies have welfare benefit
commitments the effects of which extend beyond the retirement
of the employees entitled to the benefits. These commitments
relate to certain current employees and retirees, depending upon
the employee group to which they belong.

The present values of the vested obligations for
post-employment welfare benefits are quantified
on a case-by-case basis. The valuation method used for
current employees is the projected unit credit method.
The actuarial assumptions used in quantifying these obligations
are unbiased and mutually compatible. Specifically, the most
significant actuarial assumptions used in 2005 and 2004 were
as follows:

183

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Pension commitments to retired
employees 3,202,581 3,244,431

Pension contingencies in respect of
current employees 240,405 227,307

3,442,986 3,471,738
Coverage at end of each year:
Internal provisions 2,816,020 2,826,237
Insurance contracts with unrelated

insurance companies 626,966 645,501

Total 3,442,986 3,471,738

Thousands of Euros

20042005

Present actuarial value at beginning
of the year 2,826,237 3,240,686

+ Interest cost 106,926 112,988
+ Normal cost for the year 19,440 (100)
– Payments made (145,347) (135,676)
+/– Other 1,635 (359,041)
+/– Past service cost and actuarial losses

(gains). 7,129 (32,620)
Present actuarial value at end

of the year 2,816,020 2,826,237

Thousands of Euros

20042005

Present actuarial value at beginning
of the year 2,656,743 2,461,263

+ Interest cost 94,528 86,904
+ Early retirements in the year 286,279 571,628
– Payments made (477,197) (466,413)
+/– Other changes 5,929 (3,068)
+/– Actuarial losses (gains) 16,285 6,429
Present actuarial value at end

of the year 2,582,567 2,656,743

09 Doc. legal_2_ing 13/3/06 14:45 Página 183

• Mortality tables: PERM/F 2000 P

• Discount rate: 4% (cumulative annual)/AA corporate bond
yield curve

• Consumer price index: 1.5% (cumulative annual)

• Retirement ages: those relating to the earliest dates at which
the employees are entitled to retire.

The detail of these commitments at 31 December 2005 and
2004 is as follows:

The changes in 2005 and 2004 in the present value of the
vested obligation for post-employment welfare benefit
commitments were as follows:

1.1.4. Summary

Following is a summary of the charges recorded in the
2005 and 2004 consolidated income statements for the
post-employment compensation commitments of Group
companies in Spain:

At 31 December 2005 and 2004 there were no unfunded
actuarial gains or losses arising from differences between the
actuarial assumptions and what had actually occurred or, where
appropriate, from the effects of changes in the actuarial
assumptions used.

1.2. Other commitments to employees:

1.2.1. Compensation in kind

Certain Spanish Group companies are obliged to deliver
partially or fully subsidised goods and services under the
collective labour agreements applicable to them and/or the related
corporate agreements. The most significant employee welfare
benefits granted by the Group’s Spanish banks, in terms of the
type of compensation and the event giving rise to the
commitment, are loans to employees, life insurance, study aid and
long-service bonuses.

The scope of application of these employee welfare
benefits varies from one company to another depending on the
specific agreements that govern them. They may also be applied
differently to employees of the same company, when different
agreements are in force for each of the various employee
groups.

Long-service bonuses are a form of long-term
compensation, entitlement to which is conditional upon the
qualifying beneficiary employees remaining in service for a
stipulated number of years (15, 25, 40 or 50 years’ effective
service in the case of share-based bonuses and 45 years’ effective
service in the case of cash bonuses).

The present values of the vested obligations for long-service
cash bonuses and for the gifts relating to long-service share-based

184

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

Thousands of Euros

Thousands of Euros

20042005

Post-employment welfare benefit
commitments to retired employees 158,889 155,786

Vested post-employment welfare
benefit contingencies in respect
of current employees 51,721 48,107

Total 210,610 203,893
Coverage at end of each year:
Internal provisions (*) 210,610 203,893

20042005

Interest expense and similar
charges:

Interest cost of pension funds 210,999 208,977
Personnel expenses:
Socials attentions 2,165 2,051
Transfers to pension plans 61,019 44,286
Provision expense (net):
Transfers to funds for pensions and

similar obligations
Pension funds 33,426 (29,720)
Early retirement 286,279 571,628

Total 593,888 797,222

200420052005

Present actuarial value at the
beginning of the year 203,893 202,217

+ Interest cost 8,227 7,857
+ Normal cost for the year 2,165 2,051
– Payments made (12,193) (11,566)
+/– Other movements (362) –
+/– Actuarial losses (gains) 8,880 3,334
Present actuarial value at end

of the year 210,610 203,893

09 Doc. legal_2_ing 13/3/06 14:45 Página 184

bonuses (the treatment applicable to share-based payment is
summarised in section 1.2.2 below) was quantified on a case-by-
case basis using the projected unit credit valuation method. The
main actuarial assumptions used in quantifying these obligations
are unbiased and mutually compatible. Specifically, the most
significant actuarial assumptions used in 2005 and 2004 were as
follows:

• Mortality tables: PERM/F 2000 P

• Disability tables: IASS – 90 (reflecting the experience of the
Spanish Social Security authorities)

• Assumed interest rate: 4% (cumulative annual)
/ AA corporate bond yield curve

• Retirement ages: those relating to the earliest dates at which
the employees are entitled to retire.

The changes in 2005 and 2004 in the present value of the
vested obligation for these commitments were as follows:

Since all other employee welfare benefits for current
employees accrue and are settled on a yearly basis, it is not
necessary to record a provision in this connection.

The total cost of the employee welfare benefits provided by
the Group’s Spanish companies to their current employees in the
2005 and 2004 was EUR 29,723 thousand and EUR 34,746
thousand, respectively, and these amounts were recognised with a
charge to Personnel Expenses - Other in the accompanying
consolidated income statements.

1.2.2. Bank share-based compensation system

In 2005 and 2004 the Bank had no target-based
compensation plans involving the delivery of stock options or
shares of Banco Bilbao Vizcaya Argentaria, S.A.

However, the Bank is obliged, under the related corporate
agreement, to deliver shares of Banco Bilbao Vizcaya Argentaria,
S.A. to certain of its employees when they complete a given
number of years of effective service:

The present values of the vested obligation
at 31 December 2005 and 2004, in terms of the probable
number of shares, were quantified on a case-by-case basis
using the projected unit credit method. The main actuarial
assumptions used in quantifying this obligation are summarised
as follows:

• Mortality tables: PERM/F 2000 P

• Disability tables: IASS – 90 (reflecting the experience of the
Spanish Social Security authorities)

• Retirement ages: those relating to the earliest dates at which
the employees are entitled to retire.

The changes in 2005 and 2004 in the present value of the
vested obligation, in terms of the probable number of shares, for
share-based long-service bonuses were as follows:

In March 1999, pursuant to a resolution adopted by the
Bank’s shareholders at the Annual General Meeting on
27 February 1999, 32,871,301 new shares were issued at a
price of EUR 2.14 per share (similar to the average reference
price of the share-based commitments to Group employees
existing at that date which the new shares were assigned to
fund), These shares were subscribed and paid by a non-Group
company and, simultaneously, the Bank acquired a call option
on these shares which can be exercised on any date, at one or

185

LEGAL DOCUMENTATION
Annual Report 2005

Number of Shares

Thousands of Euros

20042005

Present actuarial value at beginning
of the year 31,590 30,693

+ Interest cost 1,318 1,228
+ Normal cost for the year 1,377 1,323
– Payments made (545) (735)
– Cash settlements for long-service

bonus redemptions due to early
retirement (2,464) (570)

+/– Actuarial losses (gains) (1,243) (349)
Present actuarial value at end

of year 30,033 31,590

Coverage at end of each year:
Internal provisions 30,033 31,590

20042005

Present actuarial value at the
beginning of the year 6,658,067 6,932,004

+ Year accrual 399,753 385,661
– Deliveries made (269,100) (305,100)
+/– Actuarial losses (gains) 157,747 (354,498)
Present actuarial value at the end

of year 6,946,467 6,658,067

Number of Shares

15 years 180
25 years 360
40 years 720
50 years 900

09 Doc. legal_2_ing 13/3/06 14:45 Página 185

several times, prior to 31 December 2011, at an exercise price
equal to the share issue price, adjusted on the basis of the
related antidilution clauses. On several occasions since 1999 the
call option was partially exercised to meet share-based
commitments to Group employees. At 31 December 2004, the
Bank still held an option on a total of 4,826,645 shares at a
price of EUR 2.09 per share, which were assigned in full to
share-based long-service bonuses. In 2005 the option was
exercised on a total of 269,100 shares to settle long-service
bonuses when they fell due (305,100 shares in 2004).

At 31 December 2005, the Bank still held an option on a
total of 4,557,545 shares (4,826,645 shares at 31 December
2004) and, in addition, it had arranged a futures transaction with
a non-Group entity on a total of 2,388,922 shares at an exercise
price of EUR 15.06 per share (1,831,422 shares at an exercise
price of EUR 12.30 per share at 31 December 2004).

The changes in 2005 and 2004 in the related internal
provisions, which take into account the present value of the
vested obligation, at any given date, in terms of the probable
number of shares and the instruments assigned to the
commitment, were as follows:

In the last quarter of 2005, certain Group companies
implemented a corporate programme for its permanent
employees to enable them to acquire, at a discount, shares of
Banco Bilbao Vizcaya Argentaria, S.A. with a possibility of
financing the first phase through a personal loan. The conditions
of the first phase of the programme comprise an initial discount
of 4% of the employees’ initial investment, subject to the shares
being held for a period of two years and to the delivery in shares
of 3% of the initial investment after three and five years,
respectively, if the initially acquired shares are held for that long.
The total number of shares acquired as part of this programme
amounted to 2.5 million at a market price of EUR 14.68 per
share. The unamortized balance of the financing granted to

employees amounts to EUR 30,064 thousand at 31 December
2005.

2. Companies abroad

2.1. Pension benefit supplement:

Certain Group companies abroad and part of the Foreign
Network of Banco Bilbao Vizcaya Argentaria, S.A., have post-
employment benefit commitments to certain current and/or
retired employees. The aggregate data, broken down by type of
commitment, are as follows:

Defined contribution commitments in group companies
abroad: the current contributions made by Group companies
abroad for defined contribution commitments to current
employees, which amounted to EUR 17,714 thousand and EUR
14,916 thousand in 2005 and 2004, respectively, are recognised
with a charge to Personnel Expenses - Transfers to Pension Plans
in the accompanying consolidated income statements.

Defined benefit commitments recovered in internal funds:
the accrued liability for defined benefit commitments to current
and/or retired employees, net, where appropriate, of the specific
assets assigned to fund them, amounted to EUR 279,086
thousand and EUR 288,677 thousand at 31 December 2005 and
2004, respectively, and is included under Provisions – Provisions
for Pensions and Similar Obligations in the accompanying
consolidated balance sheets. Of these amounts, EUR 167,119
thousand and EUR 147,969 thousand relate to BBVA Bancomer,
S.A. for the funding of vested commitments for pension
supplements, long-service bonuses, and post-retirement medical
services and life insurance, and EUR 40,778 thousand and EUR
84,089 thousand relate to BBVA Portugal, S.A. for the funding of
vested commitments for pension supplements.

The aforementioned assets assigned to the funding of
commitments are the assets that are to be used directly to settle
employee benefit obligations and which meet the following
conditions: they are not owned by the Group entities; they are
available only to pay post-employment benefits; and they cannot
be returned to the Group entities.

The present values of the vested obligations of Group
companies abroad are quantified on a case-by-case basis, and the
projected unit credit valuation method is used for current
employees. As a general rule, the actuarial assumptions used are
as follows: the discount rate is the AA corporate bond yield
curve; the mortality tables are those applicable in each local
market when an insurance contract is arranged; and the inflation
and salary growth rates are those applicable in each local
market. These assumptions should be prudent and mutually
compatible.

186

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Internal provision at beginning of year 32,614 33,692
+ Normal cost for the year 5,879 4,389
– Payments relating to partial exercises

of the call option (Settlement
of long-service bonuses when they
fall due) (562) (638)

+/– Collections / (Payments) due to
quarterly settlements of futures
transactions 5,244 1,685

+/– Actuarial losses (gains) 2,375 (6,514)
Internal provision at end of year 45,550 32,614

09 Doc. legal_2_ing 13/3/06 14:45 Página 186

The main actuarial assumptions used in quantifying the
commitments of BBVA Bancomer, S.A. at 31 December 2005 and
2004 are summarised as follows:

• Mortality tables: EMSSA 97

• Discount rate: 9.20% cumulative annual
(10.25% cumulative annual at 31 December 2004)

• Consumer price index: 4.00% cumulative annual
(5.0% cumulative annual at 31 December 2004)

• Salary growth rate: at least 6.60% cumulative annual,
depending on the commitment (7.63% cumulative annual
at 31 December 2004)

• Expected rate of return: 9.2% cumulative annual
(10.25% cumulative annual at 31 December 2004)

The changes in 2005 and 2004 in the present value of the
vested obligations of Bancomer, S.A., in the value of the assets
assigned to fund these commitments and in the balances of
Provisions – Provisions for Pensions and Similar Obligations
relating to Bancomer, S.A. were as follows:

The main actuarial assumptions used in quantifying the
commitments of BBVA Portugal, S.A. at 31 December 2005 and
2004 are summarised as follows:

• Mortality tables: TV 88/90

• Disability tables: 50% EKV 80

• Turnover tables: 50% MSSL for employees hired prior to
1995

• Discount rate: 4.50% (cumulative annual)

• Consumer price index: 2.00% (cumulative annual)

• Salary growth rate: 3.00% (cumulative annual)

• Expected rate of return: 4.50% (cumulative annual)

The changes in 2005 and 2004 in the present value of the
vested obligations of BBVA Portugal, S.A., in the value of the
assets assigned to fund these commitments and in the balances of
Provisions – Provisions for Pensions and Similar Obligations
relating to BBVA Portugal, S.A. were as follows:

187

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Present actuarial value at beginning
of year 478,478 466,516

Value of the assets assigned to funding
of commitments (330,509) (324,318)

Balance at begining of year 147,969 142,198
Present actuarial value at end

of year 632,783 478,478
Value of assets assigned to funding

of commitments (465,664) (330,509)
Balance at end of year 167,119 147,969

Thousands of Euros

20042005

Balance at begining of year 147,969 142,198
+Finance Expenses 47,187 44,814
– Finance Income (33,326) (32,753)
+ Normal cost for the year 22,711 16,327
+/– Payments made and other net

variations (36,569) (12,077)
+/– Exchange differences 29,097 (10,540)
+/– Actuarial losses (gains) (9,950) –
Balance at end of year 167,119 147,969

Thousands of Euros

20042005

Balance at beginning of year 84,089 73,541
+Finance Expenses 8,437 10,458
- Finance Income (9,930) (9,334)
+ Normal cost for the year 3,985 14,375
+/- Payments made and other net

variations (48,987) (10,242)
+/- Actuarial losses (gains) 3,184 5,291
Balance at end of year 40,778 84,089

Thousands of Euros

2004

Present actuarial value at beginning
of year 268,415 249,438

Value of the assets assigned to funding
of commitments (184,326) (175,897)

Balance at beginning of year 84,089 73,541
Present actuarial value at end

of year 262,153 268,415
Value of assets assigned to funding

of commitments (221,375) (184,326)
Balance at end of year 40,778 84,089

2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 187

2.2. Post-employment welfare benefits:

BBVA Bancomer, S.A.’s accrued liability for defined
benefit commitments to current and former employees, net
of the specific assets assigned to fund them, amounted
to EUR 351,461 thousand and EUR 283,921 thousand
at 31 December 2005 and 2004, respectively and is included
under the heading Provisions – Provisions for Pensions
and Similar Obligations in the accompanying consolidated
balance sheets.

The main actuarial assumptions used to quantify the current
values of the commitments accrued in connection with the
aforementioned agreement, at 31 December 2005 and 2004, are
as follows:

• Mortality tables: EMSSA 97

• Discount rate: 9.20% cumulative annual rate at
31 December 2005 (10.25% cumulative annual rate at
31 December 2004).

• Consumer price index: 4.00% cumulative annual rate at
31 December 2005 (5.00% cumulative annual rate at
31 December 2004).

• Rate of inflation for medical services: 6.08% cumulative
annual rate at 31 December 2005 (7.10% cumulative
annual rate at 31 December 2004).

• Expected rate of return: 9.20% cumulative annual rate at
31 December 2005 (10.25% cumulative annual rate at
31 December 2004).

The changes in 2005 and 2004 were as follows:

2.3. Summary:

The charges recorded in the 2005 and 2004 consolidated
income statements for the post-employment benefit commitments
of Group companies abroad totalled EUR 110,550 thousand and
EUR 82,787 thousand, respectively.

At 31 December 2005 and 2004 there were no unfunded
actuarial gains or losses arising from differences between the
actuarial assumptions and what had actually occurred or, where
appropriate, from the effects of changes in the actuarial
assumptions used.

3. Termination benefits

Termination benefits must be recognised when the company
is committed to severing its contractual relationship with its
employees and, to this end, has a formal detailed redundancy
plan. There are currently no redundancy plans making it
necessary to record a provision in this connection.

g) EXCHANGE DIFFERENCES

The Group’s functional currency is the euro. Therefore, all
balances and transactions denominated in currencies other than
the euro are deemed to be denominated in “foreign currency”.
Foreign currency balances are translated to euros in two
consecutive stages:

• Translation of foreign currency to the functional currency of
the entities and branches, and

• Translation to euros of the balances held in the functional
currencies of entities whose functional currency is not the
euro.

188

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Present actuarial value at beginning
of year 324,043 319,885

Value of the assets assigned to funding
of commitments (40,122) (22,887)

Balance at beginning of year 283,921 296,998
Present actuarial value at end

of year 436,434 324,043
Value of assets assigned to funding

of commitments (84,973) (40,122)
Balance at end of year 351,461 283,921

Thousands of Euros

20042005

Balance at beginning of year 283,921 296,998
+Finance Expenses 32,953 30,288
- Finance Income 3,896 (2,692)
+ Normal cost for the year 9,001 1,759
+/- Payments made and other net

variations (40,771) (22,465)
+/- Actuarial losses (gains) 57,925 (19,967)
+/- Exchange differences 12,328 –
Balance at end of year 351,461 283,921

09 Doc. legal_2_ing 13/3/06 14:45 Página 188

Translation of foreign currency to the functional currency:
foreign currency transactions performed by the consolidated
entities and their branches are initially recognised in their respective
financial statements at the equivalent value in their functional
currencies, translated using the exchange rates prevailing at the
transaction date. Subsequently, for the purpose of presentation in
their separate financial statements, the consolidated entities
translate the foreign currency balances to their functional
currencies using the average spot exchange rates at year-end.

Entities whose functional currency is not the euro: the balances
in the financial statements of consolidated entities whose functional
currency is not the euro are translated to euros as follows:

– Assets and liabilities: at the average spot exchange rates
at 31 December 2005 and 2004.

– Income and expenses and cash flows: at the average
exchange rates for 2005 and 2004.

– Equity items: at the historical exchange rates.

The exchange differences arising on the translation of
foreign currency balances to the functional currency of the
consolidated entities and their branches are generally recorded in
the consolidated income statement. Exceptionally, the exchange
differences arising on non-monetary items whose fair value is
adjusted with a balancing item in equity are recorded under the
heading Valuation Adjustments - Exchange Differences.

The exchange differences arising on the translation to euros
of balances in the functional currencies of the consolidated
entities whose functional currency is not the euro are recorded
under the heading Valuation Adjustments - Exchange Differences
in the consolidated balance sheet until the item to which they
relate is derecognised, at which time they are recorded in the
income statement.

The breakdown of the main foreign currency balances in the
consolidated balance sheet at 31 December 2005 and 2004,
based on the nature of the related items, is as follows:

h) ENTITIES AND BRANCHES LOCATED IN HYPERINFLATIONARY

ECONOMICS

None of the functional currencies of the consolidated
subsidiaries and associates and their branches located abroad
relate to hyperinflationary economies as defined by IFRSs.
Accordingly, at 31 December 2005 and 2004 it was not necessary
to adjust the financial statements of any of the consolidated
subsidiaries or associates to correct for the effect of inflation.

i) NON-CURRENT ASSETS HELD FOR SALE AND LIABILITIES ASSOCIATED

WITH NON-CURRENT ASSETS HELD FOR SALE

The heading Non-current Assets Held for Sale reflects the
carrying amount of the assets – composing a “disposal group” or
forming part of a business unit that the Group intends to sell
(“discontinued operations”) – which will very probably be sold in
their current condition within one year from the date of the
consolidated financial statements. Therefore, the carrying amount
of these assets – which can be financial or non-financial – will
foreseeably be recovered through the price obtained on their sale.

Specifically, the assets received by the consolidated entities
from their debtors in full or part settlement of the debtors’
payment obligations are treated as non-current assets held for
sale (foreclosed assets), unless the consolidated entities have
decided to make continuing use of these assets.

Symmetrically, the heading Liabilities Associated with Non-
current Assets Held for Sale reflects the balances payable arising
on disposal groups and discontinued operations.

j) SALES AND INCOME FROM THE PROVISION OF NON-FINANCIAL

SERVICES

This heading shows the carrying amount of the sales of
assets and income from the services provided by the consolidated
Group companies that are not financial institutions. In the case of
the Group, these companies are mainly real estate and services
companies.

189

LEGAL DOCUMENTATION
Annual Report 2005

2005

Equivalent Value
in Thousands of Euros

Cash and balances with Central
Banks 9,091,495 –

Financial assets/liabilities held
for trading 17,137,145 1,571,117

Available-for-sale financial assets 15,476,934 –
Loans and receivables 66,632,376 –
Investments 63,267 –
Tangible assets 1,680,676
Financial liabilities at amortised

cost – 118,665,788
Other 7,327,584 7,531,901

Total 117,409,477 127,768,806

Assets Liabilities

2004

Equivalent Value in Thousands
of Euros

Cash and balances with Central
Banks 6,176,800 –

Financial assets/liabilities held
for trading 15,637,769 2,329,659

Available-for-sale financial assets 10,587,927 –
Loans and receivables 47,381,972 –
Investments 94,957 –
Tangible assets 1,256,658 –
Financial liabilities at amortised

cost – 91,845,928
Other 5,640,993 4,522,866

Total 86,777,076 98,698,453

Assets Liabilities

09 Doc. legal_2_ing 13/3/06 14:45 Página 189

k) INSURANCE AND REINSURANCE CONTRACTS

In accordance with standard accounting practice in the
insurance sector, the consolidated insurance entities credit the
amounts of the premiums they write and expense the cost of the
claims incurred on final settlement thereof, Insurance entities are
required to accrue at year-end the amount unearned at that date
credited to their income statements and the incurred costs not
charged to income.

The most significant accruals recorded by the consolidated
entities in relation to direct insurance contracts arranged by them
are: unearned premiums, unexpired risks, claims, mathematical
reserves, life insurance policies in which the investment risk is
borne by the policyholder, and bonuses (profit-sharing) and
rebates.

The technical provisions for inward reinsurance
are determined using criteria similar to those applied
for direct insurance; these provisions are generally calculated
on the basis of the information provided by the cedants.
The technical provisions for direct insurance and inward
reinsurance are presented in the consolidated balance sheet
under the heading Liabilities under Insurance Contracts
(Note 27).

The technical provisions for reinsurance ceded – which are
calculated on the basis of the reinsurance contracts entered into
and by applying the same criteria as those used for direct
insurance – are presented in the consolidated balance sheet under
the heading Reinsurance Assets (Note 19).

Reinsurance assets and Liabilities under insurance contracts -

The heading Reinsurance Assets includes the amounts
that the consolidated entities are entitled to receive under the
reinsurance contracts entered into by them with third parties
and, more specifically, the share of the reinsurer in the
technical provisions recorded by the consolidated insurance
entities.

The heading Liabilities under Insurance Contracts
includes the technical reserves recorded by the consolidated
entities to cover claims arising from insurance contracts in
force at year-end.

The profit or loss reported by the Group’s insurance
companies on their insurance activities are recorded under the
heading Insurance activity income in the consolidated income
statement (Note 48).

l) TANGIBLE ASSETS

Non-current tangible assets for own use:

Functional non-current assets, including both tangible assets
intended to be held for continuing use received by the
consolidated entities in full or part settlement of financial assets
representing receivables from third parties and tangible assets

acquired under finance leases – are presented at acquisition cost
less any accumulated depreciation and, where appropriate, any
estimated impairment losses (net carrying amount higher than
fair value).

For this purpose, the acquisition cost of foreclosed assets
held for own use is equal to the carrying amount of the financial
assets delivered in exchange for their foreclosure.

Depreciation is calculated, using the straight-line
method, on the basis of the acquisition cost of the assets less
their residual value; the land on which the buildings and
other structures stand has an indefinite life and, therefore,
is not depreciated.

The year tangible asset depreciation charge is recognised
with a balancing entry in the consolidated income statement and
is based on the application of the following depreciation rates
(determined on the basis of the average years of estimated useful
life of the various assets):

At each accounting close, the consolidated entities analyse
whether there is any internal or external indication that the
carrying amounts of their tangible assets exceed the related
recoverable amounts. If there is such an indication, the carrying
amount of the asset in question is reduced to its recoverable
amount and the future depreciation charges are adjusted in
proportion to the asset’s new remaining useful life and / or to its
revised carrying amount.

Similarly, if there is any indication that the value of a
tangible asset has been recovered, the consolidated entities
recognise the reversal of the impairment loss recorded in prior
years and, consequently, adjust the future depreciation charges. In
no circumstances may the reversal of an impairment loss on an
asset raise its carrying amount above that which it would have if
no impairment losses had been recognised in prior years.

Upkeep and maintenance expenses relating to tangible assets
held for own use is charged to the income statement for the year
in which they are incurred.

Investments properties and other assets leased out under an operating
lease:

The heading Investment Properties in the consolidated
balance sheet reflects the net values of the land, buildings and

190

LEGAL DOCUMENTATION
Annual Report 2005

Annual Percentage

Buildings for own use 1,33% to 4%
Furniture 8% to 10%
Fixtures 6% to 12%
Office supplies and computerisation 8% to 25%
Remodelling of rented offices 6%

09 Doc. legal_2_ing 13/3/06 14:45 Página 190

other structures held either to earn rentals or for capital
appreciation.

The criteria used to recognise the acquisition cost of assets
leased out under operating leases, to calculate their depreciation
and their respective estimated useful lives and to record the
impairment losses thereon are the same as those described in
relation to functional tangible assets.

m) BUSINESS COMBINATIONS

A business combination is the bringing together of two or
more separate entities or economic units into one single entity or
group of entities. As a result of a business combination, which is
accounted for using the purchase method, the Group obtains
control over one or several entities.

The purchase method addresses business combinations from
the perspective of the acquirer. The acquirer must recognise the
assets acquired and the liabilities and contingent liabilities
assumed, including those not previously recognised by the
acquiree.

This method involves measuring the cost of the business
combination and assigning it, at the date of acquisition, to the
identifiable assets, liabilities and contingent liabilities measured at
fair value.

In addition, any purchases of minority interests after the
date on which the Group obtains control of the acquiree are
recorded as equity transactions, i.e. the difference between the
price paid and the carrying amount of the percentage of minority
interests acquired is charged directly to equity.

n) INTANGIBLE ASSETS

Goodwill

The positive differences between the cost of business
combinations and the acquired percentage of the net fair value of
the assets, liabilities and contingent liabilities of the acquirees are
recorded as goodwill on the asset side of the balance sheet, In
other words, goodwill represents the future economic benefits
from assets that cannot be individually identified and separately
recognised. Goodwill is not amortised but is submitted to
impairment analysis. Any impaired goodwill is written off.

Goodwill is allocated to one or more cash-generating units
expected to benefit from the synergies arising from business
combinations. The cash-generating units represent the Group’s
business and/or geographical segments as managed internally by
its directors.

The cash-generating units to which goodwill has been
allocated are tested for impairment based on the carrying amount
of the unit including the allocated goodwill. Such testing is
performed at least annually and whenever there is an indication
of impairment.

For the purpose of determining the impairment of a cash-
generating unit to which goodwill has been allocated, the
carrying amount of that unit, adjusted by the theoretical amount
of the goodwill attributable to the minority interest, shall be
compared with its recoverable amount. The resulting loss shall be
apportioned by reducing, firstly, the carrying amount of the
goodwill allocated to that unit and, secondly, if there are still
impairment losses remaining to be recognised, the carrying
amount of the rest of the assets. This shall be done by allocating
the remaining loss in proportion to the carrying amount of each
of the assets in the unit. It will be taken into account that no
impairment of goodwill attributable to the minority interest may
be recognised, In any case, impairment losses on goodwill can
never be reversed.

Other intangible assets

These assets can have an indefinite useful life – when, based
on an analysis of all relevant factors, it is concluded that there is
no foreseeable limit to the year over which the asset is expected
to generate net cash flows for the consolidated entities – or a
finite useful life, in all other cases.

Intangible assets with indefinite useful lives are not
amortised, but rather at the end of each reporting year the
consolidated entities review the remaining useful lives of the
assets in order to ensure that they continue to be indefinite or, if
this is not the case, to take the appropriate steps. The Group has
not recognised any intangible assets with indefinite useful lives.

Intangible assets with finite lives are amortised over those
useful lives using methods similar to those used to depreciate
tangible assets.

In both cases the consolidated entities recognise any
impairment loss on the carrying amount of these assets with
charge to the heading Impairment Losses (Net) - Other Intangible
Assets in the consolidated income statement. The criteria used to
recognise the impairment losses on these assets and, where
applicable, the recovery of impairment losses recognised in prior
years are similar to those used for tangible assets.

o) INVENTORIES

Inventories are assets, other than financial instruments, that
are held for sale in the ordinary course of business, that are in the
process of production, construction or development for such sale,
or that are to be consumed in the production process or in the
rendering of services. The balance of the heading Other Assets -
Inventories in the consolidated balance sheet included the land
and other property held for sale in the property development
business (Note 23).

Inventories are measured at the lower of cost and net
realisable value, which is the estimated selling price of inventories
in the ordinary course of business less the estimated costs of
completion and the estimated costs necessary to make the sale.

191

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 191

The amount of any write-down of inventories, such as
that reflecting damage, obsolescence, and reduction of the sale
price, to net realisable value and any other losses is recognised
as an expense in the year in which the write-down or loss
occurs. Subsequent reversal of any write-down is recognised in
the consolidated income statement for the year in which it
occurs.

When inventories are sold, the carrying amount of those
inventories is derecognised and recorded as an expense in the year
in which the related revenue is recognised. The expense is
included under the heading Cost of Sales in the accompanying
consolidated income statement (Note 50) when it relates to
activities that do not form part of the consolidated Group, or
under the heading Other Operating Expenses in other cases.

p) TAX ASSETS AND LIABILITIES

Spanish corporation tax expense and the expense for similar
taxes applicable to the consolidated entities abroad are
recognised in the consolidated income statement, except when
they result from transactions the gains or losses on which are
recognised directly in equity, in which case the related tax effect is
also recognised in equity.

The current income tax expense is calculated by
aggregating the current tax arising from the application of the
related tax rate to the taxable profit (or tax loss) for the year
(after deducting the tax credits allowable for tax purposes) and
the change in deferred tax assets and liabilities recognised in the
income statement.

Deferred tax assets and liabilities include temporary
differences, measured at the amount expected to be payable or
recoverable on differences between the carrying amounts of assets
and liabilities and their tax bases, and tax loss and tax credit
carryforwards. These amounts are measured at the tax rates that
are expected to apply in the year when the asset is realised or the
liability settled.

Deferred tax assets are recognised to the extent that it is
considered probable that the consolidated entities will have
sufficient taxable profits in the future against which the deferred
tax assets can be utilised.

The deferred tax assets and liabilities recognised are
reassessed at each balance sheet date in order to ascertain
whether they still exist, and the appropriate adjustments are
made on the basis of the findings of the analyses performed.

Income and expenses recognised directly in equity are
recorded as temporary differences.

q) FINANCIAL GUARANTEES

“Financial guarantees” are defined as contracts whereby an
entity undertakes to make specific payments for a third party if
the latter does not do so, irrespective of the various legal forms
they may have.

Financial guarantees are measured at fair value which, on
initial recognition and in the absence of evidence to the contrary,
is the present value of the cash flows to be received, using an
interest rate similar to that of the financial assets granted by the
entity with a similar term and risk. Simultaneously, the present
value of the future cash flows receivable, calculated using the
aforementioned interest rate, is recognised under the heading
Other Financial Assets.

Subsequent to initial recognition, contracts are treated as
follows:

• The value of contracts recorded under the heading Other
Financial Assets is discounted by recording the
differences in the consolidated income statement as
interest income.

• The fair value of guarantees recorded under the heading
Accrued Expenses and Deferred Income - Other on the
liability side of the balance sheet is allocated to the
consolidated income statement as fee and commission
income on a straight-line basis over the expected life of
the guarantee, or by another method provided that it
more adequately reflects the economic risks and rewards
of the guarantee.

r) LEASES

Leases are classified as finance leases when they transfer
substantially the risks and rewards incidental to ownership of the
asset forming the subject matter of the contract.

When the consolidated entities act as the lessor of an asset,
the aggregate present values of the lease payments receivable
from the lessee plus the guaranteed residual value (normally the
exercise price of the lessee’s purchase option on expiration of the
lease agreement) are recorded as financing provided to third
parties and, therefore, are included under the heading Loans and
Receivables in the consolidated balance sheet.

Leases other than finance leases are classified as operating
leases, Assets provided under operating leases to Group entities
are treated in the consolidated financial statements as assets held
for own use and in the individual financial statements of the
owner as other assets leased out under an operating lease or as
investment property.

s) PROVISIONS AND CONTINGENT LIABILITIES

Provisions are present obligations arising from legal or
contractual requirements, valid expectations created by Group
companies in third parties regarding the assumption of certain
types of responsibilities, or virtual certainty as to the future
course of regulation in particular respects, especially proposed
new legislation that the Group cannot avoid.

Provisions are recognised in the balance sheet when each
and every one of the following requirements is met: the Group
has a present obligation resulting from a past event and, at the

192

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 192

balance sheet date, it is more likely than not that the obligation
will have to be settled; it is probable that to settle the obligation
the entity will have to give up resources embodying economic
benefits; and a reliable estimate can be made of the amount of the
obligation.

Contingent liabilities are possible obligations of the entity
that arise from past events and whose existence is conditional on
the occurrence or non-occurrence of one or more future events
beyond the control of the entity. They include the present
obligations of the entity when it is not probable that an outflow
of resources embodying economic benefits will be required to
settle them or when, in extremely rare cases, their amount cannot
be measured with sufficient reliability.

Contingent assets are possible assets that arise from past
events and whose existence is conditional on, and will be
confirmed only by the occurrence or non-occurrence of, events
beyond the control of the entity, Contingent assets are not
recognised in the balance sheet or in the income statement;
however, they are disclosed in the notes to financial statements,
provided that it is probable that these assets will give rise to an
increase in resources embodying economic benefits.

t) TRANSFERS OF FINANCIAL ASSETS AND DERECOGNITION OF FINANCIAL

ASSETS AND LIABILITIES

The accounting treatment of transfers of financial assets
depends on the extent to which the risks and rewards associated
with the transferred assets are transferred to third parties. If
substantially all the risks and rewards are transferred to third
parties, the transferred financial asset is derecognised and, at the
same time, any right or obligation retained or created as a result
of the transfer is recognised.

If substantially all the risks and rewards associated with the
transferred financial asset are retained, the transferred financial
asset is not derecognised and continues to be measured using the
same criteria as those used prior to the transfer.

Financial assets are only derecognised when the cash
flows they generate have extinguished or when substantially
all the risks and rewards incidental to them have been
transferred. Similarly, financial liabilities are only
derecognised when the obligations they generate have
extinguished or when they are acquired (with the intention
either settle them or re-sell them).

u) OTHER EQUITY INSTRUMENTS

The balance of the heading Shareholder’s Equity - Treasury
Shares in the consolidated balance sheet relates to Bank shares
held by certain consolidated companies at 31 December 2005
and 2004. These shares are carried at acquisition cost, and the
gains or losses arising on their disposal are credited or debited, as
appropriate, to the heading Shareholder’s Equity - Other Equity
Instruments in the consolidated balance sheet (Note 34).

All the shares of the Bank held by consolidated entities at
31 December 2005 and 2004 represented 0.22% and 0.08%,
respectively, of the issued share capital at those dates (the
transactions involving treasury shares in the years from 1 January
to 31 December 2005 and 2004 are summarised in Note 34).

3. RECONCILIATION OF THE CLOSING
BALANCES FOR 2003 AND 2004 TO THE
OPENING BALANCES FOR 2004 AND 2005

EU-IFRS 1 requires that the first consolidated financial
statements prepared in accordance with EU-IFRSs include a
reconciliation of the closing balances for the immediately
preceding year to the opening balances for the year to which
these financial statements refer.

The reconciliation of the balances in the consolidated
balance sheets and consolidated income statements is shown in
Appendixes VI, VII and VIII, and the reconciliation adjustments
to equity are shown in Appendix IX. The definition of certain
terms used therein is as follows:

• 2003 closing: the balances at 31 December 2003 in
accordance with the standards in force at that date
(Bank of Spain Circular 4/1991).

• 2004 opening: the balances resulting from considering
the effect on the closing balances for the preceding year
of the adjustments and reclassifications made under the
new standards in force since 1 January.

• 2004 closing: the balances at 31 December 2004 in
accordance with Bank of Spain Circular 4/1991 in force
at that date.

• 2005 opening: the balances at 01 January 2005 resulting
from considering the effect on the closing balances for
the preceding year of the adjustments and
reclassifications made under the new standards in force.

• 2004 re-expressed balances: balances of year 2004 in
accordance with new standards.

MAIN EFFECTS OF ADAPTATION TO INTERNATIONAL
FINANCIAL REPORTING STANDARDS (IFRSS)

The estimated main effects of adaptation to the new
standards are as follows:

a) BASIS OF CONSOLIDATION

The entry into force of EU-IFRSs led to a change in the basis
of consolidation for certain companies (Note 2.1). The effects of
this change were as follows:

• The companies over which the Group exercises control,
regardless of their business activity, were fully

193

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 193

consolidated; the greatest economic impact resulting
from this change was that relating to insurance
companies and real estate companies, and

• Certain investments were considered to be available-for-
sale assets, since the Group could not demonstrate that it
exercised significant influence over the investees.

b) GOODWILL

Under the new standards goodwill is defined as the
difference between the cost and the net fair value of the assets,
liabilities and contingent liabilities acquired.

The main change is that goodwill is no longer amortised and
is tested for impairment at least annually. In addition, goodwill
must be stated in local currency, although that arising prior to
1 January 2004 can continue to be expressed in euros. The Group
decided to initially recalculate in local currency the goodwill
existing at 1 January 2004, the date of transition to EU-IFRSs.

Investments acquired subsequent to the obtainment of
control over a company (i.e. transactions involving the purchase
of equity interests from minority shareholders) were treated as
“equity transactions”. The goodwill recorded on the transactions
performed after control was obtained were written off against the
heading Minority Interests and the surplus amount against the
heading Reserves.

c) FINANCIAL INSTRUMENTS

In accordance with the new standards, financial assets and
liabilities held for trading are measured at fair value through
profit or loss. Also, the gains and losses on the available-for-sale
securities portfolio are recorded, net of their tax effect, in the
equity account Valuation Adjustments.

As regards the classification of equity securities portfolios,
under IFRSs significant influence is presumed to exist when an
ownership interest of 20% is held in an investee. The Group
classified Banca Nazionale del Lavoro, S.p.A. (BNL) as an
associate, i.e. a company over which significant influence is
exercised, since it considered that, although its equity interest is
less than 20% (general criterion), the current shareholders’
agreement gives it significant influence over the management of
this entity. The entities classified as associates under the previous
accounting standards and in which the Group has an ownership
interest of less than 20% were reclassified to the available-for-
sale portfolio (except for BNL), since it is considered that the
Group does not exercise significant influence over them (Note
2.1). Therefore, in accordance with the new standards in force,
the goodwill of these entities was derecognised, their
accumulated prior years’ profits or losses accounted for by the
equity method were eliminated from reserves and, in addition,
the differences relating from measuring these investments at
market value were recorded under the heading Valuation
Adjustments.

The recognition, measurement and disclosure criteria
included in IASs 32 and 39, were applied retrospectively to
1 January 2004.

1 January 2004 was considered to be the date of application
of the rules on the derecognition of financial instruments,
Transactions which on or after that date met the recognition and
derecognition requirements included in IASs 32 and 39 were
removed from the balance sheet (Note 14.3). However, the
securitization funds created subsequent to 1 January 2004
through the transfer of derecognised loans, of which the Group
retains certain of the risks or rewards, were included in the
consolidated financial statements.

d) LOAN PORTFOLIO PROVISIONING

The BBVA Group estimated the impact of recording the
provisions for the loan portfolio using the methods described in
Note 2.2.c for estimating the impairment of financial
instruments.

e) LOAN ARRANGEMENT FEES

As a result of the application of the new accounting
treatment for these fees (Note 2.2.d), the BBVA Group estimated
the impact of reversing the fees and commissions credited to
income in prior years with a charge to equity, using as a
balancing entry the item “Accrued Expenses and Deferred
Income”. With regard to 2004, the portion of these fees and
commissions relating to that year were recognised in the income
statement.

f) PENSIONS

Under EU-IFRSs the assumptions used to measure defined
benefit pension commitments must be unbiased and mutually
compatible, and the market interest rate relating to high quality
assets must be used for discounting purposes, IFRSs also stipulate
that, for employees subject to Spanish labour legislation, the
actuarial assumptions to be used must be based on the applicable
Spanish legislation and the actuarial assumptions published by
the Directorate-General of Insurance and Pension Funds
(DGSFP).

Also noteworthy in this connection is the treatment of the
risks insured with Group companies pursuant to Royal Decree
1588/1999 on Externalisation as internal provisions (and their
measurement as such) in the consolidated financial statements.
The assets assigned are measured independently on the basis of
their nature.

As a result of the application of these criteria, the Group
reviewed all its actuarial assumptions for existing commitments
and funded all the deficits relating to externalised commitments
existing at 1 January 2004, the date of transition to EU-IFRSs.

All cumulative actuarial losses at 1 January 2004 were
recognised with a charge to reserves.

194

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 194

g) DERIVATIVES

Under EU-IFRSs all derivatives are measured at fair value
through profit or loss. Hedging transactions require greater
documentation and yearic monitoring of their effectiveness. In
fair value hedges, changes in the fair value of the hedged item are
recognised in income, and the related carrying amount is
adjusted. The BBVA Group’s review of the validity of the
transactions classified as hedges demonstrated that most of the
hedges were highly effective.

The most significant impacts of EU-IFRSs are the
recognition in reserves of the unrealised gains existing at the date
of transition (1 January 2004) and the recognition in profit or
loss of the changes in the unrealised gains or losses for the year.

In the case of transactions that were designated as subject to
hedge accounting at 1 January 2004 but which did not comply
with the conditions of IAS 39 to be so designated, hedge
accounting was discontinued. Net positions designated as hedged
items under the previous standards and rules were replaced as
hedged items at 1 January 2004 by an amount of assets or
liabilities of the net positions.

Transactions initiated before 1 January 2004 were not
designated as hedges retrospectively.

h) PREFERENCE SHARES

Preference shares that do not comply with Rule Fifty-Four
of Bank of Spain Circular 4/2004 are classified under the heading
Equity Having the Nature of a Financial Liability on the liability
side of the balance sheet.

This reclassification has no effect on the calculation of
eligible equity for the purposes of Bank of Spain Circular 5/1993,
since these preference shares are still included in tier-one capital.

i) TANGIBLE ASSETS

In the case of tangible assets, the Group used as attributed
cost on the revaluation date the amounts revalued prior to
1 January 2004, on the basis of the legislation then in force. In
this connection, the revaluations performed under Spanish law
and the adjustments for inflation made by subsidiaries in
countries with inflation accounting were considered to be valid.

Also, certain tangible asset items were recognised at fair
value and, therefore, this value was used as attributed cost at
1 January 2004.

j) EQUITY-INSTRUMENT-BASED EMPLOYEE COMPENSATION

As permitted by IFRS 1 and Transitional Provision One of
Bank of Spain Circular 4/2004, IFRS 2 were not applied to the
equity instruments granted to employees before 7 November
2002 title to which had not yet passed to these employees on
1 January 2005.

k) CUMULATIVE EXCHANGE DIFFERENCES

The cumulative exchange differences at 1 January 2004 of
all businesses abroad were definitively charged or credited to
reserves. Consequently, the exchange gains or losses arising on
the subsequent sale or disposal by other means of businesses
abroad relate only to the exchange differences that arose after
1 January 2004.

l) TRANSACTIONS INVOLVING OWN EQUITY INSTRUMENTS

The gains or losses obtained on transactions involving
treasury shares are recognised as changes in equity and these
shares continue to be carried at their acquisition cost. Under the
previous accounting standards, these gains or losses were
recognised in the income statement.

4. BANCO BILBAO VIZCAYA ARGENTARIA
GROUP

Banco Bilbao Vizcaya Argentaria, S.A. (BBVA) is the
Group’s parent company. Its individual financial statements are
prepared on the basis of the accounting policies and methods
contained in Bank of Spain Circular 4/2004.

The Bank represented approximately 63.01% of the
Group’s assets and 26.60% of consolidated profit before tax at
31 December 2005 (63.47% and 21.2%, respectively, at
31 December 2004), after the related consolidation adjustments
and eliminations.

Summarised below are the financial statements of Banco
Bilbao Vizcaya Argentaria, S.A. at 31 December 2005 and 2004:

195

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 195

196

LEGAL DOCUMENTATION
Annual Report 2005

A S S E T S

Thousands of Euros

2004(*)2005

CASH AND BALANCES WITH CENTRAL BANKS 2,707,634 3,584,389
FINANCIAL ASSETS HELD FOR TRADING 31,223,865 33,786,124
AVAILABLE-FOR-SALE FINANCIAL ASSETS 32,895,371 27,320,242
LOANS AND RECEIVABLES 183,250,928 149,381,995
HELD-TO-MATURITY INVESTMENTS 3,959,264 2,221,502
HEDGING DERIVATIVES 2,505,102 4,033,289
NON-CURRENT ASSETS HELD FOR SALE 29,722 51,919
INVESTMENTS 13,296,918 12,068,994
INSURANCE CONTRACTS LINKED TO PENSIONS 2,089,985 2,097,376
TANGIBLE ASSETS 2,060,765 2,034,013
INTANGIBLE ASSETS 51,920 37,316
TAX ASSETS 3,939,982 3,308,695
PREPAYMENTS AND ACCRUED INCOME 512,377 310,954
OTHER ASSETS 616,788 426,173

TOTAL ASSETS 279,140,621 240,662,981

TOTAL LIABILITIES AND EQUITY

Thousands of Euros

2004(*)2005

LIABILITIES
FINANCIAL LIABILITIES HELD FOR TRADING 14,579,963 11,735,827
FINANCIAL LIABILITIES AT AMORTISED COST 242,037,543 206,918,252
CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO HEDGES OF INTEREST RATE RISK – 183,201
HEDGING DERIVATIVES 947,007 2,317,121
LIABILITIES ASSOCIATED WITH NON-CURRENT ASSETS HELD FOR SALE – –
PROVISIONS 6,376,428 6,292,468
TAX LIABILITIES 1,579,989 786,274
ACCRUED EXPENSES AND DEFERRED INCOME 762,477 718,074
OTHER LIABILITIES 7,004 1,262
EQUITY HAVING THE NATURE OF A FINANCIAL LIABILITY – –
TOTAL LIABILITIES 266,290,411 228,952,479

E Q U I T Y
VALUATION ADJUSTMENTS 1,809,782 933,037
SHAREHOLDERS’ EQUITY 11,040,428 10,777,465
Capital 1,661,518 1,661,518
Share premium 6,658,390 6,682,603
Reserves 2,001,854 1,877,718
Other equity instruments 141 –
Less: Treasury shares (29,773) (8,500)
Profit attributed to the Group 1,918,142 1,581,382
Less: Dividends and remuneration (1,169,844) (1,017,256)
TOTAL EQUITY 12,850,210 11,710,502

TOTAL EQUITY AND LIABILITIES 279,140,621 240,662,981

(*) Presented for comparison purposes only.

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
BALANCE SHEETS AT 31 DECEMBER 2005 AND 2004 (SUMMARIZED)

09 Doc. legal_2_ing 13/3/06 14:45 Página 196

197

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

2004(*)2005

INTEREST AND SIMINTEREST AND SIMILAR INCOME 7,169,319 6,382,852
INTEREST EXPENSE AND SIMILAR CHARGES (4,473,854) (3,701,087)
INCOME FROM EQUITY INSTRUMENTS 1,056,912 1,091,478

NET INTEREST INCOME 3,752,377 3,773,243
FEE AND COMMISSION INCOME 1,928,985 1,689,587
FEE AND COMMISSION EXPENSES (330,718) (326,743)
GAINS/LOSSES ON FINANCIAL ASSETS AND LIABILITIES (NET) 529,671 189,643
EXCHANGE DIFFERENCES (NET) 132,573 205,341

GROSS INCOME 6,012,888 5,531,071
OTHER OPERATING INCOME 80,690 80,326
PERSONNEL EXPENSES (2,014,427) (1,938,901)
OTHER ADMINISTRATIVE EXPENSES (804,027) (757,170)
DEPRECIATION AND AMORTISATION (196,843) (207,526)
OTHER OPERATING EXPENSES (62,807) (56,649)

NET OPERATING INCOME 3,015,654 2,651,151
IMPAIRMENT LOSSES (NET) (441,825) (601,981)
PROVISION EXPENSE (NET) (378,539) (670,962)
OTHER GAINS 107,872 448,368
OTHER LOSSES (34,985) (2,472)

INCOME BEFORE TAX 2,268,177 1,824,104
INCOME TAX (350,035) (242,722)

INCOME FROM ORDINARY ACTIVITIES 1,918,142 1,581,382
INCOME FROM DISCONTINUED OPERATIONS (NET) – –

INCOME FOR THE YEAR 1,918,142 1,581,382

Thousands of Euros

2004(*)2005

NET INCOME RECOGNISED DIRECTLY IN EQUITY 876,745 291,582
Available-for-sale financial assets 992,180 279,767
Financial liabilities at fair value through equity – –
Cash flow hedges (65,607) –
Hedges of net investments in foreign operations – –
Exchange differences (49,828) 11,814
Non-current assets held for sale – –
INCOME FOR THE YEAR 1,918,142 1,581,382

TOTAL INCOME AND EXPENSES FOR THE YEAR 2,794,887 1,872,963

(*) Presented for comparison purposes only.

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
INCOME STATEMENTS FOR THE YEARS ENDED 31 DECEMBER 2005
AND 2004 (SUMMARIZED)

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
STATEMENTS OF CHANGES IN EQUITY FOR THE YEARS
ENDED 31 DECEMBER 2005 AND 2004 (SUMMARIZED)

09 Doc. legal_2_ing 13/3/06 14:45 Página 197

198

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

2004(*)2005

CASH FLOWS FROM OPERATING ACTIVITIES
Consolidated profit for the year 1,918,142 1,581,382
Adjustment to profit: 1,414,257 1,445,596
Adjusted profit 3,332,399 3,026,978
Net increase/decrease in operating assets (35,678,851) (19,824,845)
Financial assets held for trading 2,562,259 (4,127,044)
Other financial assets at fair value through profit or loss – –
Available-for-sale financial assets (4,130,001) 1,676,829
Loans and receivables (34,133,846) (18,220,954)
Other operating assets 22,737 846,324
Net increase/decrease in operating liabilities 35,212,225 22,358,151
Financial liabilities held for trading 2,977,579 833,528
Other financial liabilities at fair value through profit or loss – –
Financial liabilities at fair value through equity
Financial liabilities measured at amortised cost 33,800,306 21,123,621
Other operating liabilities (1,565,660) 401,002
Total net cash flows from operating activities (1) 2,865,773 5,560,284
CASH FLOWS FROM INVESTING ACTIVITIES – –
Investments (-) 2,982,316 6,613,831
Divestments (+) 266,755 752,289
Total net cash flows from investing activities (2) (2,715,561) (5,861,542)
CASH FLOWS FROM FINANCING ACTIVITIES (1,017,990) 1,469,026
Issuance/Redemption of capital (+/-) – 1,998,750
Acquisition of own equity instruments (-) 2,619,475 2,228,215
Disposal of own equity instruments (+) 2,615,499 2,280,902
Issuance/Redemption of non-voting equity units (+/-) – –
Issuance/Redemption of other equity instruments (+/-) 141 –
Issuance/Redemption of capital having the nature of a financial liability (+/-) – –
Issuance/Redemption of subordinated liabilities (+/-) 701,763 784,458
Issuance/Redemption of other long-term liabilities (+/-) – –
Dividends/Interest paid (-) 1,600,483 1,352,353
Other items relating to financing activities (+/-) (115,435) (14,516)
Total net cash flows from financing activities (3) (1,017,990) 1,469,026
EFFECT OF EXCHANGE RATE CHANGES ON CASH OR CASH EQUIVALENTS (4) (1,623) 573
NET INCREASE/DECREASE IN CASH OR CASH EQUIVALENTS (1+2+3+4) (869,401) 1,168,341
Cash or cash equivalents at beginning of year 3,576,883 2,408,542

Cash or cash equivalents at end of year 2,707,482 3,576,883

(*) Presented for comparison purposes only.

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
CASH FLOW STATEMENTS FOR THE YEARS ENDED 31 DECEMBER 2005
AND 2004 (SUMMARIZED)

09 Doc. legal_2_ing 13/3/06 14:45 Página 198

Appendix V includes a detail of the fully consolidated
subsidiaries which, based on the information available, were
more than 5% owned by non-Group shareholders at
31 December 2005.

At 31 December 2005 and 2004, certain foreign non-BBVA
Group credit institutions held significant ownership interests in
the following fully consolidated companies:

2005

– A.F.P. Provida (a Bank of New York investee as a
depositary in ADR’s programme)

2004

– A.F.P. Horizonte Colombia (a Granahorrar investee)

– A.F.P. Provida (a Bank of New York investee as a
depositary in ADR’s programme)

The changes in the ownership interests held by the Group in
the most significant subsidiaries and the situation of these
interests at 31 December 2005 were as follows:

BBVA-BANCOMER GROUP (MEXICO)-

Grupo Financiero BBV-Probursa, S.A. de C.V. and the
companies in its group, including most notably Banco Bilbao
Vizcaya México, S.A., joined the Group in July 1995, In the first
half of 2000, it was resolved to merge Grupo Financiero BBV-
Probursa, S.A. de C.V. into Grupo Financiero BBVA Bancomer,
S.A. de C.V. Following this merger, which was carried out in July
2000, the Group’s ownership interest in Grupo Financiero BBVA
Bancomer, S.A. de C.V. was 36.6%.

In the year from 2001 to 2003, the Group acquired various
holdings in the share capital of Grupo Financiero BBVA
Bancomer, S.A. de C.V., as a result of which its ownership interest
was 59.43% at 31 December 2003.

On 20 March 2004, the BBVA Group completed the tender
offer on 40.6% of the share capital of Grupo Financiero BBVA
Bancomer, S.A. de C.V. The final number of shares presented in
the offer and accepted by BBVA was 3,660,295,210, which
represented 39.45% of the share capital of the Mexican entity,
Following the acquisition of these shares through the tender offer,
the ownership interest held by BBVA in the capital of Grupo
Financiero BBVA Bancomer, S.A. de C.V. was 98.88%, which, as
a result of the purchase of shares subsisting in the market,
increased to 99.70% at 31 December 2004.

At 31 December 2005, following the purchase of shares
subsisting in the market, BBVA held an ownership interest of
99.96% in the share capital of Grupo BBVA Financiero
Bancomer, S.A.

BBVA BANCO FRANCÉS (ARGENTINA)-

In December 1996, the Group acquired 30% of BBVA
Banco Francés, S.A. (formerly Banco Francés Río de la Plata,
S.A.) and assumed its management. Further acquisitions and a
capital increase prior to 31 December 2003 brought the Group’s
ownership interest to 79.6% at that date.

On 21 January 2004, BBVA Banco Francés, S.A. presented
the new formulation of the regularization and reorganization
plan (which had begun in 2002) requested by the Argentine
authorities. The new plan envisaged, mainly, the sale of this
company’s subsidiary BBVA Banco Francés (Cayman) Ltd. to
BBVA, S.A., which was carried out on 18 March 2004, and the
conversion into equity of a USD 78 million loan granted by
BBVA, S.A. to BBVA Banco Francés, S.A.

In compliance with the commitment thus assumed, on 22
April 2004, the Annual General Meeting of BBVA Banco Francés,
S.A. authorized a capital increase with a par value of ARP 385
million, which was carried out in October 2004, BBVA
subscribed to the capital increase at BBVA Banco Francés, S.A.
through the conversion into equity of a USD 78 million loan it
had granted to this investee. On 23 February 2005, the

The total assets and finance income of the Group’s most
significant subsidiaries at 31 December 2005 and 2004 are as
follows:

199

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

COUNTRY

20042005

Total Assets Finance Income Total Assets Finance Income

BBVA Bancomer Group Mexico 59,219,806 5,495,088 47,641,124 3,498,240
BBVA Chile Group Chile 6,468,472 486,809 5,040,878 323,876
BBVA Puerto Rico Puerto Rico 5,852,238 258,016 3,977,188 196,720
BBVA Banco Francés Group Argentina 4,273,340 398,241 3,436,801 285,231
BBVA Banco Provincial Group Venezuela 5,133,080 454,128 3,620,137 393,699
BVA Continental Group Peru 4,555,641 251,337 3,133,771 174,526
BBVA Colombia Group Colombia 4,740,948 290,508 2,331,336 220,608

09 Doc. legal_2_ing 13/3/06 14:45 Página 199

Superintendant of Financial and Exchange Institutions considered
that the regularization and reorganization plan had been
completed.

At 31 December 2004 and 2005, the ownership interest
held in this company was 76.14% and 76.08%, respectively.

CONSOLIDAR GROUP (ARGENTINA)-

The Consolidar Group joined the Group in October 1997,
when a 63.33% ownership interest was reached through BBVA
Banco Francés.

At 31 December 2004 and 2005, the Group held
ownership interests of 53.89%, 65.96% and 66.67% in
Consolidar Administradora de Fondos de Jubilación y Pensiones
(AFJP), S.A., Consolidar Cía. de Seguros de Vida, S.A. and
Consolidar Seguros de Retiro, S.A., respectively, through Banco
Francés.

BANCO BILBAO VIZCAYA ARGENTARIA
PUERTO RICO, S.A.-

In July 1998 BBV Puerto Rico absorbed PonceBank, an
entity with total assets of USD 1,095 million, through a capital
increase of USD 166 million. Also in 1998, BBV Puerto Rico
acquired the assets and liabilities of Chase Manhattan Bank in
Puerto Rico for a disbursement of USD 50 million.

At 31 December 2004 and 2005, the ownership interest
held in this company was 100%.

BBVA CHILE GROUP-

In September 1998, the Group acquired a 44% holding in
Banco BHIF, S.A., currently BBVA Chile, S.A., and assumed the
management of the group headed by this Chilean financial
institution. In 1999 additional shares were acquired, bringing the
Group’s total holding in this entity to 53.3% at 31 December
1999.

At 31 December 2004, the ownership interest held in BBVA
Chile, S.A. was 66.27%, and additional acquisitions of capital in
2005 brought this figure up to 66.62%.

A.F.P. PROVIDA, S.A. (CHILE)-

On 1 July 1999, the Group acquired a 41.17% holding in,
and assumed the management of, Administradora de Fondos de
Pensiones Provida, S.A. Subsequent investments brought the
holding to 64.32% in December 2004.

The ownership interest held by the Group at 31 December
2005 was 64.32%.

BBVA BANCO PROVINCIAL GROUP (VENEZUELA)-

In March 1997, the Group acquired 40% of the share
capital of Banco Provincial, S.A. and higher-percentage

holdings in the other Provincial Group companies;
consequently, it assumed the management of this group.
Further acquisitions made in subsequent years raised the
Bank’s holding in the Provincial Group to 55.60% at
31 December 2004 and 2005.

BBVA BANCO CONTINENTAL GROUP (PERU)-

In April 1995, the Group acquired 75% of the share
capital of Banco Continental, S.A. through Holding
Continental, S.A. (50%-owned by the Group) and assumed
the management of the financial group headed by Banco
Continental, S.A. Subsequently, in 2004 Holding
Continental, S.A. increased its ownership interest in
Banco Continental, S.A. to 92.04%, and this percentage
remained unchanged in 2005.

BBVA COLOMBIA GROUP-

In August 1996, the Group acquired 40% of the ordinary
shares (equal to 35.1% of the total share capital) of Banco
Ganadero, S.A. (currently BBVA Colombia, S.A.). Subsequently,
additional holdings were acquired, bringing the ownership
interest to 95.37% at 31 December 2003.

At 31 December 2005 and 2004, the ownership interest
held by the Group was 95.37%.

CHANGES IN THE GROUP IN 2005-

The most noteworthy acquisitions of subsidiaries in 2005
were as follows:

– On 6 January, pursuant to the agreement entered into in
September 2004 and after obtaining the mandatory
authorisations, the Group, through BBVA Bancomer,
acquired all the shares of Hipotecaria Nacional, S.A. de
C.V., a Mexican company specialising in the mortgage
business. The price paid was MXP 4,121 million
(approximately EUR 276,048 thousands) and the
goodwill recognised amounted to EUR 259,111
thousands at 31 December 2005.

– On 28 April, pursuant to the agreement entered into on
20 September 2004 and after obtaining the mandatory
authorisations, BBVA, S.A. acquired all the shares of
Laredo National Bancshares, Inc., a bank holding
located in Texas (United States) which operates in the
banking business through two independent banks:
Laredo National Bank and South Texas National Bank.
The price paid was USD 859.6 million (approximately
EUR 666,110 thousands) and the goodwill recognised
amounted to EUR 473,941 thousands at 31 December
2005.

– On 31 October 2005, the Guarantee Fund for
Colombian Financial Institutions, FOGAFIN, sold
by public auction 98.78% of the share capital of

200

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 200

Banco Granahorrar, S.A. (a Colombian financial
institution) to the BBVA Group’s subsidiary in
Colombia, BBVA Colombia, S.A. The financial
offer made by BBVA Colombia for the acquisition
of Banco Granahorrar, S.A. totalled USD 423.66 million,
This transaction was performed in December 2005
after authorisation had been obtained from the
related supervisory and control bodies. The price
paid was MXP 981,572.2 million, approximately
EUR 364,163 thousands, and the goodwill
recognised amounted to EUR 266,862 thousands
at 31 December 2005.

CHANGES IN THE GROUP IN 2004-

The most noteworthy transactions in 2004 were as follows:

– On 31 March 2004, Finanzia Renting, S.A. was merged
into BBVA Renting, S.A., effective for accounting
purposes from 1 January 2004. These two companies
were wholly-owned investees of BBVA.

– On 21 July 2004, the deed was executed for the
merger of Corporación Área Inmobiliaria, S.L. into
BBVA Área Inmobiliaria, S.L. through the transfer en
bloc of the assets and liabilities of the former to the
latter, and the dissolution of the former. On this same
date the deed was executed whereby BBVA Área
Inmobiliaria, S.L. changed its name to Anida Grupo
Inmobiliario, S.L.

– On 8 October 2004, the Group completed the
purchase of all the shares of Valley Bank, an entity
located in California, for USD 16.7 million.This
was BBVA’s first commercial banking transaction in
mainland USA.

– On 12 October 2004, the Group sold the El Salvador
welfare business comprising BBVA Crecer AFP and
BBVA Seguros, S.A. – Seguros de Personas – in which
BBVA had ownership interests of 62% and 51%,
respectively, for USD 42.8 million (EUR 34.76 million),
giving rise to a gain of EUR 12.3 million.

5. DISTRIBUTION OF PROFIT

In 2005 the Board of Directors of Banco Bilbao Vizcaya
Argentaria, S.A. resolved to pay the shareholders three interim
dividends out of 2005 profit, amounting to a total of EUR 0.345
gross per share. The aggregate amount of the interim dividends
declared at 31 December 2005, net of the amount collected and
to be collected by the consolidable Group companies, was EUR
1,166,644 thousand and is recorded under Dividends and
Remuneration in the related consolidated balance sheet
(Note 23). The last of the aforementioned interim dividends,
which amounted to EUR 0.115 gross per share and was paid to
the shareholders on 10 January 2006, was recorded under the

heading Financial Liabilities at Amortised Cost – Other Financial
Liabilities in the consolidated balance sheet at 31 December 2005
(Note 26).

The provisional accounting statements prepared in 2005 by
Banco Bilbao Vizcaya Argentaria, S.A. in accordance with legal
requirements evidencing the existence of sufficient liquidity for
the distribution of the interim dividends were as follows:

The Bank’s Board of Directors will propose to the
shareholders at the Annual General Meeting that a final dividend
of EUR 0.0186 per share be paid out of 2005 income, Based on
the number of shares representing the share capital at
31 December 2005 (Note 32), the final dividend would amount
to EUR 630,698 thousand and profit would be distributed as
follows:

6. EARNINGS PER SHARE

Basic earnings per share are determined by dividing net
profit or losses attributable to the Group in a given year by the
weighted average number of shares outstanding during the year,
excluding the average number of treasury shares held.

Diluted earnings per share are determined using a method
similar to that used to calculate basic earnings per share; however,

201

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros
31/08/05

Dividend 2

Thousands of Euros

Net profit for 2005 (Note 4) 1,918,142
Distribution:
Dividends

– Interim 1,166,844
– Final 630,698

To voluntary reserves 117,600

31/05/05
Dividend 1

30/11/05
Dividend 3

Interim dividend-
Profit at each of the

dates indicated,
after the provision
for income
tax 502,337 1,156,526 1,630,026

Less-
Interim dividends
paid – (389,948) (779,896)

Maximum amount
distributable 502,337 766,578 850,130

Amount of proposed
interim dividend 389,948 389,948 389,948

09 Doc. legal_2_ing 13/3/06 14:45 Página 201

the weighted average number of shares outstanding is adjusted to
take into account the potential dilutive effect of share options,
warrants and convertible debt instruments outstanding at year-end.

The “diluted number” of shares linked to warrants
outstanding at year-end is determined in two stages: firstly, the
hypothetical liquid amount that would be received on the exercise
of these warrants is divided by the annual average price of the
share and, secondly, the difference between the amount thus
quantified and the present number of potential shares is calculated;
this represents the theoretical number of shares issued disregarding
the dilutive effect. Profit or loss for the year is not adjusted.

Therefore:

7. BASIS AND METHODOLOGY FOR
SEGMENT REPORTING

Segment information is a fundamental tool for monitoring
and managing the Group’s various businesses. Preparation of this
information starts at the lowest-level units, and all the accounting
data relating to the business managed by these units are recorded.
Subsequently, on the basis of its established organisational
structure, the Group classifies and combines the units to form the
various segments. Also, the legal-entity companies composing the
Group are assigned to the various businesses. If the diversity of a
given company’s business so requires, its activity and results are
assigned to various units.

After defining the composition of each business segment, the
Group applies the management adjustments inherent to the
model. The most significant adjustments are as follows:

– Equity: the Group allocates economic capital
commensurate with the risks incurred by each business
and assesses capital requirements in respect of credit,
market and operational risk. Initially, it quantifies the
amount of shreholders’ (capital and reserves)
attributable to the risks relating to each segment. This
amount is used as a basis to determine the return on
equity (ROE) of each business. Subsequently, the Group
assigns all other eligible funds (eligible subordinated debt
and preference shares) issued by the Group, and the
costs associated thereto, to each segment. In the
Americas business area (except for Argentina and
International Private Banking, which apply this method),

the Bank assigns as capital the underlying carrying
amount of the ownership interest held by the BBVA
Group and records the amounts relating to minority
interests under Eligible Capital – Other.

– Inter-segment transfer pricing: the rates used to calculate
the margins of each business are adjusted to the
maturities and interest-rate review years of the various
assets and liabilities composing each unit’s balance sheet.

– Assignment of operating expenses: in line with the new
accounting standards, BBVA has perfected its expense
allocation procedures. Direct and indirect expenses are
attributed to the various segments, except for those not
closely and specifically related to the segment’s business,
i.e. expenses that are of a distinctly corporate or
institutional nature for the Group as a whole.

The primary basis of segment reporting relates to
the Group’s business segments: Retail Banking Spain and
Portugal, Wholesale and Investment Banking and Business
in the Americas, which relate to the Group’s highest level of
management.

The Corporate Activities area handles the Group’s general
management functions. These consist basically of managing
BBVA’s structural interest and exchange rate positions, liquidity
and own funds. This area also includes the unit responsible for
managing the industrial portfolio and investments.

The secondary basis of segment reporting relates to
geographical segments. Information is prepared for the Group
companies located in the Americas, detailing the banking,
pension and insurance activities carried on in each of the
countries.

Accordingly, the current composition of the Group’s main
business segments is as follows:

– Retail Banking Spain and Portugal: this segment
includes the retail, asset management and private
banking businesses conducted by the Group in Spain
and Portugal. Therefore, it combines the individual-
customer and SME segments in the domestic market,
the Finanzia/Uno-e Group (which engages in
e-banking, consumer finance, card distribution and
renting activities), the Private Banking business, the
pension and mutual fund managers, the insurance
business and BBVA Portugal. This Area also includes
the Depositary Unit that in 2004 was in Investment
Banking.

– Wholesale and Investment Banking: this segment
encompasses the (domestic and international) corporate
banking business and institutional banking business
carried on by the Group with large enterprises and
institutions. It also includes the cash room businesses
located in Spain, Europe and New York, the equity

202

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Net profit for the year (thousands
of euros) 3,806,425 2,922,596

Weighted average number of shares
outstanding (millions of shares) 3,384 3,369

Basic earnings per share (euros) 1,12 0,87
Diluted earnings per share (euros) 1,12 0,87

09 Doc. legal_2_ing 13/3/06 14:45 Página 202

securities distribution and origination business, securities
custody services, and the business and real estate project
activities not conducted through equity interests held by
the Group in large corporations.

– The Americas: this segment comprises the activity and
results of the Group’s banks in the Americas and of their
investees, including pension fund managers and
insurance companies, as well as the International Private
Banking business.

This segmentation is based on the current internal
organisational structure established by the BBVA Group for the
management and monitoring of its business activities in 2005. On
20 December 2005 the Board of Directors approved a new
organisational structure for the BBVA Group.

The detail of the contribution to attributed income of each
of the aforementioned segments, and of their efficiency ratios and
ROEs for the year from 1 January to 31 December 2005 is as
follows:

203

LEGAL DOCUMENTATION
Annual Report 2005

BUSINESS SEGMENTS
2005

% Total Assets/
Group Assets

% Attrib,
Income/Group

Profit

Effic. Ratio Excl,
Amortisation/
Depreciation

Total Assets
(Thousands
of Euros)

Attrib. Income
(Thousands
of Euros)

Effic. Ratio Incl,
Amortisation/
Depreciation

%
ROE

Retail Banking Spain and
Portugal 145,722,691 37.14% 1,613,578 42.4% 43.3% 41.4% 32.1%

Wholesale and Investment
Banking 164,730,390 41.98% 591,811 15.5% 29.7% 29.2% 25.9%

The Americas 104,711,649 26.69% 1,819,565 47.8% 46.4% 42.9% 33.8%
Corporate Activities 35,903,646 9.15% (218,529) (5.7%) – – –
Inter–segment positions(1) (58,678,882) (14.96)% – – – – –

Total 392,389,494 100.0% 3,806,425 100.0% 46.7% 43.2% 37.0%

BUSINESS SEGMENTS
2004

% Total
Assets/Group

Assets

% Attrib.
Income/Group

Profit

Effic. Ratio Excl,
Amortisation/
Depreciation

Total Assets
(Thousands
of Euros)

Attrib. Income
(Thousands
of Euros)

Effic. Ratio Incl,
Amortisation/
Depreciation

%
ROE

Retail Banking Spain and
Portugal 127,347,238 38.66% 1,426,517 48.8% 45.6% 43.4% 32.5%

Wholesale and Investment
Banking 147,280,601 44.71% 403,739 13.8% 33.2% 32.5% 17.7%

The Americas 74,845,022 22.72% 1,194,821 40.9% 48.7% 44.2% 26.1%
Corporate Activities 20,266,295 6.15% (102,439) (3.5%) – – –
Inter–segment positions (1) (40,298,000) (12.23)% – – – – –

Total 329,441,156 100.0% 2,922,638 100.0% 48.6% 44.6% 33.0%

(1) The negative amount recorded under Inter-Segment Positions contains crossed positions between the various business segments.

09 Doc. legal_2_ing 13/3/06 14:45 Página 203

8. REMUNERATION OF THE BANK’S
DIRECTORS AND SENIOR
MANAGEMENT

REMUNERATION AND OTHER BENEFITS PAID
TO DIRECTORS AND TO MEMBERS OF THE
MANAGEMENT COMMITTEE

• REMUNERATION OF NON-EXECUTIVE DIRECTORS

The detail, by item, of the remuneration paid to the non-
executive members of the Board of Directors in 2005 is as
follows:

• REMUNERATION OF EXECUTIVE DIRECTORS

The detail, by item, of the remuneration paid to the
executive directors in 2005 is as follows:

The executive directors earned the following amounts of
variable remuneration in 2005, and these amounts, which are
recognised under the heading Accrued Expenses and Deferred
Income in the financial statements, will be paid in the first
quarter of 2006:

204

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

Standing
Committee

Appoinments
and

Compensation
Committee

ChairmanshipBoard Audit Risk Total

Juan Carlos Álvarez Mezquíriz 115 146 – 37 – – 298
Richard C. Breeden 312 – – – – – 312
Ramón Bustamante y de

la Mora 115 – 62 – 94 – 271
José Antonio Fernández Rivero(*) 115 – – – – 187 302
Ignacio Ferrero Jordi 115 – 62 – – 94 271
Román Knörr Borrás 115 146 – – – – 261
Ricardo Lacasa Suárez 115 – – – 94 156 365
Carlos Loring Martínez de Irujo 115 – 62 37 – – 214
Enrique Medina Fernández 115 146 – – 94 – 355
Susana Rodríguez Vidarte 115 – 62 – – – 177
José María San Martín Espinós 115 146 – 37 – – 298
Telefónica de España, S.A. 115 – – – – – 115
Total 1,577 584 248 111 282 437 3,239

(*) In 2005 this director received, in addition to the amounts shown in the preceding table, a total of EUR 652 thousand relating to his early retirement bonus as a former BBVA senior executive.

Thousands of Euros
Thousands of Euros

Variable Re-
muneration(*)

Fixed
Remunerations Total(**)

Chairman 1,649 2,486 4,135
Chief Executive Officer 1,220 2,097 3,317
General Secretary 544 645 1,189
Total 3,413 5,228 8,641

(*) Figures relating to variable remuneration for 2004 paid in 2005.
(**)In addition, the executive directors received remuneration in kind totalling EUR 33 thousand

in 2005, of which EUR 7 thousand goes to chairman; EUR 14 thousands to Chief Excecutive
Officer; EUR 12 thousands to general secretary.

Chairman 2,744
Chief Executive Officer 2,304
General Secretary 703

09 Doc. legal_2_ing 13/3/06 14:45 Página 204

• REMUNERATION OF THE MEMBERS OF THE MANAGEMENT

COMMITTEE

The remuneration paid in 2005 to the members of BBVA’s
Management Committee, excluding executive directors,
comprised EUR 6,730 thousand of fixed remuneration and EUR
15,751 thousand of variable remuneration earned in 2004 and
received in 2005.

In addition, the members of the Management Committee,
excluding executive directors, received remuneration in kind
totalling EUR 521 thousand in 2005.

The members of the Management Committee earned
variable remuneration totalling EUR 14,012 thousand in 2005,
and this amount, which is recognised under the heading Accrued
Expenses and Deferred Income in the financial statements, will be
paid in the first quarter of 2006.

The membership of the Management Committee
increased from 12 to 18 in December 2005. This section
includes information relating to all the members of the
Management Committee at 31 December 2005, excluding
executive directors.

• LONG-TERM INCENTIVE PLAN FOR 2003 TO 2005

The multi-year remuneration plan for the management
team, including executive directors and the Management
Committee, for the years from 2003 to 2005, will be settled in
the first half of 2006. This plan established certain long-term
(2003/2005) objectives taking into consideration the BBVA
Group’s position regarding earnings per share, efficiency and
ROE in comparison to its benchmark competitors. Under the
plan, a sliding scale would be applied to the ordinary variable
remuneration received by beneficiaries over its three-year
term.

At the end of the 2003/2005 period, following publication
by the benchmark entities of their final data, the average earnings
per share, efficiency and ROE figures for the three-year period
will be calculated.

Taking into account the 2003 and 2004 data and the
published information for 2005, it is estimated that the amounts
to be paid to the executive directors when the multi-year
remuneration plan is settled will be as follows: the Chairman,
EUR 4,812 thousand; the Chief Executive Officer, EUR 4,034
thousand and the Director-General Secretary, EUR 1,229
thousand.

These amounts were recorded under the heading
Accrued Expenses and Deferred Income with a charge
to Personnel Expenses in 2003, 2004 and 2005,
respectively.

Also, it is considered that the amounts to be paid to the
members of the Management Committee in settlement of the
multi-year remuneration plan will total EUR 16,939 thousand

were recorded under the heading Accrued Expenses and Deferred
Income with a charge to Personnel Expenses in 2003, 2004 and
2005, respectively.

The implementation of the long-term incentive plan does
not entail the granting to the beneficiaries of BBVA shares or
share options.

• WELFARE BENEFIT OBLIGATIONS

The provisions recorded at 31 December 2005 to cater for
welfare benefit obligations to non-executive members of the
Board of Directors were as follows:

Of this cumulative total, EUR 623 thousand were recorded
with a charge to income in 2005.

The provisions recorded at 2005 year-end to cater for
welfare benefit obligations to executive directors were
as follows:

Of this cumulative total, EUR 14,272 thousand was
recorded with a charge to income in 2005.

Also, insurance premiums amounting to EUR 70 thousand
were paid on behalf of members of the Board of Directors.

• TERMINATION BENEFITS

As stipulated in their contracts, the Bank’s executive directors
(Chairman, Chief Executive Officer and Director-General
Secretary) are entitled to receive termination benefits in the event

205

LEGAL DOCUMENTATION
Annual Report 2005

DIRECTORS

Juan Carlos Álvarez Mezquíriz 248
Ramón Bustamante y de la Mora 259
José Antonio Fernández Rivero 101
Ignacio Ferrero Jordi 258
Román Knörr Borrás 195
Ricardo Lacasa Suárez 245
Carlos Loring Martínez de Irujo 75
Enrique Medina Fernández 369
Susana Rodríguez Vidarte 131
José María San Martín Espinós 346
Total 2,227

Chairman 43,242
Chief Executive Officer 38,545
General Secretary 5,986
Total 87,773

Thousands of Euros

Thousands of Euros

09 Doc. legal_2_ing 13/3/06 14:45 Página 205

that they are terminated for a reason other than their own free
will, retirement, disability or serious breach of their duties.

Per the terms of their respective contracts, the termination
benefits payable to these executive directors in the event of their
termination as such in 2006 would be: EUR 122,568 thousand.

Entitlement to receive these termination benefits is
conditional upon these directors’ handing in their notice as such,
resigning from any posts they hold at other entities in
representation of the Bank, relinquishing their pre-existing labour
relations with the Bank (including that of senior management)
and waiving any termination benefits other than those specified.

From the termination date, the individual concerned will be
barred, for a period of two years, from providing services to
other financial institutions that compete with the Bank or its
subsidiaries, as stipulated by Board regulations.

9. RISK EXPOSURE

Activities concerned with financial instruments may involve
the assumption or transfer of one or more types of risk by financial
entities. The risks associated with financial instruments are:

a) Market risks: these arise as a consequence of holding financial
instruments whose value may be affected by changes in
market conditions; they include three types of risk:

(i) Currency risk, which arises as a result of changes in
the exchange rate between currencies.

(ii) Fair value interest rate risk, which arises as a result of
changes in market interest rates.

(iii) Price risk, which arises as a result of changes in
market prices, due either to factors specific to the
individual instrument or to factors that affect all
instruments traded on the market.

b) Credit risk: this is the risk that one of the parties to the
financial instrument agreement will fail to honour its
contractual obligations due to the insolvency or
incapacity of the individuals or legal entities involved and
will cause the other party to incur a financial loss.

c) Liquidity risk: occasionally referred to as funding risk,
this arises either because the entity may be unable to sell
a financial asset quickly at an amount close to its fair
value, or because the entity may encounter difficulty in
finding funds to meet commitments associated with
financial instruments.

The Group has developed a global risk management system
based on three components: a corporate risk management
structure, with segregated functions and responsibilities; a set of
tools, circuits and procedures that make up the different risk
management systems; and an internal control system. Following
is a summary of each of the three components:

1. CORPORATE RISK MANAGEMENT STRUCTURE

The Board of Directors is the body that determines the
Group’s risk policy. It approves, where appropriate, any non-
delegated financial transactions or programmes involving credit
risk, with no restrictions as to the amount. It also authorises the
operating limits and the delegation of powers relating to credit
risk, market risk and structural risk.

These tasks are performed by the Standing Committee,
which reports to the Board.

The Board has a Lending Committee, a specialized body
whose functions include, inter alia: assessment of the Group’s risk
management in terms of risk profile and capital map, broken
down by business and area of activity; evaluation of the general
risk policies and establishment of limits by type of risk or
business, and of management resources, procedures and systems,
structures and processes; approval of individual or group risks
that may affect the Bank’s solvency, in keeping with the
established delegation system; analysis and approval, where
appropriate, of credit risks in terms of maximum customer or
group exposure; monitoring of the Group’s various risks,
ensuring they comply with the profile defined by the Group;
ensuring compliance with the recommendations of regulatory and
supervisory bodies, and implementation of these
recommendations in the Group’s risk management model; and
analysis of the Group’s risk control systems.

The Asset-Liability Committee (ALCO) is the body
responsible for actively managing the Group’s structural liquidity,
interest rate and currency risks, and its core capital.

The Internal Risk Committee, which is composed of the
persons responsible for Group risk management at corporate
level, develops and implements the risk management model at
BBVA and ensures that the risks assumed by the Group are in line
with the target risk profile defined by the governing bodies.

The Technical Transactions Committee analyses and
approves, where appropriate, the financial transactions and
programmes that are within its level of authorisation, and refers
any transactions exceeding the scope of its delegated powers to
the Lending Committee.

2. TOOLS, CIRCUITS AND PROCEDURES

The Group has implemented an integral risk management
system designed to cater for the needs arising in relation to the
various types of risk; this prompted it to equip the management
processes for each risk with measurement tools for risk acceptance,
assessment and monitoring and to define the appropriate circuits
and procedures, which are reflected in manuals that also include
management criteria. Specifically, the main risk management
activities performed are as follows: calculation of the risk
exposures of the various portfolios, considering any related
mitigating factors (netting, collateral, etc.); calculation of the
probability of default (PD), loss severity and expected loss of each

206

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 206

portfolio, and assignment of the PD to the new transactions
(ratings and scorings); measurement of the values-at-risk of the
portfolios based on various scenarios using historical and Monte
Carlo simulations; establishment of limits to the potential losses
based on the various risks incurred; determination of the possible
impacts of the structural risks on the income statement; setting of
limits and alerts to safeguard the Group’s liquidity; identification
and quantification of operational risks by business line to enable
the mitigation of these risks through corrective measures; and
definition of efficient circuits and procedures which contribute to
the achievement of the targets set.

3. INTERNAL CONTROL – RISK MAPS

The Group has an independent function which, in keeping
with the recommendations of the regulators, draws up Risk Maps
identifying any gaps in the Group’s risk management and the best
practices, and establishes working plans with the various business
areas to remedy these gaps.

a) MARKET RISK MANAGEMENT

a.1) Risk management in market areas

The BBVA Group manages together credit and market risks
in the market and treasury areas through their Central Risk Unit.

The detail, by instrument, of the risk exposure at
31 December 2005 and 2004 is as follows:

The BBVA Group manages together credit and market risks
in the market and treasury areas through their Central Risk Unit.

In the market areas the Group has legal compensation rights
and contractual compensation agreements which give rise to a
reduction of EUR 10,749 million in credit risk exposure at
31 December 2005.

With regard to market risk (including interest rate risk,
currency risk and equity price risk), BBVA’s limit structure
determines an overall VaR limit for each business unit and
specific sublimits by type of risk, activity and desk. The Bank also

a.2) Structural interest rate risk

The aim of on-balance-sheet interest rate risk management
is to maintain the BBVA Group’s exposure to market interest rate
fluctuations at levels in keeping with its risk strategy and profile.
To this end, the ALCO actively manages the balance sheet
through transactions intended to optimize the level of risk
assumed in relation to the expected results, thus enabling the
Group to comply with the tolerable risk limits.

The ALCO bases its activities on the interest rate risk
measurements performed by the Risk Area. Acting as an
independent unit, the Risk Area periodically quantifies the impact
of interest rate fluctuations on the BBVA Group’s net interest
income and economic value.

In addition to measuring sensitivity to 100-basis-point
changes in market interest rates, the Group performs probabilistic
calculations to determine the economic capital for structural
interest rate risk in the BBVA Group’s banking activity (excluding
the Treasury Area) based on interest rate curve simulation
models.

All these risk measurements are subsequently analysed and
monitored, and the levels of risk assumed and the degree of
compliance with the limits authorised by the Standing Committee
are reported to the various managing bodies of the BBVA Group.

Following is a detail of the average interest rate risk
exposure levels of the main financial institutions of the BBVA
Group in 2005:

has in place limits on losses and other control mechanisms such
as delta sensitivity calculations, which are supplemented by a
range of indicators and alerts which automatically activate
procedures aimed at addressing any situations that might have a
negative effect on the activities of the business area.

The market risk profile at 31 December 2005 and 2004 was
as follows:

207

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Credit institutions 27,470,224 16,702,957
Fixed-income securities 82,009,555 83,211,589
Derivatives 8,525,664 7,607,036
Total 118,005,443 107,521,582

Thousands of Euros

20042005

Interest risk 11,284 12,322
Spread risk 3,343 3,967
Currency risk 1,717 1,216
Stock-market risk 2,024 2,261
Vega risk 4,443 3,904
Correlation risk 1,817 1,986

09 Doc. legal_2_ing 13/3/06 14:45 Página 207

As part of the measurement process, the Group
established the assumptions regarding the evolution and
behaviour of certain items, such as those relating to products
with no explicit or contractual maturity. These assumptions are
based on studies that estimate the relationship between the
interest rates on these products and market rates and enable
specific balances to be classified into trend-based balances
maturing at long term and seasonal or volatile balances with
short-term residual maturity.

a.3) Structural currency risk

Structural currency risk derives mainly from exposure to
exchange rate fluctuations arising in relation to the Group’s
foreign subsidiaries and from the endowment funds of the
branches abroad financed in currencies other than the investment
currency.

The ALCO is responsible for arranging hedging
transactions to limit the net worth impact of fluctuations
in exchange rates, based on their projected trend,
and to guarantee the equivalent euro value of the
foreign currency earnings expected to be obtained from
these investments.

Structural currency risk management is based on the
measurements performed by the Risk Area. These
measurements use an exchange rate scenario simulation model
which quantifies possible changes in value with a confidence
interval of 99% and a pre-established time horizon. The
Standing Committee limits the economic capital or unexpected
loss arising from the currency risk of the foreign-currency
investments.

At 31 December 2005, the coverage of structural currency
risk exposure stood at 44%.

a.4) Structural equity price risk

The BBVA Group’s exposure to structural equity price risk
derives mainly from investments in industrial and financial
companies with medium- to long-term investment horizons. It
is reduced by the net short positions held in derivative
instruments on the same underlyings in order to limit the
sensitivity of the portfolio to possible falls in prices. At
31 December 2005, the aggregate sensitivity of the Group’s
equity positions to a 1% fall in the price of the shares
amounted to EUR 84 million, 75% of which is concentrated in
highly liquid European Union equities. This figure is
determined by considering the exposure on shares measured at

208

LEGAL DOCUMENTATION
Annual Report 2005

ENTITIES

Average Impact on Net Interest Income

TotalEuro TotalOtherDollar

100 Basis-Point Increase
100 Basis-Point

Decrease

BBVA –156 –8 –4 –166 +168
Other Europe +2 – – +2 –3
BBVA Bancomer – +19 +90 +109 –108
BBVA Chile – – –4 –4 +4
BBVA Colombia – – +7 +7 –7
BBVA Banco Continental – +3 –2 +1 –1
BBVA Banco Provincial – +1 +7 +8 –7
BBVA Puerto Rico – –3 – –3 –

In millions of euros.

ENTITIES

Average Impact on Economic Value

TotalEuro TotalOtherDollar

100 Basis-Point Increase
100 Basis-Point

Decrease

BBVA +483 +28 –3 +508 –580
Resto Europa –20 – – –20 +21
BBVA Bancomer – +7 –4 +3 +5
BBVA Chile – +1 –47 –46 +50
BBVA Colombia – –1 +4 +3 –3
BBVA Banco Continental – –16 –7 –23 +25
BBVA Banco Provincial – – +7 +7 –7
BBVA Puerto Rico – – – – –12

In millions of euros.

09 Doc. legal_2_ing 13/3/06 14:45 Página 208

market price or, in the absence thereof, at fair value, including
the net positions in equity swaps and options on the same
underlyings in delta equivalent terms. Treasury Area portfolio
positions are not included in the calculation.

The Risk Area measures and effectively monitors the
structural equity price risk. To this end, it estimates the sensitivity
figures and the capital required to cover the possible unexpected
losses arising from fluctuations in the value of the companies in
the investment portfolio, with a confidence interval equal to the
entity’s target rating, taking into account the liquidity of the
positions and the statistical behaviour of the assets under
consideration. These measurements are supplemented by periodic
stress- and back-testing and scenario analyses.

b) CREDIT RISK MANAGEMENT

Loans and receivables –

The detail, by nature of the related financial instrument, of
the carrying amounts of the financial assets included under Loans
and Receivables in the accompanying consolidated balance sheets
at 31 December 2005 and 2004 is shown in Note 14.

The detail, by heading, of the Group’s maximum credit risk
exposure at 31 December 2005 and 2004 is as follows:

The detail, by geographical area, of the aforementioned
balance at 31 December 2005 and 2004 is as follows:

At 31 December 2005, 79 corporate groups had
drawn down loans of more than EUR 200 million,
which taken together constitute a total risk exposure
of EUR 37,151 million, 14.7% of the total for
the Group at 31 December 2005. 95% of these
corporate groups have an investment grade rating.
The breakdown, based on the geographical area in
which the transaction was originated, is as follows:
67% in Spain, 21% in the Bank’s branches abroad,
and 12% in Latin America (9% in Mexico alone).
The detail, by sector, is as follows: Institutional (30%),
Real Estate and Construction (17%), Telecommunications
(10%), Consumer Goods and Services (10%), and
Electricity and Gas (10%).

The exposure to the business activity on the private sector of
the Spanish companies shows high credit quality; 80.7% of the
portfolio has a rating equal or high than BBB (investment grade)
and 51.9% is focused in the A level or higher, as indicated in next
chart:

Loans and advances to other debtors –

The detail, by transaction type, status, sector and
geographical area, of the carrying amounts of the financial assets
included under Loans and Advances to Other Debtors in the
accompanying consolidated balance sheets at 31 December 2005
and 2004, disregarding the impairment losses, is shown
in Note 14.3.

The Group’s lending to the private sector resident in Spain
totalled EUR 140 billion. Its risk exposure is highly diversified
between financing provided to individuals and businesses, and
there are no significant concentrations in the sectors that are
more sensitive to the current economic scenario.

Past-due and overdrawn customer loans included in
Receivable on Demand and Other amounted to EUR 1,023

209

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Gross credit risk (amount drawn down) 252,274,622 198,230,469
Loans and receivables 222,413,025 176,672,820
Contingent liabilities 29,861,597 21,557,649

Market activities 118,005,443 107,533,914
Drawable by third parties 85,001,452 60,716,878

Total 455,281,517 366,481,261

Thousands of Euros

20042005

Spain 199,043,387 163,821,433
Other European countries 6,462,795 5,721,920
The Americas 46,768,440 28,687,116

Mexic 24,499,054 14,714,176
Puerto Rico 3,293,317 2,484,770
Chile 5,918,357 3,941,860
USA 1,797,094 56,691
Argentina 2,109,233 1,695,668
Peru 2,846,359 1,959,688
Colombia 2,845,845 1,446,183
Venezuela 2,397,018 1,543,935
Othe 1,062,163 844,145

Total 252,274,622 198,230,469

% exposure

AAA/AA 35.6
A 23.5
BBB+ 8.8
BBB 6.1
BBB– 6.6
BB+ 5.4
BB 4.8
BB– 3.4
B+ 3.1
B 1.9
B– 0.7
CCC 0.1

Total 100.0

09 Doc. legal_2_ing 13/3/06 14:45 Página 209

million at 31 December 2005 (EUR 946 million at 31 December
2004).

Impaired assets –

The detail, by nature of the related financial instrument, of
the carrying amounts of the financial assets included under the
heading Impaired Assets in the accompanying consolidated balance
sheets at 31 December 2005 and 2004 is shown in Note 14.4.

The detail, by geographical area, of the impaired assets at
31 December 2005 and 2004 is as follows:

The changes in the period from 1 January 2005 to
31 December 2005 in impaired loans and advances to other
debtors in the foregoing detail are detailed in Note 14.4.

At 31 December 2005 and 2004, the doubtful balances of
the various business segments were as follows:

to EUR 452 million (EUR 349 million at 31 December 2004)
(Note 28).

c) LIQUIDITY RISK

The aim of liquidity risk management and control is to
ensure that the Bank’s payment commitments can be met without
having to resort to borrowing funds under onerous conditions.

The Group’s liquidity risk is monitored using a dual
approach: the short-term approach (90-day time horizon), which
focuses basically on the management of payments and collections
of Treasury and Markets, ascertains the Bank’s possible liquidity
requirements; and the structural, medium- and long-term
approach, which focuses on the financial management of the
balance sheet as a whole.

The Risk Area performs a control function and is totally
independent of the management areas of each of the approaches
and of the Group’s various units.

For each entity, the management areas request an outline of
the quantitative and qualitative limits and alerts for short-,
medium- and long-term liquidity risk, which is authorized by the
Standing Committee. Also, the Risk Area performs periodic
(daily and monthly) risk exposure measurements, develops the
related valuation tools and models, conducts periodic stress tests,
measures the degree of concentration on interbank
counterparties, prepares the policies and procedures manual, and
monitors the authorised limits and alerts.

The liquidity risk data are sent periodically to the Group’s
ALCO and to the management areas involved. As established in
the Contingency Plan, the Technical Liquidity Group (GTL), in
the event of an alert of a possible crisis, conducts an initial
analysis of the Bank’s short- and long-term liquidity situation.
The GTL comprises personnel from the Short-Term Cash Desk,
Financial Management and Risk Central Unity on Markets
Areas-Structural Risk. If the alert is serious, the GTL reports the
matter to the Liquidity Committee, which is composed of the
managers of the related areas. The Liquidity Committee is
responsible, in situations requiring urgent attention, for calling a
meeting of the Crisis Committee chaired by the CEO.

10. CASH AND BALANCES WITH CENTRAL
BANKS

The breakdown of the balance of this heading in the consolidated
balance sheets at 31 December 2005 and 2004 is as follows:

Impairment losses –

The changes in the balance of the provisions for impairment
losses on the assets included under Loans and Receivables are
shown in Note 14.4.

In addition, at 31 December 2005, the provisions
for impairment losses on off-balance-sheet items amounted

210

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Spain 1,051,072 1,169,599
Other European countries 37,419 33,708
The Americas 1,293,838 1,044,746

Mexico 573,004 433,314
Puerto Rico 71,482 62,102
Chile 234,513 172,190
USA 18,576 0
Peru 82,139 66,498
Argentina 38,464 71,892
Colombia 223,041 160,548
Venezuela 15,795 22,588
Other 36,824 55,614

Total 2,382,329 2,248,053

Thousands of Euros

20042005

Retail Banking Spain and Portugal 852,844 940,215
Wholesale and Investment Banking 122,769 169,476
The Americas 1,295,765 1,046,136
Corporate Activities 110,951 92,226

Total (*) 2,382,329 2,248,053

(*) Includes contingent liabilities.

Thousands of Euros

20042005

Cash 2,408,841 1,790,632
Balances at the Bank of Spain 2,387,142 3,140,392
Balances at other central banks 7,545,334 5,192,066

Total(*) 12,341,317 10,123,090

(*) Includes Valuation Adjustments.

09 Doc. legal_2_ing 13/3/06 14:45 Página 210

11. FINANCIAL ASSETS AND LIABILITIES
HELD FOR TRADING

11.1. BREAKDOWN OF THE BALANCE

The breakdown of the balances of these headings in the
consolidated balance sheets at 31 December 2005 and 2004 is as
follows:

11.2. DEBT SECURITIES

The breakdown of the balance of this heading in the
consolidated balance sheets at 31 December 2005 and 2004 is as
follows:

11.3. OTHER EQUITY INSTRUMENTS

The breakdown of the balance of this heading in the
consolidated balance sheets at 31 December 2005 and 2004 is as
follows:

11.4. TRADING DERIVATIVES

The detail, by transaction type and market, of the balances
of this heading in the consolidated balance sheet at 31 December
2005 and 2004 is as follows:

The debt securities included under Financial Assets Held for
Trading earned average annual interest of 5.29% in 2005 (7.02%
in 2004).

The detail, by geographical area, of the balance of Debt
Securities is as follows:

211

LEGAL DOCUMENTATION
Annual Report 2005

Receivable Payable Receivable Payable

Thousands of Euros

20042005

Debt securities 24,503,507 – 30,396,579 –
Other equity instruments 6,245,534 – 5,690,885 –
Trading derivatives 13,262,740 13,862,444 10,948,596 12,802,912
Short positions – 2,408,221 – 1,331,501

Total 44,011,781 16,270,865 47,036,060 14,134,413

Thousands of Euros
20042005

Issued by central banks 141,820 294,242
Spanish government bonds 2,501,499 6,906,877
Foreign government bonds 13,132,841 14,654,416
Issued by Spanish financial

institutions 923,835 747,864
Issued by foreign financial

institutions 5,022,035 4,879,106
Other debt securities 2,780,373 2,914,074
Securities lending 1,104 –

Total 24,503,507 30,396,579

Thousands of Euros
20042005

Shares of Spanish companies 3,326,259 2,988,917
Credit institutions 502,968 272,833
Other 2,823,291 2,726,084

Shares of foreign companies 1,273,550 1,493,200
Credit institutions 140,167 86,741
Other 1,133,383 1,406,559

Share in the net assets of mutual
funds 1,645,725 1,198,768

Total 6,245,534 5,690,885

Thousands of Euros
20042005

Europe 9,331,740 16,795,670
United States 3,187,479 2,394,949
Latin America 11,518,730 10,826,552
Rest of the world 465,558 379,408

Total 24,503,507 30,396,579

09 Doc. legal_2_ing 13/3/06 14:45 Página 211

Thousands of Euros

212

LEGAL DOCUMENTATION
Annual Report 2005

2005 Other Risks
Equity

Price Risk
Currency

Risk TotalCredit Risk
Interest

Rate Risk

Organised markets
Financial futures 4,069 (5,833) (53) 39,747 10,724 48,654
Options (299) (279) 253,062 – – 252,484
Other products – 593 – – – 593
OTC markets
Credit institutions
Forward transactions 107,695 128,384 (7,614) – – 228,465
Future rate agreements (FRAs) – 20 – – – 20
Swaps (7,656) (78,072) 29,639 (1,896) (57,985)
Options (92,819) 154,547 (189,327) – (4,132) (131,731)
Other products (2,276) (235,129) – – – (237,405)
Other financial Institutions
Forward transactions (25,389) – – – – (25,389)
Future rate agreements (FRAs) – (68) – – – (68)
Swaps – (108,432) (4,830) (592) – (113,854)
Options (31,527) (177,943) (40,845) – – (250,315)
Other products (262) 54,917 – – – 54,655
Other sectors
Forward transactions (168,653) – 214 – – (168,439)
Future rate agreements (FRAs) – 1,736 – – – 1,736
Swaps 421,392 (346,225) (1,471) – 73,696
Options (12,434) 294,900 (557,431) – – (274,965)
Other products (56) – – – (56)

Total (229,607) 450,373 (863,410) 35,788 6,592 (599,904)

of which: Asset Trading Derivatives 1,301,581 9,836,714 1,921,374 98,444 104,627 13,262,740

of which: Liability Trading Derivatives (1,531,188) (9,385,981) (2,784,784) (62,656) (98,035) (13,862,644)

Thousands of Euros

2004
Equity

Price Risk
Currency

Risk TotalCredit Risk
Interest

Rate Risk

Organised markets
Options 4,434 (18) (56,911) – (52,495)
OTC markets
Credit institutions
Forward transactions (58,944) 865 – – (58,079)
Future rate agreements (FRAs) – (1,829) – – (1,829)
Swaps (7,521) (631,399) (15,728) (331) (654,979)
Options 31,208 (29,367) (176,823) (174,982)
Other financial Institutions
Forward transactions (110,128) – – – (110,128)
Future rate agreements (FRAs) – (47) – – (47)
Swaps (14,052) (382,059) (5,094) (287) (401,492)
Options 1,068 (36,310) 13,356 (21,886)
Other sectors
Forward transactions (737,767) – – – (737,767)
Future rate agreements (FRAs) – 677 – – 677
Swaps (94,137) 530,896 (15,768) (721) 420,270
Options 36,108 (25,765) (71,922) – (61,579)

Total (949,731) (574,356) (328,890) (1,338) (1,547,955)

of which: Asset Trading Derivatives 2,030,065 8,611,741 285,815 20,975 10,948,596

of which: Liability Trading Derivatives (2,979,796) (9,186,097) (614,705) (22,314) (12,802,912)

09 Doc. legal_2_ing 13/3/06 14:45 Página 212

13. AVAILABLE-FOR-SALE FINANCIAL
ASSETS

13.1. BREAKDOWN OF THE BALANCE

The detail of the balance of this heading in the consolidated
balance sheets at 31 December 2005 and 2004, based on the
nature of the related transactions, is as follows:

12. OTHER FINANCIAL ASSETS AT
FAIR VALUE THROUGH PROFIT
OR LOSS

The detail of the balance of this heading in the consolidated
balance sheets at 31 December 2005 and 2004, based on the
nature of the related transactions, is as follows:

213

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Debt securities 282,916 58,771
Unit-linked products 282,916 58,771

Other equity instruments 1,138,337 1,000,719
Other securities 264,249 241,618
Unit-linked products 874,088 759,101

Total 1,421,253 1,059,490

Thousands of Euros

20042005

Debt securities 50,731,597 44,814,277
Issued by central banks 514,633 450,698
Spanish government bonds 14,277,305 16,318,064
Foreign government bonds 21,919,543 16,137,449

of which: doubtfully receivable
from foreign general government 3,056 346,484

Issued by credit institutions 9,523,871 7,149,153
Resident 773,652 608,017
Nonresident 8,750,219 6,541,136
of which: doubtfully receivable
from foreign credit institutions 81 –

Other debt securities 4,496,245 4,758,913
Resident 1,583,903 2,001,701
Nonresident 2,912,342 2,757,212
of which: doubtfully receivable
from nonresidents – 1,030
Other (Securities lending) – –

Other equity instruments 6,058,891 8,032,779
Shares of Spanish companies 3,840,320 6,124,453

Credit institutions 16,587 18,803
Quoted – 2,216
Unquoted 16,587 16,587

Other 3,823,733 6,105,650
Quoted 3,731,873 6,012,753
Unquoted 91,860 92,897

Shares of foreign companies 783,300 1,032,959
Credit institutions 272,256 260,399
Quoted 236,847 245,747
Unquoted 35,409 14,652

Other 466,044 772,560
Quoted 398,976 493,509
Unquoted 67,068 279,051

Shares in the net assets of mutual funds 1,480,271 875,367

Total gross 56,790,488 52,847,056

Prepayments and accrued income and
adjustments for hedging derivatives 3,381,799 305,891

Impairment losses (138,299) (149,402)

Total net 60,033,988 53,003,545

09 Doc. legal_2_ing 13/3/06 14:45 Página 213

In 2005 and 2004, EUR 428,560 thousand and EUR
974,412 thousand, respectively, were debited to Valuation
Adjustments and recorded under Gains/Losses on Financial
Assets and Liabilities in the consolidated income statements for
2005 and 2004.

The detail, by geographical area, of the debt securities and
other equity instruments included under this heading,
disregarding accruals and impairment losses:

13.2. IMPAIRMENT LOSSES

Following is a summary of the changes in 2005
and 2004 in the impairment losses on available-for-sale financial
assets:

At 31 December 2005 and 2004, the balances of the
individually determined impairment losses related in full to debt
securities from countries belonging to the Latin America
geographical area.

14. LOANS AND RECEIVABLES

14.1. BREAKDOWN OF THE BALANCE

The detail of the balance of this heading in the
consolidated balance sheets at 31 December 2005 and 2004,
based on the nature of the related financial instrument, is as
follows:

14.2. LOANS AND ADVANCES TO CREDIT INSTITUTIONS

The detail of the balance of this heading in the
consolidated balance sheets at 31 December 2005 and 2004,
based on the nature of the related financial instrument, is as
follows:

214

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Europe 42,174,090 41,377,085
United States 4,129,727 1,575,299
Latin America 9,820,752 9,000,123
Rest of the world 665,919 894,549

Total 56,790,488 52,847,056

Thousands of Euros

20042005

Balance at beginning of year 149,402 192,797
Increase in impairment losses charged

to income 8,183 –
Decrease in impairment losses credited

to income (27,615) (68,815)
Elimination of impaired balance due

to transfer of asset to write–off (17,161) –
Transfers 1,501 –
Exchange differences 23,989 25,420
Balance at end of year 138,299 149,402
Of which:
–Determined individually 83,928 85,782
–Determined collectively 54,371 62,620

Thousands of Euros

20042005

Loans and advances to credit institutions 27,373,957 16,603,694
Money market operations through

counterparties – 241,999
Loans and advances to other debtors 221,994,586 175,593,496
Debt securities 2,292,537 5,497,509
Other financial assets 2,784,054 2,366,666

Total gross 254,445,134 200,303,364

Less: valuation adjustments(*) (5,048,487) (3,411,161)

Total net 249,396,647 196,892,203

* The valuation adjustments shown above relate to the accrual of interest and similar
income and to the valuation adjustments of the hedging derivatives associated with
loans and advances.

Thousands of Euros

20042005

,

Reciprocal accounts 379,827 396,719
Deposits with agreed maturity 13,202,414 9,429,882
Demand deposits 540,982 342,951
Other accounts 791,623 443,547
Reverse repurchase agreements 12,459,111 5,990,595

Total, gross 27,373,957 16,603,694

Less: valuation adjustments 96,267 99,263

Total, net 27,470,224 16,702,957

09 Doc. legal_2_ing 13/3/06 14:45 Página 214

Through several of its financial institutions the Group
provides financing to its customers to enable them to acquire
both personal and real property through finance lease contracts
which are recorded under this heading.

The breakdown, by borrower sector, of the balance of this
heading at 31 December 2005 and 2004 is as follows:

The detail, by geographical area, of the balance of Loans
and Advances to Other Debtors at 31 December 2005 and 2004
is as follows:

215

LEGAL DOCUMENTATION
Annual Report 2005

14.3. LOANS AND ADVANCES TO OTHER DEBTORS

The detail, by loan type, status, sector and geographical
area, of the balance of this heading in the consolidated balance
sheets at 31 December 2005 and 2004, disregarding the balance
of the impairment losses, is as follows:

Of the total balance of Loans and Advances to
Other Debtors, EUR 5,468,142 thousand and EUR 1,972,784
thousand relate to loans securitised through three
securitisation funds created by the Group at December 31,
2005 and 2004, respectively; since the Group retains
the risks and rewards of these loans, they cannot be
derecognised. The detail of these loans, based on the nature
of the related financial instrument, is as follows
(see Notes 2.2.t, 3.c and 42):

14.4. IMPAIRED ASSETS AND IMPAIRMENT
LOSSES

The changes in 2005 and 2004 in the Impaired Assets
balance were as follows:

Thousands of Euros

20042005

Financial paper 6,566 48,540
Commercial credit 20,101,790 12,289,969
Secured loans 101,527,208 77,221,108
Credit accounts 19,312,007 17,028,327
Other loans 61,671,944 53,703,804
Reverse repurchase agreements 1,176,327 719,798
Receivable on demand and other 8,716,758 6,595,709
Finance leases 7,138,174 5,784,623
Impaired assets(*) 2,343,812 2,201,614

Total gross 221,994,586 175,593,492

Valuation adjustments (5,144,106) (3,510,420)

Total net 216,850,480 172,083,072

(*) EUR (2,260) thousand of accrued interest are included.

20042005

Public sector 22,125,331 20,345,386
Agriculture 2,504,423 1,607,838
Industry 17,929,750 16,714,665
Real estate and construction 36,561,531 25,232,071
Trade and finance 36,194,157 17,703,404
Loans to individuals 82,583,257 70,613,165
Leases 6,725,825 6,340,870
Other 17,370,312 17,036,093

Total 221,994,586 17,593,496

Thousands of Euros

Thousands of Euros

20042005

Europe 170,789,741 144,332,632
United States 6,196,086 3,043,899
Latin America 43,490,220 27,099,398
Rest of the world 1,518,539 1,117,567

Total 221,994,586 175,593,496

SECURITISATIONS 20042005

Derecognised on the balance sheet 1,587,209 2,096,440
Securitised mortgage assets 376,180 387,855
Other securitised assets 1,211,029 1,708,585

Retained on the balance sheet 5,468,142 1,972,784
Securitised mortgage assets 2,249,752 579,351
Other securitised assets 3,218,390 1,393,433

Total 7,055,351 4,069,224

Thousands of Euros

Thousands of Euros

20042005

Balance at beginning of year 2,201,614 2,923,849
Additions 1,939,737 2,004,660
Recoveries (1,527,040) (1,559,012)
Transfers to write-off (666,534) (713,188)
Exchange differences and other 398,295 (454,695)

Balance at end of year 2,346,072 2,201,614

09 Doc. legal_2_ing 13/3/06 14:45 Página 215

The changes in the balance of the provisions covering the
impairment losses on the assets included under Loans and
Receivables were as follows:

EUR 666,534 thousand and EUR 713,188 thousand of
financial assets were derecognised in 2005 and 2004 because the
probability of recovering them was considered to be remote.

At 31 December 2005 and 2004, financial income
amounting to EUR 1,051,687 thousand and EUR 750,018
thousand had accrued, respectively, but was not recorded in the
consolidated income statement because there were doubts
regarding its collectability.

15. HELD-TO-MATURITY INVESTMENTS

At 31 December 2005 and 2004, the detail of the balance of
this heading in the consolidated balance sheets was as follows:

All these balances are in Europe.

The gross changes in 2005 and 2004 in the balance of this
heading in the consolidated balance sheets are summarised as
follows:

Following is a summary of the changes in 2005 and 2004 in
the impairment losses on held-to-maturity investments:

216

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Balance at beginning of year 4,621,654 5,045,608
Increase in impairment losses charged

to income 1,418,758 1,718,549
Decrease in impairment losses credited

to income (597,704) (574,755)
Acquisition of subsidiaries in the year 145,884 1,095
Disposal of entities in the year (2,034) –
Recovery of fixed-income security

provisions – 14,067
Elimination of impaired balance due

to transfer of asset to write-off (666,534) (713,188)
Transfers to written-off loans 2,960 (21,226)
Exchange differences 370,128 (146,401)
Other 293,544 (702,095)
Balance at end of year 5,586,656 4,621,654

Of which:
–Determined individually 2,041,573 1,867,695
–Determined collectively 3,545,083 2,753,959

Of which:
Based on the nature of the asset

covered: 5,586,656 4,621,654
Loans and advances to credit institutions 17,423 31,860
Loans and advances to other debtors 5,562,545 4,589,748
Debt securities 648 –
Other financial assets 6,040 46

Of which:
By geographical area: 5,586,656 4,621,654

Europe 3,179,172 2,783,002
United States 39,444 1,169
Latin America 2,350,656 1,821,313
Rest of the world 17,384 16,170

Thousands of Euros

20042005

Quoted Spanish government bonds 363,022 337,435
Quoted foreign government bonds 2,272,187 1,297,558
Issued by Spanish credit

institutions 264,150 154,065
Issued by foreign credit

institutions 481,940 325,191
Debentures and bonds 583,080 111,357

Issued by other resident sectors 583,080 111,357

Total, gross 3,964,379 2,225,606

Impairment losses (5,114) (4,104)

Total, net 3,959,265 2,221,502

Thousands of Euros

20042005

Balance at beginning of year 2,225,606 –
Acquisitions 1,884,773 2,225,606
Redemptions (146,000) –

Balance at end of year 3,964,379 2,225,606

Thousands of Euros

20042005

Balance at beginning of year 4,104 –
Increase in impairment losses charged

to income 1,008 4,106
Other 2 (2)
Balance at end of year 5,114 4,104
–Determined collectively 5,114 4,104

09 Doc. legal_2_ing 13/3/06 14:45 Página 216

Thousands of Euros

Thousands of Euros

16. HEDGING DERIVATIVES (RECEIVABLE AND
PAYABLE)

The detail of the fair value of the hedging derivatives held
by the Group at 31 December 2005 and 2004 and recognised in
the consolidated balance sheets is as follows:

217

LEGAL DOCUMENTATION
Annual Report 2005

2005
Equity Price

Risk Exchange Risk Total
Interest Rate

Risk

Organised Markets
Fair value micro-hedge – (8,067) (2,377) (10,444)
Credit institutions
Fair value micro-hedge (1,715,271) 740,877 31,370 (943,024)
Cash flow micro-hedge 1,599,175 (150,024) – 1,449,151
Micro-hedges of net investments in foreign operations (35) – (35)
Other financial institutions
Fair value micro-hedge – 194,522 (307) 194,215
Other sectors
Fair value micro-hedge – 355,317 (2,832) 352,484
Cash flow micro-hedge – 227 – 227
Micro-hedges of net investments in foreign operations 35 – 35

Total (116,096) 1,132,851 25,854 1,042,609

of which: Asset Hedging Derivatives 1,599,176 2,281,663 31,857 3,912,696

of which: Liability Hedging Derivatives (1,715,271) (1,148,812) (6,003) (2,870,086)

2004
Equity Price

Risk Total
Interest Rate

Risk

Credit institutions
Fair value micro-hedge 761,929 (235,013) 526,916
Cash flow micro-hedge (34,210) – (34,210)
Fair value macro-hedge 118,290 – 118,290
Other financial Institutions
Fair value micro-hedge 72,339 163 72,502
Fair value macro-hedge 15,369 – 15,369
Other sectors
Fair value micro-hedge 391,957 – 391,957
Cash flow micro-hedge 1,512 – 1,512
Fair value macro-hedge 49,542 49,542

Total 1,376,728 (234,850) 1,141,877

of which: Asset Hedging Derivatives 3,834,083 439,367 4,273,450

of which: Liability Hedging Derivatives (2,457,355) (674,217) (3,131,572)

09 Doc. legal_2_ing 13/3/06 14:45 Página 217

17. NON-CURRENT ASSETS HELD FOR SALE
AND LIABILITIES ASSOCIATED WITH NON-
CURRENT ASSETS HELD FOR SALE

The balance of Non-Current Assets Held for Sale relates in
full to foreclosed assets.

The changes in 2005 and 2004 in the balance of this
heading in the consolidated balance sheets were as follows:

At 31 December 2005 and 2004, there were no liabilities
associated with non-current assets held for sale.

The fair value of these items was determined by reference to
appraisals performed by companies registered as valuers in each
of the geographical areas in which the assets are located.

Most of the non-current assets held for sale recorded as
assets in the consolidated balance sheets at 31 December 2005
and 2004 relate to properties. These properties classified as “non-
current assets held for sale” are assets available for sale, which is
considered highly probable. The sale of most of these assets is
expected to be completed within one year of the date on which
they are classified as “non-current assets held for sale”.

18. INVESTMENTS

18.1. INVESTMENTS IN ASSOCIATES

The most significant investment in associates at 31
December 2005 and 2004 was that held in Banca Nazionale del
Lavoro S.p.A. (“BNL”), in which the Group owned 14.427%
and 14.639% of the share capital respectively.

On 28 March 2005, the Bank’s Board of Directors resolved
to launch a tender offer for the voluntary exchange of all the

ordinary shares of BNL. Once the relevant authorisations had
been obtained from the competent bodies, the shareholders
approved the details of the transaction at the Special General
Meeting held on 13 June 2005.

Prior to the expiration of the acceptance period of BBVA’s
offer (22 July), the Italian insurance group Unipol Assicurazioni
S.p.A. (“Unipol”) announced that it had entered into side
agreements with certain entities, as a result of which they
controlled 46.95% of BNL’s capital. In view of this situation, and
since it did not expect to obtain more than 50% of BNL’s capital,
the Group withdrew its tender offer for the voluntary exchange
of shares.

As permitted by Italian legislation, in August Unipol
presented a tender offer for all the shares of BNL, subject to
obtainment of the relevant authorisation. However, on
3 February 2006, the Bank of Italy ultimately refused to grant
Unipol authorisation to launch the offer. On that same day,
Unipol announced that it had reached an agreement with the
French entity BNP Paribas (“BNP”) for the sale of the BNL
shares held by it, and notified BNP of its intention to launch a
tender offer on all BNL’s capital.

At the date of preparation of these financial statements, the
transactions described in the preceding paragraph had not been
performed since the related authorisation had not been
obtained. Accordingly, the shareholders’ agreement under which
the Group has significant influence over the Board of Directors of
BNL (Note 2.1-c) remains in force, and the Group’s investment
in BNL is recorded under the heading Investments - Associates”
in the accompanying balance sheet.

The gross changes in 2005 and 2004 in Investments -
Associates in the consolidated balance sheets were as follows:

18.2. INVESTMENTS IN JOINTLY CONTROLLED
ENTITIES

At 31 December 2005 and 2004, all these investments are
consolidated by the equity method (see Note 2.1.b).

The changes relating to 2005 reflect the sale of Azeler
Automoción, S.A. and to the consolidation of Iniciativas
Residenciales en Internet, S.A. by the full consolidation
method.

218

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Revalued cost-
Balances beginning at 2004 338,860 385,620
Additions 122,438 84,968
Retirements (212,304) (170,986)
Acquisition of subsidiaries in the year 90,903 7,409
Transfers 8,431 37,630
Exchange difference and other 52,955 (5,781)
Balance at 31 December 2005 401,283 338,860

Impairment-
Balances beginning at 2004 179,705 202,448
Additions 31,093 51,529
Retirements (51,533) (61,567)
Acquisition of subsidiaries in the year 28,205 –
Transfers 4,084 (250)
Exchange difference and other (21,531) (12,455)
Balance at 31 December 2005 170,023 179,705

Balance at end of year 231,260 159,155

Thousands of Euros

20042005

Balance at beginning of year 910,096 1,186,154
Acquisitions 9,647 212,281
Disposals (10,676) (307,505)
Transfers 36,791 (180,834)

Balance at end of year 945,858 910,096

09 Doc. legal_2_ing 13/3/06 14:45 Página 218

Thousands of Euros

18.3. NOTIFICATIONS OF THE ACQUISITION OF
INVESTMENTS

Appendix IV lists the Group’s acquisitions and disposals of
holdings in associates or jointly controlled entities and the
notification dates thereof, in compliance with Article 86 of the
Spanish Corporations Law and Article 53 of Securities Market
Law 24/1988.

18.4. IMPAIRMENT

No evidence of impairment was disclosed in respect of the
Group’s investments in associates and jointly controlled entities.

19. REINSURANCE ASSETS

The most representative companies composing the insurance
business of the consolidated Group are as follows:
BBVA Seguros, S.A., Assegurances Principat, S.A., Seguros
Bancomer, S.A., BBVA Seguros de Vida, S.A. and Consolidar
Group’s insurance companies.

At 31 December 2005 and 2004, the detail of the balance of
this heading in the consolidated balance sheets was as follows:

20. TANGIBLE ASSETS

The detail of the changes in 2005 and 2004 in this heading
in the consolidated balance sheets, based on the nature of the
related items, is as follows:

219

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros
20042005

Reinsurance assets 223,276 80,245
Reinsurer’s share of technical provisions 223,276 80,245

Debtors arising from insurance
and reinsurance operations 11,902 23
Debtors arising from reinsurance

operations 11,917 –
Deposits received for outward

reinsurance (15) 23

Total 235,178 80,268

2005

Assets Leased
out under an

Operating Lease
Furniture,
Fixtures

and Vehicles
Land and
Buildings

Total
Investment
PropertiesWork in

Progress

Revalued cost-
Balances at 1 January 2005 2,765,508 9,068 4,357,093 194,518 566,386 7,892,573
Additions 109,089 19,351 374,831 5,094 239,553 747,918
Retirements (148,671) (6,758) (159,614) (38,868) (113,749) (467,660)
Acquisition of subsidiaries in the year 158,848 10,102 124,147 – – 293,097
Disposal of entities in the year (5,594) (462) (3,531) – – (9,587)
Transfers 34,977 (7,512) 6,912 (34,377) – (32,133)
Exchange difference and other 238,164 (4,682) 276,508 (33,216) (62,268) 446,639
Balance at 31 December 2005 3,152,321 19,107 4,976,346 93,151 629,922 8,870,847

Accumulated depreciation-
Balances at 1 January 2005 (663,965) (897) (3,013,054) (31,869) (127,127) (3,836,912)
Additions (52,348) – (218,681) (1,389) (88,624) (361,042)
Retirements 41,417 1,011 142,521 4,294 53,517 242,960
Acquisition of subsidiaries in the year (28,631) – (79,702) – – (108,333)
Disposal of entities in the year 119 – 2,254 1,083 – 3,456
Transfers (10,131) – 4,422 5,709 – –
Exchange difference and other (83,416) (114) (231,222) 7,145 (1,761) (397,993)
Balance at 31 December 2005 (796,955) – (3,482,086) (15,028) (163,795) (4,457,864)

Impairment-
Balances at 1 January 2005 (116,025) – – – – (116,025)
Additions (2,176) – – (1,375) – (3,551)
Retirements 9,515 – – – – 9,515
Acquisition of subsidiaries in the year (1,855) – – – – (1,855)
Exchange difference and other 82,328 – – (6) – 82,322
Balance at 31 December 2005 (28,213) – – (1,381) – (29,594)

Net tangible assets-
Balance at 1 January 2005 1,985,518 8,171 1,344,039 162,649 439,259 3,939,636
Balance at 31 December 2005 2,327,153 19,107 1,494,260 76,742 466,127 4,383,389

Property, plants and equipment

09 Doc. legal_2_ing 13/3/06 14:45 Página 219

The net tangible asset impairment losses charged to the
accompanying consolidated income statements for 2005 and
2004 amounted to EUR 1,589 thousand and EUR 2,135
thousand, respectively.

The gains and losses on tangible asset disposals amounted to
EUR 107,838 thousand and EUR 22,477 thousand in 2005 (EUR
102,874 thousand and EUR 22,450 thousand in 2004) and are
presented under the headings Others Gains and Others Losses the
accompanying consolidated income statements (Note 54).

The carrying amount at 31 December 2005 and 2004 of the
tangible assets relating to foreign subsidiaries was EUR
1,825,050 thousand and EUR 1,457,362 thousand, respectively.
Also, the amount of the assets held under finance leases on which
the purchase option is expected to be exercised was not material
at 31 December 2005 and 2004.

The main real estate companies forming part of the
consolidated Group are as follows: Anida Desarrollos
Inmobiliarios, S.L., Montealiaga, S.A. and Desarrollo Urbanístico
de Chamartín S.A.

The contribution of these companies to the consolidated
income statement is recorded under Sales and Income from the
Provision of Non-Financial Services (Note 50).

The main consolidated Group companies engaging in
operating leases are: Finanzia Autorenting, S.A. and
Automercantil-Comercio e Aluger de Vehículos Autom., Lda.

21. INTANGIBLE ASSETS

21.1. GOODWILL

The detail, by company, of the changes in 2005 and 2004 in
the balance of this heading in the consolidated balance sheets is
as follows:

220

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

2004

Assets Leased
out under an

Operating Lease
Furniture,
Fixtures

and Vehicles

Land and
Buildings

Total
Investment
PropertiesWork in

Progress

Revalued cost-
Balances at 1 January 2004 2,746,953 11,519 4,511,749 169,293 462,585 7,902,099
Additions 60,822 – 356,902 16,645 200,967 635,336
Retirements (32,467) (2,451) (433,427) – (37,945) (506,290)
Transfers 111 – (15,740) 8,580 (21,580) (28,629)
Exchange difference and other (9,911) – (62,391) – (37,641) (109,943)
Balance at 31 December 2004 2,765,508 9,068 4,357,093 194,518 566,386 7,892,573

Accumulated depreciation-
Balances at 1 January 2004 (643,263) – (3,111,237) (23,504) (157,871) (3,935,875)
Additions (45,869) (897) (234,195) (8,365) (73,986) (363,312)
Retirements 16,830 – 351,871 – 43,901 412,602
Transfers 9,004 – (872) – – 68,961
Exchange difference and other (667) – (18,621) – 60,829 (19,288)
Balance at 31 December 2004 (663,965) (897) (3,013,054) (31,869) (127,127) (3,836,913)

Impairment-
Balances at 1 January 2004 (157,970) – (9,424) – (323) (167,717)
Additions (2,467) – (7,393) – – (9,860)
Retirements 5,887 – 16,817 – 323 23,027
Exchange difference and other 38,525 – – – – 38,525
Balance at 31 December 2004 (116,025) – – – – (116,025)

Net tangible assets-

Balances at 1 January 2004 1,945,720 11,519 1,391,088 1,445,789 304,391 3,798,507

Balances at 31 December 2004 1,985,518 8,171 1,344,039 162,649 439,260 3,939,636

Property, plants and equipment

09 Doc. legal_2_ing 13/3/06 14:45 Página 220

Thousands of Euros

21.2. OTHER INTANGIBLE ASSETS

The detail of the balance of this heading in the
consolidated balance sheets at 31 December 2005 and 2004 is
as follows:

Based on the estimates and projections available to the
Bank’s directors, the forecast revenues of these companies
attributable to the Group support perfectly the carrying amount
of the goodwill recorded.

With regard to the acquisitions made in the year, the
assignment of intangible assets EUR 50,200 thousands.

Once the impairment analysis was performed as described
in Note 2.2.m) no impairment of goodwill was recorded at
31 December 2005.

221

LEGAL DOCUMENTATION
Annual Report 2005

2005
Exchange

Differences Additions
Balance

at end of yearOther

Balance
at beginning

of year

Thousands of Euros
20042005

Average
Useful Life

Computer software
acquisition expense 44,972 23,438 5

Other deferred charges 80,312 48,865 5
Other intangible assets 92,011 38,287 5
Impairment (5,100) –

Total 212,195 110,591

Grupo Financiero BBVA Bancomer, S.A. de C.V. 513,589 – – 103,513 617,102
Laredo Group – 433,250 – 40,691 473,941
Granahorrar Bank, S.A. – 266,862 – – 266,862
Hipotecaria Nacional, S.A. de C.V. – 223,902 – 35,209 259,111
Provida Group 104,047 – – 26,151 130,198
BBVA Chile, S.A. 32,349 – 195 7,988 40,532
BBVA Puerto Rico, S.A. 33,741 – – 5,293 39,034
BBVA (Portugal), S.A. 15,914 – – – 15,914
Finanzia, Banco de Crédito, S.A. 5,163 – – – 5,163
Valley Bank 5,690 – (975) 376 5,091
Other companies – 4,906 – – 4,906

TOTAL FULLY CONSOLIDATED COMPANIES 710,493 928,920 (780) 219,221 1,857,854

Thousands of Euros

2004
Exchange

Differences Additions
Balance

at end of yearOther

Balance
at beginning

of year

FULLY CONSOLIDATED COMPANIES
Grupo Financiero BBVA Bancomer, S.A. de C.V. 549,574 – – (35,985) 513,589
BBVA Pensiones Chile 84,423 – – (1,200) 83,223
Provida Group 54,144 – – (971) 53,173
BBVA Puerto Rico, S.A. 36,457 – – (2,716) 33,741
BBVA (Portugal), S.A. 15,914 – – – 15,914
Finanzia, Banco de Crédito, S.A. 5,163 – – – 5,163
Valley Bank – 6,085 – (395) 5,690
Other companies
TOTAL FULLY CONSOLIDATED COMPANIES 745,675 6,085 – (41,267) 710,493

COMPANIES ACCOUNTED FOR USING THE EQUITY METHOD
Banca Nazionale del Lavoro, S.p.A. 250,460 – (250,460) – –

TOTAL 996,135 6,085 (250,460) (41,267) 710,493

09 Doc. legal_2_ing 13/3/06 14:45 Página 221

24. OTHER FINANCIAL LIABILITIES AT FAIR
VALUE THROUGH PROFIT OR LOSS

The balance of this heading in the consolidated balance
sheet at 31 December 2005 and 2004 amounted to EUR 740,088
thousand and EUR 834,350 thousand and related to deposits
from other creditors through the so-called unit-linked life
insurance policies (in which the policyholder bears the risk).

25. FINANCIAL LIABILITIES AT FAIR VALUE
THROUGH EQUITY

At 31 December 2005 and 2004 there were no financial
liabilities at fair value through equity.

26. FINANCIAL LIABILITIES AT AMORTISED
COST

The detail of the items composing the balances of this
heading in the accompanying consolidated balance sheets is as
follows:

26.1. DEPOSITS FROM CENTRAL BANKS

The breakdown of the balance of this heading in the
consolidated balance sheets is as follows:

At 31 December 2005 and 2004, the financing limit
assigned to the Group by the Bank of Spain and other central

222

LEGAL DOCUMENTATION
Annual Report 2005

The changes in 2004 and 2005 in the balance of Intangible
Assets were as follows:

22. PREPAYMENTS AND ACCRUED INCOME AND
ACCRUED EXPENSES AND DEFERRED INCOME

The detail of the balance of these headings in the
consolidated balance sheets at 31 December 2005 and 2004 is as
follows:

23. OTHER ASSETS AND LIABILITIES

The detail of the balances of these headings in the consolidated
balance sheets at 31 December 2005 and 2004 was as follows:

Thousands of Euros

20042005

Balance at beginning of year 110,591 101,653
Additions 129,202 111,330
Year amortisation (87,650) (84,894)
Exchange differences and other 65,152 (17,498)
Impairment (5,100) –

Balance at end of year 212,195 110,591

Thousands of Euros

20042005

Assets
Inventories(*) 339,472 279,897
Transactions in transit 8,787 25,065
Hacienda Pública 101,197 266,673
Other 1,492,237 1,152,447

Total 1,941,693 1,724,082

Liabilities
Transactions in transit 24,211 16,019
Tax collection accounts 2,084,712 2,273,548
Other 580,805 86,411

Total 2,689,728 2,375,978
(*) The balance of the heading Inventories in the consolidated financial statements relates basically
to the following companies: Anida Desarrollos Inmobiliarios, S.L., Montealiaga, S.A. Desarrollo Ur-
banístico Chamartín, S.A.

Thousands of Euros

20042005

Deposits from central banks 21,189,193 20,301,105
Deposits from credit institutions 45,125,943 44,048,115
Money markets operations 23,252 657,997
Deposits from other creditors 182,635,181 149,891,799
Debt certificates (including

bonds) 62,841,755 45,482,121
Subordinated liabilities 13,723,262 12,327,377
Other financial liabilities 3,966,664 2,875,013

Total 329,505,250 275,583,527

Thousands of Euros
20042005

Banco de España
Credit account drawdowns 6,822,123 11,066,829
Other State debt and Treasury bills

under repurchase agreement 385,791 222,092
Other assets under repurchase agreement 8,931,130 4,481,829

Other central banks 5,028,315 4,365,278
Valuation adjustments 21,834 165,077

Total 21,189,193 20,301,105

Thousands of Euros

20042005

Assets-
Prepaid expenses 199,111 149,532
Other prepayments and accrued income 14,013 256,126
Differences in the pension provision 344,154 312,097

Total 557,278 717,755

Liabilities-
Unmatured accrued expenses 1,146,815 867,228
Other accrued expenses and

deferred income 562,875 398,552

Total 1,709,690 1,265,780

09 Doc. legal_2_ing 13/3/06 14:45 Página 222

Thousands of Euros

The detail, by geographical area, of this heading at
31 December 2005 is as follows:

The detail, by geographical area, of this heading at
31 December 2004 is as follows:

banks was EUR 10,003,353 thousand and EUR 13,932,391
thousand, respectively, of which EUR 6,822,123 thousand and
EUR 11,249,454 thousand had been drawn down.

26.2. DEPOSITS FROM CREDIT INSTITUTIONS

The breakdown of the balance of this heading in the
consolidated balance sheets, based on the nature of the related
transactions, is as follows:

223

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Reciprocal accounts 271,075 62,231
Deposits with agreed maturity 28,807,457 25,958,006
Demand deposits 1,053,651 938,790
Other accounts 1,113,102 353,452
Repurchase agreements 13,723,185 16,347,359
Valuation adjustments 157,473 388,277

Total 45,125,943 44,048,115

2005

Funds Received
Under Financial
Asset TransfersDemand Deposits Total

Deposits with
Agreed Maturity

Europe 1,033,225 14,814,501 8,255,127 24,102,853
United States 68,568 3,670,356 1,649,995 5,388,919
Latin America 1,289,817 2,643,338 3,818,063 7,751,218
Rest of the world 46,218 7,679,262 – 7,725,480

Total 2,437,828 28,807,457 13,723,185 44,968,470

Thousands of Euros

2004

Funds Received
Under Financial
Asset TransfersDemand Deposits Total

Deposits with
Agreed Maturity

Europe 888,625 17,896,390 11,110,293 29,895,308
United States 625 173,143 602,011 775,779
Latin America 350,798 2,149,208 4,635,055 7,135,061
Rest of the world 114,425 5,739,265 – 5,853,690

Total 1,354,473 25,958,006 16,347,359 43,659,838

09 Doc. legal_2_ing 13/3/06 14:45 Página 223

Thousands of Euros

26.3. DEPOSITS FROM OTHER CREDITORS

The breakdown of the balance of this heading in the
accompanying consolidated balance sheets, based on the nature
of the related transactions, is as follows:

The detail, by geographical area, of this heading at
31 December 2005 is as follows:

224

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

General government 17,673,354 11,193,877
Spanish 9,753,109 4,861,198
Foreign 7,920,245 6,332,679
Other resident sectors - 79,754,851 75,041,094

Current accounts 20,644,607 21,293,205
Savings accounts 20,628,845 18,235,544
Fixed-term deposits 20,435,029 19,537,882
Reverse repos 12,029,507 12,503,084
Other accounts 5,381,823 2,000,023
Valuation adjustments 635,040 1,288,155

Non-resident sectors 85,206,976 63,840,029
Current accounts 18,717,430 14,203,508
Savings accounts 11,370,344 7,374,054
Fixed-term deposits 45,266,207 37,894,962
Repurchase agreements 9,215,471 3,981,250
Other accounts 76,512 23,284
Valuation adjustments 561,012 362,971

Total 182,635,181 149,891,799
Of which:
In euros 100,623,473 88,987,322
In foreign currency 82,011,708 60,904,477

2005 ReposSavings Deposits Total

Deposits
with Agreed

MaturityDemand Deposits

Europe 30,302,830 21,682,976 36,354,699 17,150,477 105,490,982
United States 17,045,731 10,166,885 22,974,535 7,985,834 58,172,985
Latin America 1,007,346 354,453 10,374,599 135,162 11,871,560
Rest of the world 775,704 518,374 4,609,475 49 5,908,602

Total 49,131,611 32,722,688 74,313,308 25,271,522 181,439,129

09 Doc. legal_2_ing 13/3/06 14:45 Página 224

26.5. SUBORDINATED LIABILITIES

The detail, by company, of this heading in the consolidated
balance sheets at 31 December 2005 and 2004 is as follows:

In 2005 and 2004 the subordinated debt and preference
shares bore interest of EUR 539,027 thousand and EUR 556,121
thousand, respectively (Note 44).

26.5.1. SUBORDINATED DEBT:

These issues are non-convertible subordinated debt and,
accordingly, for debt seniority purposes, they rank behind
ordinary debt.

26.4.1. BONDS AND DEBENTURES ISSUED:

The detail, disregarding valuation adjustments, of the
balance of this account in the accompanying consolidated balance
sheets, based on the currency in which the bonds and debentures
are issued, and of the related interest rates is as follows:

225

The detail, by geographical area, of this heading at
31 December 2004 is as follows:

26.4. DEBT CERTIFICATES (INCLUDING
BONDS)

The breakdown of the balance of this heading in the
accompanying consolidated balance sheets is as follows:

The valuation adjustments include mostly adjustments for
accrued interest, microhedging transactions and issuance fees.

Most of the foreign-currency issues are denominated in U.S.
dollars.

26.4.2. PROMISSORY NOTES AND BILLS:

These promissory notes were issued mainly by Banco de
Financiación, S.A., and the detail thereof, by term and currency,
disregarding valuation adjustments, is as follows:

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Promissory notes and bills 7,417,516 6,372,310
Bonds and debentures issued: 55,424,239 39,109,811

Mortgage-backed securities 26,926,995 19,036,759
Other non-convertible securities 26,542,102 18,793,732
Valuation adjustments 1,955,142 1,279,320

Total 62,841,755 45,482,121

Thousands of Euros

20042005

In euros 6,724,347 5,458,822
In other currencies 693,169 913,488

Total 7,417,516 6,372,310

Thousands of Euros

20042005

Subordinated debt 9,178,935 8,100,383
Preference shares 4,127,786 3,808,893
Valuation adjustments 416,541 418,101

Total 13,723,262 12,327,377

Thousands of Euros

20042005

In euros-
Non-convertible bonds and debentures

at floating interest rates 18,488,246 13,732,198
Non-convertible bonds and debentures

at a weighted fixed interest rate
of 4.16% 5,213,827 4,266,690

Covered bonds 26,683,165 18,811,281
Valuation adjustments 1,939,639 1,265,560

In foreign currencies-
Non-convertible bonds and debentures

at floating interest rates 2,613,766 405,956
Non-convertible bonds and debentures

at a weighted fixed interest rate
of 5.40% 226,263 388,705

Covered bonds 243,830 225,661
Valuation adjustments 15,503 13,760

Total 55,424,239 39,109,811

Thousands of Euros

2004 ReposSavings Deposits Total

Deposits
with Agreed

MaturityDemand Deposits

Europe 29,745,644 18,560,468 27,155,322 13,697,251 89,158,605
United States 648,658 468,762 6,734,521 156 7,852,097
Latin America 13,114,743 6,962,493 22,137,721 3,839,588 46,054,545
Rest of the world 197,899 43,044 4,934,403 – 5,175,346

Total 43,706,944 26,034,767 60,961,967 17,536,995 148,240,673

09 Doc. legal_2_ing 13/3/06 14:45 Página 225

The detail, disregarding valuation adjustments, of the balance
of this heading in the accompanying consolidated balance sheets,
based on the related issue currency and interest rate, is as follows:

226

LEGAL DOCUMENTATION
Annual Report 2005

ISSUER

Thousands of Euros
Prevailing

Interest Rate
2005

Currency Maturity Date20042005

ISSUES IN EUROS
BBVA

July -96 EUR 79,307 84,142 9.33% 22-dic-2006
July -96 EUR 27,332 27,947 9.37% 22-dic-2016
February -97 EUR 60,101 60,101 6.97% 18-dic-2007
September -97 EUR 36,061 36,061 6.65% 17-dic-2007
December -01 EUR 1,500,000 1,500,000 3.50% 1-ene-2017
July -03 EUR 600,390 600,000 2.54% 17-jul-2013
November -03 EUR 749,782 750,000 4.50% 12-nov-2015
October -04 EUR 992,000 1,000,000 4.37% 20-oct-2019

BBVA CAPITAL FUNDING, LTD
September -95 EUR – 13,613 3.10% 5-sep-2005
March -97 EUR 45,735 45,735 2.71% 20-mar-2007
October -97 EUR 76,694 76,694 2.38% 8-oct-2007
October -97 EUR 228,588 228,616 6.00% 24-dic-2009
July -99 EUR 73,000 73,000 6.35% 16-oct-2015
February -00 EUR 500,002 500,000 6.38% 25-feb-2010
December -00 EUR – 750,000 2.71% 4-dic-2010
July -01 EUR 500,002 500,000 5.50% 4-jul-2011
October -01 EUR 60,000 60,000 5.73% 10-oct-2011
October-01 EUR 40,000 40,000 6.08% 10-oct-2016
October -01 EUR 50,000 50,000 2.79% 15-oct-2016
November -01 EUR 55,000 55,000 2.96% 2-nov-2016
December -01 EUR 56,002 56,000 3.18% 20-dic-2016

BBVA SUBORDINATED CAPITAL S.A.U,
May -05 EUR 480,444 – 2.74% 23-may-2017
October -05 EUR 150,000 – 2.49% 13-oct-2020
October -05 EUR 250,000 – 2.44% 20-oct-2017

ISSUES IN FOREIGN CURRENCIES
BBVA PUERTO RICO S.A.

September -04 USD 42,384 36,708 4.20% 23-sep-2014
BBVA BANCO FRANCES S.A.

March-98 USD – 4,118 7.07% 31-mar-2005
BBVA GLOBAL FINANCE LTD.

July -95 USD – 110,124 6.88% 1-jul-2005
July -95 USD – 36,708 2.36% 15-ene-2005
December -95 USD 169,535 146,832 7.00% 1-dic-2025
December -95 USD 63,575 55,062 4.48% 9-may-2006
December -95 USD – 55,062 2.45% 11-may-2005

BANCO BILBAO VIZCAYA ARGENTARIA , CHILE CLP 172,053 93,552 Various Various
BBVA BANCOMER S.A.

November -98 MNX 197,853 157,406 9.44% 28-sep-2006
July -05 USD 420,809 5.38% 22-jul-2015

BBVA CAPITAL FUNDING, LTD
August -95 JPY – 21,480 3.45% 9-ago-2010
October -95 USD – 71,600 5.40% 26-oct-2015
October -95 JPY 72,000 110,124 6.00% 26-oct-2005
February -96 USD 211,918 183,540 6.38% 14-feb-2006
November -96 USD 169,535 146,832 4.89% 27-nov-2006

09 Doc. legal_2_ing 13/3/06 14:45 Página 226

The foregoing balances include several issues of non-
cumulative non-voting preference shares guaranteed by Banco
Bilbao Vizcaya Argentaria, S.A., the detail being as follows:

In 2005 and 2004 there were no early redemptions of these
issues.

The issues of BBVA Capital Funding, LTD. and BBVA
Global Finance, LTD. are guaranteed (secondary liability) by the
Bank, and the issue of Bancomer Capital Trust Inc. is guaranteed
(secondary liability) by BBVA Bancomer. The issues of LNB
Capital Trust 1 and LNB Statutory Trust 1 are guaranteed
(secondary liability) by Laredo National Bank.

26.5.2. PREFERENCE SHARES:

The detail, by company, of this heading in the
consolidated balance sheets at 31 December 2005 and 2004 is as
follows:

227

LEGAL DOCUMENTATION
Annual Report 2005

BBVA BANCOMER CAPITAL TRUST INC
February -01 USD 423,837 364,326 10.50% 16-feb-2011

LNB CAPITAL TRUST I
November -01 USD 17,801 – 6.44% 8-dic-2031

LNB STATUTORY TRUST I
December -01 USD 25,430 – 6.64% 18-dic-2031

BBVA SUBORDINATED CAPITAL S.A.U,
October -05 JPY 144,000 – 2.75% 22-oct-2035
October -05 GBP 437,766 – 4.79% 21-oct-2015

TOTAL 9,178,935 8,100,383 – –

Thousands of Euros

20042005

BBVA International, LTD. (1) 1,340,000 1,341,230
BBVA Preferred Capital, LTD. (2) 203,447 176,198
BBVA Privanza International

(Gibraltar), LTD. (2) 59,339 51,646
BBVA Capital Finance, S.A. 1,975,000 1,980,966
BBVA Capital Funding – 258,853
BBVA International Preferred, S.A.U. 550,000 –

Total 4,127,786 3,808,893
(1) Listed on the Spanish AIAF fixed-income market, and the Luxembourg, Frankfurt and

Amsterdam stock exchanges.
(2) Listed on the New York Stock Exchange.

2005
Amount
Issued

(Millions)Currency

Fixed
Annual

Dividend

ISSUER

Thousands of Euros

Prevailing Inte-
rest Rate 2005

Currency Maturity Date20042005

BBVA Privanza International
(Gibraltar), LTD.-
June -97 USD 70 7.765%

BBVA International, LTD.-
April -01 EUR 340 7.00%
March -02 EUR 500 3.50%
December -02 EUR 500 3.25%

BBVA Preferred Capital, LTD.-
June -01 USD 240 7.755%

BBVA Capital Finance, S.A.
December -03 EUR 350 2.75%
July -04 EUR 500 3.00%
December -04 EUR 1,125 3.00%

BBVA International
Preferred, S.A.U.
September-05 EUR 550 3.80%

2004
Amount
Issued

(Millions)Currency

Fixed
Annual

Dividend

BBVA Privanza International
(Gibraltar), LTD.-
June -97 USD 70 7.76%

BBVA International, LTD.-
April -01 EUR 340 7.00%
March -02 EUR 500 3.50%
December -02 EUR 500 3.25%

BBVA Capital Funding, LTD.-
April -98 EUR 256 6.36%

BBVA Preferred Capital, LTD.-
June -01 USD 240 7.75%

BBVA Capital Finance, S.A.
December -03 EUR 350 2.75%
July -04 EUR 500 3.00%
December -04 EUR 1,125 3.00%

09 Doc. legal_2_ing 13/3/06 14:45 Página 227

During 2005, the EUR 256 millions issued redemption
option was exercised BBVA Capital Funding, LTD.

These issues were subscribed by third parties outside the
Group and are wholly or partially redeemable at the Company’s
option after five or ten years from the issue date, depending on
the terms of each issue.

27. LIABILITIES UNDER INSURANCE
CONTRACTS

The detail of the balance of this heading in the consolidated
balance sheets at 31 December 2005 and 2004 is as follows:

28. PROVISIONS

The detail of the balance of this heading in the
consolidated balance sheets at 31 December 2005 and 2004 is as
follows:

The changes in 2005 and 2004 in the balances of the headings
Provisions – Provisions for Pensions and Provisions – Other Provisions
in the accompanying consolidated balance sheets were as follows:

The year provisions for pensions charged to income in
2005 under the headings “interest expenses and similar
charges”, “personal expenses” and “provision expenses” in the
consolidated income statement amounted to EUR 255,370,
68,893 and 322,685 thousand. The amount charged in this
respect in 2004 was EUR 210,342, 58,982 and 614,314
thousand (Note 2.2.f).

Also, year provisions totalling EUR 278,249 thousand
relating to the heading Provisions - Other Provisions were
recorded in 2005 in the accompanying consolidated income
statement. The amount charged in this respect in 2004 was EUR
424,578 thousand.

228

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

Thousands of Euros

20042005

Technical provisions for:
Mathematical reserves 9,023,585 7,026,605
Provision for unpaid claims reported 419,123 125,682
Other insurance technical provisions 1,057,859 962,142

Total 10,500,567 8,114,429

Thousands of Euros

20042005

Provisions for pensions and similar
obligations 6,239,744 6,304,284

Provisions for taxes 146,971 173,229
Provisions for contingent exposures

and commitments 452,462 348,782
Other provisions 1,861,908 1,565,553

Total 8,701,085 8,391,848

Provisions
for taxes and

other provisions

Provisions
for taxes and

other provisions

Provision
for Pensions
and similar
obligation

Provision
for Pensions
and similar
obligation

Commitments
and contingent
risks provisions

Commitments
and contingent
risks provisions

Balance at beginning of year 6,304,284 348,782 1,738,782 6,481,288 279,708 1,874,006
Add-
Year provision with a charge to income for the year 646,948 114,028 278,249 883,638 126,173 424,578
Acquisition of subsidiaries – – 42,355 – – 497
Transfers and other Changes 97,630 9,566 317,849 4,714 1,412 330,248
Less-
Available funds – (12,378) (160,048) – (12,673) (153,465)
Payments to early Retirees (Note 2.2.f) (777,746) (658,904)
Provisions used and other changes (31,372) (7,536) (204,761) (406,452) (45,802) (649,401)
Transfer – – – – (36) (87,474)
Disposal of subsidiaries – – (3,547) – – (207)

Balances at end of Year 6,239,744 452,462 2,008,879 6,304,284 348,782 1,738,782

2005 2004

09 Doc. legal_2_ing 13/3/06 14:45 Página 228

Thousands of Euros

The detail, by consolidated company, of the balance of the
heading Income Attributed to Minority Interests is as follows:

30. CHANGES IN TOTAL EQUITY

The changes in equity in the years ended 31 December 2005
and 2004 were as follows:

229

29. MINORITY INTERESTS

The detail, by consolidated company, of the balance of the
heading Minority Interests is as follows:

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

By company-
BBVA Colombia Group 16,467 14,059
BBVA Chile Group 120,998 87,615
BBVA Banco Continental Group 222,304 171,035
BBVA Banco Provincial Group 203,860 165,485
Provida Group 70,544 52,921
Banc Internacional d'Andorra, S.A. 185,713 142,677
Other companies 151,604 103,747

Total 971,490 737,539

Thousands of Euros

20042005

By company-
BBVA Colombia Group 4,166 2,943
BBVA Chile Group 13,526 4,829
BBVA Banco Continental Group 59,689 39,721
BBVA Banco Provincial Group 47,279 65,834
Provida Group 18,169 8,831
Banc Internacional d'Andorra, S.A. 41,607 34,264
Other companies 79,711 29,191

Total 264,147 185,613

2005
Share
Capital

Profit for
the Year

Valuation
Adjustments

Interim
DividendsReserves

Treasury
Shares

and Other
Equity

Instruments
Minority
Interests

Total
Equity

Balances at 1 January 2005 1,661,518 7,427,737 2,922,596 (35,846) 2,106,914 737,539 (1,015,195) 13,805,263

Valuation adjustments – – – – 604,889 2,569 – 607,458
Distribution of prior Years’

profit – 1,427,165 (1,427,165) – – – –
Dividends – – (1,495,431) – – (9,312) 1,015,195 (489,548)
Gains or losses on transactions

involving treasury shares and
other Equity instruments – 34,093 – (60,334) – (626) – (26,867)

Profit for the year – – 3,806,425 – – (1,166,644) 2,639,781
Dividends paid to minority shareholders – – – – – (55,010) – (55,010)
Changes in the composition

of the Group – – – – – (7,612) – (7,612)
Exchange differences – – – – 583,152 42,750 – 625,902
Share of minority interests in profit

for the year – – – – – 264,147 – 264,147
Other – (58,447) – – – (2,955) – (61,402)

Balances at 31 December 2005 1,661,518 8,830,548 3,806,425 (96,180) 3,294,955 971,490 (1,166,644) 17,302,112

09 Doc. legal_2_ing 13/3/06 14:45 Página 229

31. CAPITAL STOCK

At 31 December 2005, the capital of Banco Bilbao Vizcaya
Argentaria, S.A. amounted to EUR 1,661,517,501.07, and
consisted of 3,390,852,043 fully subscribed and paid registered
shares of EUR 0.49 par value each.

There were no variations in capital in the year from
1 January and 31 December 2005. In February 2004, as a result
of the tender offer launched on 40.6% of the capital stock of
BBVA Bancomer, S.A., capital was increased through the issuance
of 195,000,000 shares, with a price per share of €10.25
(consisting of a par value of €0.49 and additional paid-in capital
of €9.76).

The shares of Banco Bilbao Vizcaya Argentaria, S.A. are
quoted on the computerized trading system of the Spanish stock
exchanges and on the New York, Frankfurt, London, Zurich and
Milan stock markets, and on 19 August 2005 were admitted for
listing on the Mexican stock market.

Also, at 31 December 2005, the shares of BBVA Banco
Continental, S.A., Banco Provincial C,A,, BBVA Colombia,
S.A., BBVA Chile, S.A., BBVA Banco Francés, S.A. and AFP
Provida were quoted on their respective local stock markets
and, in the case of the last two entities, on the New York Stock
Exchange.

In addition, BBVA Banco Francés, S.A. is quoted on the
Latin-American market of the Madrid Stock Exchange.

On 16 May 2005, the Board of Directors of BBVA Chile
resolved to delist BBVA Chile from the New York Stock Exchange.

At 31 December 2005, no individual shareholder owned
more than 5% of the capital of the Bank.

At the Annual General Meeting on 28 February 2004 the
shareholders resolved to delegate to the Board of Directors, in
accordance with Article 153.1.b) of the Spanish Corporations
Law, the power to increase capital, on one or several occasions,
by a maximum par value equal to 50% of the Company’s
subscribed and paid capital at the date of the resolution, i.e. EUR
830,758,750.54. The legally stipulated year within which the
directors can carry out this increase is five years. At 31 December
2005, the Board of Directors had not made use of this power.

At 31 December 2005, the resolutions adopted by the
shareholders at the Annual General Meetings on 1 March 2003
and 9 March 2002 were still in force. These resolutions
authorized the issuance of up to EUR 6,000 million of debentures
convertible to and/or exchangeable for Bank shares and
empowered the Board of Directors to issue, on one or several
occasions, warrants on shares of the Company up to a maximum
of EUR 1,500 million, fully or partially convertible to or
exchangeable for Company shares. At 31 December 2005, no
issues had been made under these authorisations.

At the BBVA Special General Meeting held on 14 June 2005
the shareholders resolved to increase the Bank’s capital by a par
value of EUR 260,254,745.17 to cater for the consideration

230

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

2004
Share
Capital

Profit for
the Year

Valuation
Adjustments

Interim
DividendsReserves

Treasury
Shares

and Other
Equity

Instruments
Minority
Interests

Total
Equity

Balances at 1 January 2004 1,565,968 5,780,075 2,226,701 (82,001) 1,691,325 1,917,164 (859,896) 12,239,336

Valuation adjustments – – – – 604,032 9,154 – 613,186
Distribution of prior years’

profit – 977,264 (977,264) – – – – –
Dividends – – (1,249,437) – – (48,621) 859,896 (438,162)
Gains or losses on transactions

involving treasury shares and
other equity instruments – – – 46,155 – – – 46,155

Profit for the year – – 2,922,596 – – – (1,015,195) 1,907,401
Capital increases and reductions 95,550 1,903,200 – – – 11,556 – 2,010,306
Dividends paid to minority shareholders – – – – – (63,074) – (63,074)
Changes in the composition

of the Group – (1,375,898) – – – (1,224,655) – (2,600,553)
Exchange differences – – – – (188,443) 23,716 – (164,727)
Share of minority interests in profit

for the year – – – – – 185,613 – 185,613
Other – 143,096 – – – (73,314) – 69,782

Balances at 31 December 2004 1,661,518 7,427,737 2,922,596 (35,846) 2,106,914 737,539 (1,015,195) 13,805,263

09 Doc. legal_2_ing 13/3/06 14:45 Página 230

Following the review of the balance of the account
Revaluation Reserve Royal Decree-Law 7/1996 by the tax
authorities in 2000, this balance can only be used, free of tax,
to offset recorded losses and to increase capital through
1 January 2007. From that date, the remaining balance of this
account can also be taken to unrestricted reserves, provided
that the surplus has been depreciated or the revalued assets
have been transferred or derecognised. If this balance were

33.1. LEGAL RESERVE

Under the revised Corporations Law, 10% of profit
for each year must be transferred to the legal reserve
until the balance of this reserve reaches 20% of capital.
This limit had already been reached by Banco Bilbao Vizcaya
Argentaria, S.A. at 31 December 2005. The legal reserve can

established in the tender offer for the acquisition of up to
2,655,660,664 ordinary shares of Banca Nazionale del Lavoro
S.p.A. and delegated to the Board of Directors the power to carry
out the capital increase within a maximum year of one year from
the date of the resolution. At 31 December 2005, this capital
increase had not taken place.

In addition to the aforementioned resolutions, at the Annual
General Meetings held in February 2004 and February 2005, the
shareholders authorized the Board of Directors, for a year of five
years, to issue fixed-income securities of any class or type, up to a
maximum of EUR 121,750 million.

At 31 December 2005, there were no significant capital
increases in progress at any of the Group companies.

32. SHARE PREMIUM

The balance of this heading in the consolidated balance sheet
amounts to EUR 6,658,390 thousand and includes, inter alia, the
amounts of the share premiums arising from the capital increases
and the surpluses arising from the merger of Banco Bilbao, S.A.
and Banco Vizcaya, S.A., amounted to EUR 641,142 thousands.

The revised Spanish Corporations Law expressly permits the
use of the share premium balance to increase capital and
establishes no specific restrictions as to its use.

33. RESERVES

The breakdown of the balance of this heading in the
accompanying consolidated balance sheets is as follows:

be used to increase capital provided that the remaining
reserve balance does not fall below 10% of the increased
capital amount.

Except as mentioned above, until the legal reserve
exceeds 20% of capital, it can only be used to offset losses,
provided that sufficient other reserves are not available for
this purpose.

33.2. RESTRICTED RESERVES

Pursuant to the revised Corporations Law and to Law
46/1998 on the introduction of the euro, the respective restricted
reserves were recorded in relation to treasury shares held by the
Group, customer loans secured by Bank shares, the reduction of
the par value of each share in April 2000 and the redenomination
of capital in euros.

33.3. REVALUATION ROYAL DECREE-LAW 7/1996 (ASSET
REVALUATIONS)

Prior to the merger, Banco de Bilbao, S.A. and Banco de
Vizcaya, S.A. availed themselves of the asset revaluation
provisions of the applicable enabling legislation. In addition, on
31 December 1996, the Bank revalued its tangible assets pursuant
to Royal Decree-Law 7/1996 by applying the maximum
coefficients authorized, up to the limit of the market value arising
from the existing measurements. The resulting increases in the
cost and accumulated depreciation of tangible assets and, where
appropriate, in the cost of equity securities, were allocated as
follows:

231

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Legal reserve 332,303 313,194
Restricted reserve for retired

capital 87,918 87,918
Restricted reserve for Parent

Company shares 356,821 20,826
Restricted reserve for redenomination

of capital in euros 1,861 1,861
Revaluation Royal Decree-Law 7/1996 176,281 176,281

Voluntary reserves 1,046,670 1,277,638
Consolidation reserves attributed to

the Bank and dependents companies 170,163 (1,132,584)

Total 2,172,158 745,134

Thousands of Euros

2005

Legal revaluations of tangible
assets:

Cost
Less - 186,692
Single revaluation tax (3%) (5,601)
Balance at 31 December 1999 181,091
Adjustment as a result of review

by the tax authorities
in 2000 (4,810)

Total 176,281

09 Doc. legal_2_ing 13/3/06 14:45 Página 231

used in a manner other than that described above, it would be
subject to tax.

33.4. RESERVES AND LOSSES AT CONSOLIDATED
COMPANIES

The breakdown, by company or corporate group, of the
balances of these headings in the accompanying consolidated
balance sheets is as follows:

For the purpose of allocating the reserves and accumulated
losses at consolidated companies shown in the foregoing table,
the transfers of reserves arising from the dividends paid and the
writedowns or transactions between these companies are taken
into account in the year in which they took place.

In the individual financial statements of the subsidiaries
giving rise to the balances recorded under the heading Reserves
and Losses at Consolidated Companies - Fully and
Proportionately Consolidated Companies” shown in the
foregoing table, at 31 December 2005 and 2004, EUR 1,556,797
thousand and EUR 1,162,989 thousand were treated as restricted
reserves, all of which are reflected as restricted reserves for Parent
Company shares.

232

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Fully and proportionately consolidated
companies: 5,382,488 4,102,068

BBVA Bancomer Group 2,228,304 1,752,690
BBVA Continental Group 84,936 66,868
Provida Group 231,836 235,555
BBVA Colombia Group 181,438 159,783
BBVA Banco Francés Group 367,701 338,750
BBVA Chile Group (2,849) 1,439
BBVA Banco Provincial Group 146,566 102,756
Banco Bilbao Vizcaya Argentaria

Uruguay, S.A. (464) 2,538
BBVA International Investment

Corporation (432,772) (423,816)
Banc International D'Andorra, S.A. 141,733 103,257
Banco Bilbao Vizcaya Argentaria

(Portugal), S.A. (100,472) (106,397)
Banco Bilbao Vizcaya Argentaria

Puerto Rico 183,272 168,651
BBVA Suiza (BBVA Switzerland) 145,860 121,679
BBVA Seguros, S.A. 230,428 70,024
Finanzia, Banco de Crédito, S.A. 71,880 61,212
Banco Industrial de Bilbao, S.A. 87,067 85,101
BBVA Privanza Bank (Jersey), Ltd. 66,957 64,787
BBVA Luxinvest, S,A 699,585 688,489
Cartera e Inversiones S.A., Cia, De 238,309 44,361
Corporación General Financiera, S.A. 458,307 393,429
Corporación Industrial y Servicios, S.L. 27,948 110,150
Cidessa UNO, S.L. 67,362 71,002
BBVA Ireland, P.L.C. 71,071 61,917
Bilbao Vizcaya América B,V, (266,936) (217,321)

Thousands of Euros

20042005

BBVA Cartera de Inversiones 58,220 56,405
Anida Grupo Inmobiliario 189,292 184,575
BBVA Pensiones Chile, S.A. 13,139 (53,619)
Compañía Chilena de Inversiones (61,423) (68,710)
BBVA Puerto Rico Holding Corporation (165,288) (165,264)
SEAF, Sociedad de Estudios y Análisis

Financieros S,A 59,648 59,129
BBV América,S.L. 247,958 161,748
Bilbao Vizcaya Holding, S.A. 24,096 9,269
BBVA Renting, S.A. 49,557 38,715
Corporación Alimentación y Bebidas, S.A. 18,532 10,470
BBVA Factoring E,F,C, S.A. 44,576 33,441
BBVA Patrimonios Gestora, SGIIC, S.A. 19,447 10,609
Almacenes Generales de

Depósitos, S.A.E, DE 82,195 26,175
Banco,de Crédito Local, S.A. (263,601) (267,153)
BBVA Participaciones Internacional, S.L. 42,829 37,726
Anida Desarrollos Inmobilarios ,S.L. 22,427 (37,731)
Ibertrade, LTD. (53,960) (41,948)
Other 127,777 151,327

Companies accounted for using
the equity method: 238,915 300,941

Onexa, S.A. De C.V. (324) (21,006)
Banca Nazionale de Lavoro, S.p.A. (124,882) 66,084
Corporación IBV Participaciones

Empresariales, S.A. 298,098 197,603
Tubos Reunidos, S.A. 49,653 47,964
Other 16,370 10,296
Total 5,621,403 4,403,009

2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 232

The average purchase price of the Bank’s shares in 2005 was
EUR 13.74 per share and the average selling price of the Bank’s
shares in 2005 was EUR 13.80 per share.

The net gains or losses on transactions with shares issued by
the Bank were recognised in equity under the heading Reserves.
At 31 December 2005, the gains on transactions involving
treasury shares amounted to EUR 34,234 thousand.

35. TAX MATTERS

A) CONSOLIDATED TAX GROUP

Pursuant to current legislation, the Consolidated Tax Group
includes Banco Bilbao Vizcaya Argentaria, S.A., as the Parent,
and the Spanish subsidiaries that meet the requirements provided
for in Spanish legislation regulating the taxation of the
consolidated profits of corporate groups.

The Group’s other banks and subsidiaries file individual tax
returns in accordance with the tax legislation in force in each
country.

B) YEARS OPEN FOR REVIEW BY THE TAX
AUTHORITIES

At 31 December 2005 and 2004, the Consolidated Tax
Group had 2001 and subsequent years open for review by the tax
authorities for the main taxes applicable to it.

34. TREASURY SHARES

In 2005 and 2004 the Group companies performed the
following transactions involving Bank shares:

In general, the other Spanish consolidated companies,
except for those at which the statute-of-limitations year has been
interrupted by the commencement of a tax audit, have the last
four years open for review by the tax authorities for the main
taxes applicable to them.

In 2005, as a result of the tax audit conducted by the tax
authorities, tax assessments were issued against several Group
companies for the years up to and including 2000, some of which
were signed on a contested basis. After considering the temporary
nature of certain of the items assessed, the amounts, if any, that
might arise from these assessments were provisioned in full in at
2005 year-end.

In view of the varying interpretations that can be made of
the applicable tax legislation, the outcome of the tax audits of the
open years that could be conducted by the tax authorities in the
future could give rise to contingent tax liabilities which cannot be
objectively quantified at the present time. However, the Banks’
Board of Directors and its tax advisers consider that the
possibility of these contingent liabilities becoming actual liabilities
is remote and, in any case, the tax charge which might arise
therefrom would not materially affect the Group’s consolidated
financial statements.

C) RECONCILIATION

The reconciliation of the corporation tax expense resulting
from the application of the standard tax rate to the corporation
tax expense recognised is as follows:

233

LEGAL DOCUMENTATION
Annual Report 2005

Thousands
of Euros

Number
of Shares

Balance at 31 December 2003 7,493,411 82,001
+ Purchases 277,652,703 3,213,465
- Sales (282,272,150) (3,266,937)
+/- Other – 7,317
Balance at 31 December 2004 2,873,964 35,846
+ Purchases 279,496,037 3,839,510
- Sales (274,760,734) (3,756,669)
+/- Other – (5,976)
Balance at 31 December 2005 7,609,267 112,711

Balance of options sold on
BBVA shares (16,390)

Total 96,321

Thousands of Euros

20042005

Corporation tax at 35% 1,957,114 1,447,894
Decreases due to permanent

differences:
Tax credits and tax relief at
consolidated Companies (360,446) (501,273)

Other items, net 10,837 250,572
Net increases (decreases) due to

temporary differences (263,481) 80,231
Charge for income tax and

other taxes 1,344,024 1,277,424
Deferred tax assets and liabilities

recorded (utilised) 263,481 (80,231)
Income tax and other taxes accrued

in the year 1,607,505 1,197,193
Adjustments to prior years’ income

tax and other Taxes (86,324) (168,562)

Income tax and other taxes 1,521,181 1,028,631

09 Doc. legal_2_ing 13/3/06 14:45 Página 233

The effective tax rate is as follows: The detail of these balances is as follows:

D) TAX RECOGNISED IN EQUITY

In addition to the income tax recognised in the consolidated
income statements, in 2005 and 2004 the Group recognised the
following amounts in consolidated equity:

E) DEFERRED TAXES

The balance of the heading Tax Assets in the consolidated
balance sheets includes the tax receivables relating to deferred
tax assets; in turn, the balance of the heading Tax Liabilities
includes the liability relating to the Group’s various deferred tax
liabilities.

F) TAX ASSESSMENTS ISSUED TO BBVA SEGUROS, S.A.
AND SENORTE VIDA Y PENSIONES, S.A.

In 1990, 1994 and 1995, tax assessments for 1986 to 1990
were issued to BBVA Seguros, S.A. (formerly Euroseguros, S.A.)
and Senorte Vida y Pensiones, S.A. totalling EUR 88,066
thousand of principal and EUR 39,072 thousand of late-payment
interest, plus EUR 66,057 thousand of penalties, after correction
pursuant to the revised General Tax Law. The companies filed
pleadings and appeals against the assessments and several
administrative decisions and court rulings were handed down in
1997 through 2000. As a result of application of the criteria set
forth in these court rulings, some of which have been appealed
against by the Group and by the Spanish tax authorities, the tax
debts would be reduced to EUR 50,677 thousand of principal
and EUR 19,851 thousand of interest. In order to file these
appeals, the Bank provided guarantees totalling EUR 97,876
thousand to the tax authorities. In 2003 further court rulings
were handed down, which have been appealed against. However,
the Bank’s directors and legal advisers consider that, in any case,
the possible effects of these rulings would not materially affect
the consolidated financial statements and, additionally, in
accordance with the accounting principle of prudence, adequate
provisions have been recorded therefor. Lastly, in 2005 the check
relating to Senorte Vida y Pensiones was completed with no
material effect on the Group.

234

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Consolidated Tax Group 2,771,398 2,651,930
Other Spanish entities 56,277 54,593
Foreign entities 2,764,078 1,430,317

5,591,753 4,136,840
Income tax 1,521,181 1,028,631

Effective tax rate 27.20% 24.87%

Thousands of Euros

20042005

Charges to equity
Fixed-income portfolio (179,245) (197,278)
Equity portfolio (1,018,056) (881,992)
Credits to equity
Other 55,796 –

Total (1,141,505) (1,079,270)

Thousands of Euros

20042005

Deferred tax assets: 6,420,745 5,590,696

Of which:
Pensions commitments 1,645,126 1,289,825
Portfolio 1,129,248 1,196,557
Loan loss provisions 1,195,382 1,431,655
Tax losses and other 1,300,780 1,657,077

Deferred tax liabilities: 2,100,023 1,620,795
Of which:

Free depreciation and other (1,218,567) (1,170,362)

09 Doc. legal_2_ing 13/3/06 14:45 Página 234

Thousands of Euros

Thousands of Euros

36. RESIDUAL MATURITY OF TRANSACTIONS

Following is a detail, by maturity, of the balances of certain
headings in the consolidated balance sheets at 31 December 2005
and 2004:

37. FAIR VALUE OF ASSETS AND
LIABILITIES

Following is a comparison of the carrying amounts of the
Group’s financial assets and liabilities and their respective fair
values at year-end:

235

LEGAL DOCUMENTATION
Annual Report 2005

2005 Demand
1 to 3
Months

1 to 5
YearsTotal

Up to 1
Month

3 to 12
Months

Over
5 Years

ASSETS -
Cash and balances with central banks 12,341,317 2,408,841 9,932,476 – – – –
Loans and receivables:

Of Which:
Loans and advances to credit Institutions 27,470,224 920,809 14,406,234 7,074,788 3,600,686 1,255,227 212,480
Loans and advances to other debtors 216,850,480 1,957,316 20,319,977 19,169,107 32,436,869 56,711,286 86,255,924

Other financial assets 2,784,054 2,784,054 – – – – –
Fixed income portfolio 81,726,639 – 2,630,394 5,260,788 18,341,691 32,144,671 23,349,094

LIABILITIES -
Financial liabilities at amortised cost:

Deposits from central banks 21,189,193 11,872,272 9,316,921 – – – –
Deposits from credit institutions 45,125,943 5,095,717 25,207,663 9,072,826 3,280,331 1,959,966 509,441
Money market operations through

Counterparties 23,252 – 23,252 – – – –
Deposits from other creditors 182,635,181 83,166,800 34,282,998 8,893,767 9,625,098 46,127,859 538,659
Debt certificates including bonds 62,841,755 – 5,977,138 29,117,419 2,708,442 16,326,244 8,712,512
Subordinated liabilities 13,723,232 – – 628,459 510,270 947,181 11,637,352
Other financial liabilities 3,966,664 3,966,664 – – – – –

2005
Fair

Value
Book
value

Assets
Cash and balances with central banks 12,341,317 12,341,317
Financial assets held for trading 44,011,781 44,011,781
Other financial assets at fair

value through profit
or loss 1,421,253 1,421,253

Available-for-sale financial
assets 60,033,988 60,033,988

Loans and receivables 249,396,647 249,514,581
Held-to-maturity investments 3,959,265 4,035,248
Hedging derivatives 3,912,696 3,912,696

Liabilities
Financial liabilities held for trading 16,270,865 16,270,865
Other financial liabilities at fair

value through profit
or loss 740,088 740,088

Financial liabilities at amortised
cost 329,505,250 323,015,482

Hedging derivatives 2,870,086 2,870,086

Thousands of Euros

2004
Fair

Value
Book
value

Assets
Cash and balances with central banks 10,123,090 10,123,090
Financial assets held for trading 47,036,060 47,036,060
Other financial assets at fair

value through profit
or loss 1,059,490 1,059,490

Available-for-sale financial
assets 53,003,545 53,003,545

Loans and receivables 196,892,203 197,226,006
Held-to-maturity investments 2,221,502 2,264,421
Hedging derivatives 4,723,450 4,723,450

Liabilities
Financial liabilities held for trading 14,134,413 14,134,413
Other financial liabilities at fair

value through profit
or loss 834,350 834,350

Financial liabilities at amortised
cost 275,583,527 274,821,153

Hedging derivatives 3,131,572 3,131,572

09 Doc. legal_2_ing 13/3/06 14:45 Página 235

38. FINANCIAL GUARANTEES AND DRAWABLE
BY THIRD PARTIES

The memorandum items Contingent Exposures and
Contingent Commitments in the consolidated balance sheets
include the amounts that would be payable by the consolidated
entities on behalf of third parties if the parties originally obliged
to pay fail to do so, in connection with the commitments
assumed by those entities in the course of their ordinary business.

The breakdown of the balances of these items at
31 December 2005 and 2004 is as follows:

Since a significant portion of these amounts will reach
maturity without any payment obligation materializing for the
consolidated companies, the aggregate balance of these
commitments cannot be considered as an actual future
requirement for financing or liquidity to be provided by the
Group to third parties.

Income from the guarantee instruments is recorded under
the heading Fee and Commission Income in the consolidated
income statement and is calculated by applying the rate
established in the related contract to the nominal amount of the
guarantee.

39. ASSETS ASSIGNED TO OTHER OWN AND
THIRD-PARTY OBLIGATIONS

At 31 December 2005 and 2004, the face amount of the
assets owned by the consolidated entities pledged as security for
own transactions, amounted to €64,440,394 thousand and
€52,768,056 thousand, respectively, and related basically to the
pledge of certain assets as security for financing liabilities with the
Bank of Spain and to a portion of the assets asigned to mortgage

bond issues, which pursuant to the Mortgage Market Law are
admitted as security for obligation to third parties.

40. OTHER CONTINGENT ASSETS

As of December 31, 2005 and 2004, there is no significant
contingent assets registered in consolidated financial statements
attached.

41. PURCHASE AND SALE COMMITMENTS

The financial instruments sold with a commitment to
subsequently repurchase them are not derecognized from the
consolidated balance sheets and the amount received from the
sale is considered financing from third parties.

At 31 December 2005 and 2004, the consolidated entities
had sold financial assets totalling EUR 48,311,628 thousand and
EUR 37,836,241 thousand, respectively, with a commitment to
subsequently repurchase them, and had purchased financial assets
totalling EUR 13,636,016 thousand and EUR 6,718,828
thousand, respectively, with a commitment to subsequently resell
them.

42. TRANSACTIONS FOR THE ACCOUNT OF
THIRD PARTIES

The detail of the most significant items composing this
heading is as follows:

236

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Contingent exposures- 29,861,597 21,557,649
Collateral, bank guarantees and

indemnities 25,789,616 17,573,555
Rediscounts, endorsements and

acceptances 41,742 38,921
Other 4,030,239 3,945,173

Contingent Commitments- 89,498,392 66,762,402
Drawable by third parties: 85,001,452 60,716,878

Credit institutions 2,816,351 2,665,031
General government sector 3,127,773 1,637,821
Other resident sectors 36,062,799 29,617,468
Non-resident sector 42,994,529 26,796,558

Other commitments 4,496,940 6,045,524

Total 119,359,989 88,320,051

Thousands of Euros

20042005

Financial instruments entrusted
by third parties 502,274,442 448,515,742

Asset transfers 7,055,351 4,069,224
Derecognised in full from the balance

sheet 1,587,209 2,096,440
Retained in full on the balance sheet 5,468,142 1,972,784

Conditional bills and other securities
received for collection 3,765,253 3,879,312

Off-balance-sheet customer funds
Managed by the Group 143,888,172 124,498,577
- Investment companies and mutual

funds 59,002,787 51,040,176
- Pension funds 53,958,782 41,490,401
- Customer portfolios managed on a

discretionary basis 30,926,603 31,968,000

Total 656,893,218 581,227,053

09 Doc. legal_2_ing 13/3/06 14:45 Página 236

43. INTEREST AND SIMILAR INCOME

The breakdown of the most significant interest and
similar income earned by the Group in 2005 and 2004 is as
follows:

44. INTEREST EXPENSE AND SIMILAR CHARGES

The breakdown of the balance of this heading in the
accompanying consolidated income statements is as follows:

45. INCOME FROM EQUITY INSTRUMENTS

The amount recorded under this heading relates in full to
dividends from other shares and equity instruments, which
amounted to EUR 292,495 thousand at 31 December 2005 and
EUR 255,146 thousand at 31 December 2004.

46. FEE AND COMMISSION INCOME

The breakdown of the balance of this heading in the
accompanying consolidated statements of income is as follows:

47. FEE AND COMMISSION EXPENSES

The breakdown of the balance of this heading in the
accompanying consolidated income statements is as follows:

48. INSURANCE ACTIVITY INCOME

This heading in the accompanying consolidated income
statement reflects the contribution of the consolidated insurance
and reinsurance companies to the Group’s gross income. The
detail of the balance of this heading is as follows:

237

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Central banks 458,272 275,282
Loans and advances to credit institutions 713,779 747,330
Loans and advances to other debtors: 10,190,534 7,809,691

General government 436,905 393,969
Resident sector 4,852,472 4,298,604
Non-resident sector 4,901,157 3,117,118

Debt securities 3,624,304 3,310,590
Rectification of income as a result

of hedging transactions 530,136 (31,843)
Other income 330,649 241,288

Total 15,847,674 12,352,338

Thousands of Euros

20042005

Commitment fees 50,130 40,875
Contingent liabilities 176,745 159,484

Documentary credits 31,418 26,875
Bank and other guarantees 145,327 132,609

Arising from exchange of foreign
currencies and banknotes 17,752 16,589

Collection and payment services 2,018,500 1,732,119
Securities services 1,947,746 1,739,055
Counselling on and management

of one-off transactions 16,423 14,906
Financial and similar counselling services 10,790 6,482
Factoring transactions 18,815 17,041
Non-banking financial products sales 40,424 46,388
Other fees and commissions 371,799 284,042

Total 4,669,124 4,056,981

Thousands of Euros

20042005

Bank of Spain and other central banks 288,006 287,884
Deposits from credit institutions 1,985,215 1,499,735
Deposits from other creditors 4,070,843 2,962,928
Debt certificates (including bonds) 2,454,517 1,913,658

Promissory notes, bills and debt
securities 1,898,396 1,374,631

Subordinated liabilities 556,121 539,027
Rectification of expenses as a result

of hedging transactions (303,826) (546,747)
Cost attributable to pension

funds (Note 2,f) 255,370 210,342
Other charges 182,075 120,144

Total 8,932,200 6,447,944

Thousands of Euros

20042005

Brokerage fees on lending and deposit
transactions 12,843 8,449

Fees and commissions assigned to third
parties 519,302 429,884
Other fees and commissions 196,983 205,626

Total 729,128 643,959

Thousands of Euros

20042005

Premium income 2,916,831 2,062,030
Finance income 904,318 708,901
Reinsurance premiums paid (63,403) (71,931)
Benefits paid and other

insurance-related expenses (1,785,514) (1,704,113)
Finance expense (255,254) (199,059)
Net provisioning expense (1,274,283) (413,744)
Impairment losses on assets and

insurance and reinsurance receivables 44,228 8,534

Total 486,923 390,618

09 Doc. legal_2_ing 13/3/06 14:45 Página 237

Thousands of Euros

49. GAINS/LOSSES ON FINANCIAL ASSETS
AND LIABILITIES

The detail of the balance of this heading in the
accompanying consolidated income statements is as
follows:

The breakdown, by type, of the financial instruments which
gave rise to the above balances is as follows:

50. SALES AND INCOME FROM THE
PROVISION OF NON-FINANCIAL SERVICES
AND COST OF SALES

These headings of the accompanying consolidated
statements of income show, respectively, sales of assets and
income from the provision of services that constitute the typical
activity of non-financial consolidated entities forming part of the
Group and the related costs of sales. The main lines of business of
these entities are as follows:

51. PERSONNEL EXPENSES

The detail of the balance of this heading in the
accompanying consolidated income statements is as follows:

52. OTHER ADMINISTRATIVE
EXPENSES

The breakdown of the balance of this heading in the
consolidated income statements is as follows:

The average number of employees in the Group, by
professional category and country, was as follows:

238

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

20042005

Financial assets held for trading 897,484 1,110,551
Financial assets at fair value

through profit
or loss 33,022 1,296

Available-for-sale financial
assets 428,560 974,412

Loans and receivables 129,203 13,932
Other operating assets (508,105) (1,338,334)

Total 980,164 761,857

Thousands of Euros

20042005

Wages and salaries 2,743,684 2,459,582
Social security costs 471,799 436,651
Transfers to internal pension

provisions (Note 2.2.f) 68,893 58,982
Contributions to external pension

funds (Note 2.2.f) 55,813 57,419
Other personnel expenses 262,053 234,416

Total 3,602,242 3,247,050

Thousands of Euros

20042005

Technology and systems 434,274 411,524
Communications 202,578 182,552
Advertising 211,677 143,706
Property, fixtures and materials 415,421 361,368
Taxes other than income tax 213,210 152,775
Other expenses 683,318 598,920
Total 2,160,478 1,850,845

20042005

Spanish banks
- Executives 1,087 1,054
- Other line personnel 21,807 21,427
- Clerical staff 7,429 7,954
- Abroad 674 662

30,997 31,097
Companies abroad
- Mexico 24,721 24,688
- Venezuela 5,568 5,779
- Argentina 3,428 3,396
- Colombia 3,487 3,327
- Peru 2,358 2,308
- Other 5,561 4,483

45,123 43,981
Pension fund managers 7,078 5,415
Other non-banking companies 7,546 4,211

90,744 84,704

Thousands of Euros

20042005

Debt instruments 48,354 346,232
Equity instruments 1,111,223 817,505
Loans and advances to other debtors 193,399 –
Derivatives (415,128) (455,172)
Deposits from other creditors (318) –
Other 42,634 53,292

Total 980,164 761,857

Cost of
Sales

Cost of
Sales

Sales/
Income

Sales/
Income

20042005

Real estate 285,323 214,763 226,296 132,455
Services and other 291,050 235,831 241,940 209,290

Total 576,373 450,594 468,236 341,745

09 Doc. legal_2_ing 13/3/06 14:45 Página 238

The heading Property, Fixtures and Materials includes
expenses relating to operating leases of buildings amounting to
EUR 157,804 thousand and EUR 139,241 thousand in 2005 and
2004, respectively. The consolidated companies do not expect to
terminate the lease contracts early.

The balance of the heading Other Administrative Expenses
in the foregoing table includes the audit fees paid by the Group
companies to their respective auditors, the detail for 2005 being
as follows:

54. OTHER GAINS AND OTHER LOSSES

The breakdown of the balances of these headings in the
accompanying consolidated income statements is as follows:

53. FINANCE INCOME AND EXPENSES FROM
NON-FINANCIAL ACTIVITIES

The amount recorded under these headings relates in full to
finance income and expenses from the Group’s real estate and
renting companies and amounted to revision of services that
constitute the typical activity of non-financial consolidated
entities forming part of the Group and amounted to EUR 641
thousand and EUR 4,025 thousand at 31 December 2005 and
2004, respectively.

The detail of the other services provided to the various
Group companies in 2005 is as follows:

55. TRANSACTIONS WITH NON-
CONSOLIDATED ASSOCIATES AND
JOINTLY CONTROLLED ENTITIES

55.1. TRANSACTIONS WITH BBVA GROUP

The balances of the main aggregates in the consolidated
financial statements arising from the transactions carried out by
the Group with associated and jointly controlled companies
(Note 2.1-b and c), which consist of ordinary business and
financial transactions carried out on an arm’s-length basis, in
2005, are as follows:

239

LEGAL DOCUMENTATION
Annual Report 2005

Audits of the companies audited by firms belong-
ing to the Deloitte worldwide organisation 7,660

Other reports required pursuant to applicable
legislation and tax regulations issued by the
national supervisory bodies of the countries
in which the Group operates, reviewed by
firms belonging to the Deloitte worldwide
organisation 1,205

Fees for audits conducted by other firms 2,385

Firms belonging to the Deloitte worldwide
organisation 1,787

Other firms 5,428

Thousands of Euros

Thousands of Euros

Thousands of Euros

20042005

Losses 208,279 271,220
Net losses on fixed asset disposals 22,477 22,450
Net losses on long-term investments

due to write-downs 11,751 9,127
Other losses 174,051 239,643

Income 284,816 622,180
Net gains on sales of held-to-maturity

investments 107,838 102,874
Net gains on sale of long-term

investments 40,157 317,510
Income from the provision of

non-typical services 3,852 4,733
Other income 132,969 197,063

Total 76,537 350,960

CONCEPTOS

Thousands of Euros

20042005

Assets:
Due from credit institutions 4,636 594
Total net lending 267,654 227,206
Liabilities:
Due to credit institutions 1,966 134
Deposits 19,070 47,208
Debt certificates (including bonds) 256,881 82,363
Memorandum accounts:
Contingent liabilities 35,218 97,694
Commitments and contingents

liabilities 44,133 96,439
Statement of income:
Financial Revenues 7,745 6,230
Financial Expenses 5,569 1,705

09 Doc. legal_2_ing 13/3/06 14:45 Página 239

There are no other material effects on the financial
statements of the Group arising from dealings with these
companies, other than the effects arising from using the equity
method (Note 2.1-c), and from the insurance policies to cover
pension or similar commitments (Note 2.2-f).

At 31 December 2005 and, the notional amount of the
futures transactions arranged by the Group with the main related
companies amounted to approximately EUR 7,619,019 thousand
and EUR 5,047,704 thousand, respectively.

In addition, as part of its normal activity, the Group has
entered into agreements and commitments of various types with
shareholders of subsidiaries and associates, which have no
material effects on the consolidated financial statements.

55.2. TRANSACTIONS WITH KEY ENTITY PERSONNEL

The information on the remuneration of key personnel
(members of the Board of Directors of BBVA, S.A. and of the
Management Committee) is included in Note 8.

The loans granted at 31 December 2005, to members of the
Board of Directors of BBVA, S.A. totalled EUR 698 thousand. At
31 December 2005, no guarantees had been provided on their
behalf.

The loans granted at 31 December 2005, to 18 members of
the Management Committee, excluding the executive directors,
amounted to EUR 4,249 thousand. At 31 December 2005, no
guarantees had been provided on behalf of members of the
Management Committee.

At 31 December 2005, the loans granted to parties related
to key personnel (the aforementioned members of the Board of
Directors of BBVA, S.A. and of the Management Committee)
totalled EUR 10,324 thousand. At 31 December 2005, the other
exposure to parties related to key personnel (guarantees, finance
leases and commercial loans) amounted to EUR 22,712
thousand.

The demand and time deposits held on an arm’s length basis
as part of BBVA’s ordinary banking business by directors,
Management Committee members and their related parties
totalled EUR 6,838 thousand at 31 December 2005.

In addition, BBVA and other Group companies, in the
normal course of their business and in their capacity as financial
institutions, habitually perform transactions with members of the
Board of Directors of BBVA, S.A. and of the Management
Committee and their respective related parties. All these
transactions, which are scantly material, are conducted on an
arm’s length basis.

The provisions recorded at 31 December 2005 to cover
post-employment benefit obligations to the members of the
Management Committee, excluding the executive directors,
amounted to EUR 50,292 thousand, of which EUR 12,538
thousand were charged to 2005 income.

55.3. TRANSACTIONS WITH OTHER RELATED PARTIES

There are no other material transactions with other related
parties.

56. OTHER INFORMATION

On 22 March 2002, BBVA notified the supervisory
authorities of the stock markets on which its shares are listed that
the Bank of Spain had commenced a proceeding against BBVA
and 16 of its former directors and executives. These proceedings
arose as a result of the existence of funds belonging to BBV that
were not included in the entity’s financial statements until they
were voluntarily regularized by being recorded in the 2000
consolidated income statement as extraordinary income, for
which the related corporation tax was recorded and paid. These
funds totalled Ptas, 37,343 million (approximately EUR 225
million) and arose basically from the gains on the sale of shares
of Banco de Vizcaya, S.A. and Banco Bilbao Vizcaya, S.A. from
1987 to 1992, and on the purchase and sale by BBV of shares of
Argentaria, Caja Postal and Banco Hipotecario, S.A. in 1997 and
1998.

After dissolving the legal vehicles where the unrecorded
funds were located and including the funds in its accounting
records, BBVA notified the Bank of Spain of these matters on
19 January 2001. The Bank of Spain’s supervisory services
commenced an investigation into the origin of the funds, their use
and the persons involved, the findings of which were included in
the supervisory services’ report dated 11 March 2002.
On 15 March 2002, the Bank of Spain notified the Bank of the
commencement of a proceeding relating to these events.

On 22 May 2002, the Council of the Spanish National
Securities Market Commission (CNMV) commenced a
proceeding against BBVA for possible contravention of the
Securities Market Law (under Article 99 ñ) thereof) owing to the
same events as those which gave rise to the Bank of Spain’s
proceeding.

Since various court proceedings are in progress to determine
the possible criminal liability of the persons involved in the
aforementioned events, the conduct of the two administrative
proceedings was stayed until the final court decision is handed
down.

At the date of preparation of these consolidated financial
statements, none of the persons party to the proceedings or
prosecuted in relation to the events referred to above was a
member of the Board of Directors or the Management
Committee or held executive office at BBVA, BBVA is not party
to the criminal proceedings and no charges or claim for liability
have been levelled against the Bank.

The proceedings DP 161/00 initiated in 2000 relating to the
alleged participation of certain BBVA Privanza Bank employees in
purported tax offences resulting from the marketing of BBVA
Privanza Jersey fiduciary products, as well as to the purported tax

240

LEGAL DOCUMENTATION
Annual Report 2005

09 Doc. legal_2_ing 13/3/06 14:45 Página 240

Ownership Interest

offence by BBVA, S.A. for not including in its balance sheet the
net assets of Canal Trust Company (a wholly-owned subsidiary
of BBVA Privanza) are still at the initial investigative stage.

The Group’s legal advisers do not expect the
aforementioned administrative and criminal proceedings to have
any material impact on the Bank.

57. DETAIL OF THE DIRECTORS’ HOLDINGS IN
COMPANIES WITH SIMILAR BUSINESS
ACTIVITIES

Pursuant to Article 127 ter. of the Spanish Corporations
Law, introduced by Law 26/2003 of 17 July amending
Securities Market Law 24/1988 of 28 July, and the revised
Corporations Law, in order to reinforce the transparency of
listed companies, set forth below are the companies engaging in
an activity that is identical, similar or complementary to that
which constitutes the corporate purpose of BBVA, in which the
members of the Board of Directors have a direct or indirect
ownership interest.

58. EXPLANATION ADDED FOR TRANSLATION
TO ENGLISH

These consolidated financial statements are presented on the
basis of EU-IFRSs, as adopted by the European Union, Certain
accounting practices applied by the Group that conform with
EU-IFRSs may not conform with other generally accepted
accounting principles.

241

LEGAL DOCUMENTATION
Annual Report 2005

Surname(s) and First Name Number of Shares Type of Ownership InterestCompany

Breeden, Richard C. – – –
Bustamante y de la Mora, Ramón – – –
Fernández Rivero, José Antonio – – –
Ferrero Jordi, Ignacio Santander Central Hispano 10,800 Indirect

Banco Popular Español 2,950 Indirect
Goirigolzarri Tellaeche, José Ignacio – – –
González Rodríguez, Francisco Bancoval 76,040 Indirect
Knörr Borrás, Román Santander Central Hispano 14,724 Indirect
Lacasa Suárez, Ricardo Banco Popular Español 91,440 Direct
Loring Martínez de Irujo, Carlos – – –
Maldonado Ramos, José – – –
Medina Fernández, Enrique Banco Popular Español 3,212 Indirect

Royal Bank of Scotland 754 Indirect
Santander Central Hispano 3,659 Indirect

Rodríguez Vidarte, Susana – – –
San Martín Espinós, José María Santander Central Hispano 1,009 Direct
Vilá Boix, Ángel (Telefónica de España, S.A.) Banco Sabadell 3,125 Direct

BNP Paribas 500 Direct

09 Doc. legal_2_ing 13/3/06 14:45 Página 241

242

LEGAL DOCUMENTATION
Annual Report 2005

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

(ASA) AG, DE SEGUROS DE ARGENTARIA, S.A. SPAIN SERVICES 100.00 0.00 100.00 1,368 6,738 4,663 1,949 126
ADM. DE FONDOS PARA EL RETIRO-

BANCOMER, S.A. DE C.V. MEXICO PENSIONS 17.50 82.50 100.00 390,181 239,004 54,838 113,016 71,150
ADMINISTRADORA DE FONDOS DE PENSIONES

PROVIDA (AFP PROVIDA) CHILE PENSIONS 12.70 51.62 64.32 211,542 423,563 117,640 255,966 49,957
AFP GENESIS ADMINISTRADORA DE FONDOS, S.A. ECUADOR PENSIONS 0.00 100.00 100.00 1,982 2,867 800 840 1,227
AFP HORIZONTE, S.A. PERU PENSIONS 24.85 75.15 100.00 32,378 46,445 13,833 13,938 18,674
AFP PREVISION BBV-ADM. DE FONDOS DE

PENSIONES, S.A. BOLIVIA PENSIONS 75.00 5.00 80.00 2,063 8,401 2,418 3,166 2,817
ALMACENADORA FINANCIERA PROVINCIAL VENEZUELA SERVICES 0.00 100.00 100.00 996 1,464 467 740 257
ALMACENADORA INTERNACIONAL, C.A. VENEZUELA SERVICES 0.00 100.00 100.00 – – – – –
ALMACENES GENERALES DE DEPOSITO, S.A.E. DE SPAIN PORTFOLIO 83.90 16.10 100.00 12,649 97,379 3,067 65,460 28,852
ALTITUDE INVESTMENTS LIMITED UNITED KINGDOM FINANCIAL SERV. 51.00 0.00 51.00 225 1,040 468 437 135
ALTURA MARKETS, A.V., S.A. SPAIN SECURITIES 50.00 0.00 50.00 5,000 629,900 608,413 12,041 9,446
ANCLA INVESTMENTS, S.A. PANAMA NO ACTIVITY 0.00 100.00 100.00 9 7,004 4 6,827 173
ANIDA DESARROLLOS INMOBILIARIOS, S.L. SPAIN REAL ESTATE 0.00 100.00 100.00 112,477 273,340 105,914 134,606 32,820
ANIDA GRUPO INMOBILIARIO, S.L. SPAIN PORTFOLIO 100.00 0.00 100.00 198,357 430,760 20,089 385,280 25,391
ANIDA INMOBILIARIA, S.A. DE C.V. MEXICO PORTFOLIO 0.00 100.00 100.00 19,592 19,982 1 20,671 (690)
ANIDA PROYECTOS INMOBILIARIOS, S.A. DE C.V. MEXICO REAL EST. INSTR. 0.00 100.00 100.00 18,920 18,945 1 18,648 296
ANIDA SERVICIOS INMOBILIARIOS, S.A. DE C.V. MEXICO REAL EST. INSTR. 0.00 100.00 100.00 577 1,042 483 1,532 (973)
APLICA TECNOLOGIA AVANZADA MEXICO SERVICES 100.00 0.00 100.00 4 50,489 49,854 (1,580) 2,215
APOYO MERCANTIL S.A. DE C.V. MEXICO REAL EST. INSTR. 0.00 100.00 100.00 41 1,759 1,718 14 27
ARAGON CAPITAL, S.L. SPAIN PORTFOLIO 99.90 0.10 100.00 37,924 29,190 – 28,089 1,101
ARGENTARIA SERVICIOS, S.A. CHILE SERVICES 100.00 0.00 100.00 676 1,434 10 1,517 (93)
ASERLOCAL, S.A. SPAIN SERVICES 0.00 100.00 100.00 43 44 1 45 (2)
ASSEGURANCES PRINCIPAT, S.A. ANDORRA INSURANCE 0.00 100.00 100.00 6,503 677,931 665,089 10,543 2,299
ASSUREX, S.A. ARGENTINA INSURANCE 87.49 12.50 99.99 60 3,416 3,352 129 (65)
ATUEL FIDEICOMISOS, S.A. ARGENTINA SERVICES 0.00 100.00 100.00 3,762 3,880 119 4,308 (547)
AUTOMERCANTIL-COMERCIO E ALUGER DE

VEICULOS AUTOM, LDA. PORTUGAL FINANCIAL SERV. 0.00 100.00 100.00 17,217 78,596 68,339 9,664 593
BAHIA SUR RESORT, S.C. SPAIN REAL ESTATE 99.95 0.00 99.95 1,436 1,438 15 1,423 –
BANC INTERNACIONAL D'ANDORRA, S.A. ANDORRA BANKING 0.00 51.00 51.00 15,528 2,595,735 2,211,346 301,016 83,373
BANCA MORA, S.A. (1) ANDORRA BANKING 0.00 100.00 100.00 – – – 30,060 –
BANCO BILBAO VIZCAYA ARGENTARIA (PANAMA), S.A. PANAMA BANKING 54.11 44.81 98.92 19,461 781,786 644,543 140,629 (3,386)
BANCO BILBAO VIZCAYA ARGENTARIA

(PORTUGAL), S.A. PORTUGAL BANKING 9.52 90.48 100.00 210,727 4,600,062 4,380,591 210,135 9,336
BANCO BILBAO VIZCAYA ARGENTARIA CHILE, S.A. CHILE BANKING 59.70 6.92 66.62 261,144 6,430,691 5,955,281 433,253 42,157
BANCO BILBAO VIZCAYA ARGENTARIA PUERTO RICO PUERTO RICO BANKING 0.00 100.00 100.00 117,609 5,934,648 5,522,114 383,289 29,245
BANCO BILBAO VIZCAYA ARGENTARIA URUGUAY, S.A. URUGUAY BANKING 100.00 0.00 100.00 26,955 405,665 372,366 37,981 (4,682)
BANCO CONTINENTAL, S.A. PERU BANKING 0.00 92.08 92..08 342,512 4,526,480 4,154,524 273,805 98,151
BANCO DE CREDITO LOCAL, S.A. SPAIN BANKING 100.00 0.00 100.00 509,597 12,268,153 11,967,946 249,814 50,393
BANCO DE PROMOCION DE NEGOCIOS, S.A. SPAIN BANKING 0.00 99.81 99.81 15,146 32,451 208 31,857 386
BANCO DEPOSITARIO BBVA, S.A. SPAIN BANKING 0.00 100.00 100.00 1,595 1,024,043 981,486 (5,753) 48,310
BANCO GRANAHORRAR COLOMBIA BANKING 0.00 98.78 98.78 158,136 1,430,378 1,273,939 161,967 (5,528)
BANCO INDUSTRIAL DE BILBAO, S.A. SPAIN BANKING 0.00 99.93 99.93 97,215 186,998 382 179,456 7,160
BANCO OCCIDENTAL, S.A. SPAIN BANKING 49.43 50.57 100.00 15,252 16,529 1,184 15,183 162
BANCO PROVINCIAL OVERSEAS N.V. NETHERLANDS

ANTILLES BANKING 0.00 100.00 100.00 29,942 367,186 337,245 26,006 3,935
BANCO PROVINCIAL S.A. - BANCO UNIVERSAL VENEZUELA BANKING 1.85 53.75 55.60 180,224 4,985,333 4,559,898 321,174 104,261
BANCO UNO-E BRASIL, S.A. BRAZIL BANKING 100.00 0.00 100.00 16,166 30,134 4,197 23,999 1,938
BANCOMER ASSET MANAGEMENT INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 2 2 1 1 –
BANCOMER FINANCIAL SERVICES INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 4,660 6,250 1,589 6,422 (1,761)

Thousands of Euros (*)

APPENDIX I

ADDITIONAL INFORMATION ON CONSOLIDATED SUBSIDIARIES
COMPOSING THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

09 Doc. legal_3_ing 13/3/06 17:40 Página 242

243

LEGAL DOCUMENTATION
Annual Report 2005

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

BANCOMER FOREIGN EXCHANGE INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 2,775 3,120 345 2,437 338
BANCOMER PAYMENT SERVICES INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 18 24 7 24 (7)
BANCOMER SECURITIES INTERNATIONAL INC. UNITED STATES FINANCIAL SERV. 10.00 90.00 100.00 6,179 5,708 1,291 3,575 842
BANCOMER TRANSFER SERVICE UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 24,024 92,080 68,057 12,431 11,592
BANCOMERCIO SEGUROS, S.A. AGENCIA DE SEGUROS SPAIN SERVICES 99.99 0.01 100.00 60 81 1 80 –
BANINBAO DE INVERSIONES, S.A. SPAIN NO ACTIVITY 0.00 100.00 100.00 1,581 1,582 – 1,561 21
BANKER INVESTMENT SERVICES INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 970 988 18 861 109
BBV AMERICA FUND MANAGER LTD. CAYMAN ISLANDS NO ACTIVITY 0.00 100.00 100.00 405 16,607 2 16,373 232
BBV AMERICA, S.L. SPAIN PORTFOLIO 100.00 0.00 100.00 479,328 491,627 – 402,452 89,175
BBV BANCO DE FINANCIACION S.A. SPAIN BANKING 0.00 100.00 100.00 64,200 7,330,769 7,262,187 68,172 410
BBV DESARROLLO 92, S.A. SPAIN NO ACTIVIITY 0.00 100.00 100.00 – 149 – 139 10
BBV SECURITIES HOLDINGS, S.A. SPAIN PORTFOLIO 99.86 0.14 100.00 30,562 66,084 35,523 31,084 (523)
BBVA & PARTNERS ALTERNATIVE INVESTMENT A.V., S.A. SPAIN SECURITIES 70.00 0.00 70.00 1,331 6,495 4,097 1,691 707
BBVA ADMINISTRADORA GENERAL DE FONDOS, S.A. CHILE FINANCIAL SERV. 0.00 100.00 100.00 15,954 17,225 1,261 15,208 756
BBVA AMERICA FINANCE, S.A. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 60 54,434 54,378 47 9
BBVA BANCO FRANCES, S.A. ARGENTINA BANKING 45.65 30.45 76.10 48,384 4,099,646 3,597,924 469,509 32,213
BBVA BANCOMER CAPITAL TRUST I, UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 13,702 460,012 446,904 13,108 –
BBVA BANCOMER FINANCIAL HOLDINGS, INC. UNITED STATES PORTFOLIO 0.00 100.00 100.00 45,070 56,241 10,845 44,419 977
BBVA BANCOMER GESTION, S.A. DE C.V. MEXICO FINANCIAL SERV. 0.00 99.99 99.99 16,812 32,266 15,452 7,808 9,006
BBVA BANCOMER HOLDING CORPORATION UNITED STATES PORTFOLIO 100.00 0.00 100.00 19,836 3,981 – 3,224 757
BBVA BANCOMER SERVICIOS ADMINISTRATIVOS, S.A.

DE C.V. MEXICO FINANCIAL SERV. 0.00 100.00 100.00 515 6,045 5,530 324 191
BBVA BANCOMER SERVICIOS, S.A. MEXICO BANKING 0.00 100.00 100.00 353,952 369,629 15,678 292,100 61,851
BBVA BANCOMER, S.A. DE C.V. MEXICO BANKING 0.00 100.00 100.00 4,397,098 99,846,523 95,445,181 3,773,933 627,409
BBVA BROKER, CORREDURIA DE SEGUROS

Y REASEGUROS, S.A. SPAIN SERVICES 0.00 100.00 100.00 337 6,175 1,176 2,852 2,147
BBVA CAPITAL FINANCE, S.A. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 60 1,988,662 1,988,517 118 27
BBVA CAPITAL FUNDING, LTD. CAYMAN ISLANDS FINANCIAL SERV. 100.00 0.00 100.00 – 2,195,352 2,193,331 1,941 80
BBVA CARTERA DE INVERSIONES, SICAV, S.A. SPAIN PORTFOLIO 74.84 0.00 74.84 46,876 143,572 162 140,421 2,989
BBVA COLOMBIA, S.A. COLOMBIA BANKING 76.15 19.22 95.37 157,429 3,462,889 3,196,557 229,172 37,160
BBVA CONSOLIDAR SALUD, S.A. ARGENTINA INSURANCE 20.38 79.62 100.00 9,274 20,415 11,169 8,795 451
BBVA CONSOLIDAR SEGUROS, S.A. ARGENTINA INSURANCE 87.78 12.22 100.00 5,973 24,136 11,973 11,191 972
BBVA CORREDORA TECNICA DE SEGUROS BHIF LTDA. CHILE SERVICES 0.00 100.00 100.00 13,401 14,773 1,365 10,363 3,045
BBVA CORREDORES DE BOLSA, S.A. CHILE SECURITIES 0.00 100.00 100.00 22,215 227,007 204,700 20,886 1,421
BBVA CORREDURIA TECNICA ASEGURADORA, S.A. SPAIN SERVICES 99.94 0.06 100.00 297 12,024 5,787 4,166 2,071
BBVA CRECER AFP, S.A. DOMINICAN

REPUBLIC FINANCIAL SERV. 35.00 35.00 70.00 1,783 8,797 2,356 8,074 (1,633)
BBVA DINERO EXPRESS, S.A. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 2,186 4,492 2,234 2,053 205
BBVA E-COMMERCE, S.A. SPAIN SERVICES 100.00 0.00 100.00 30,879 37,865 4,010 30,800 3,055
BBVA ELCANO EMPRESARIAL II, S.C.R., S.A. SPAIN FINANCIAL SERV. 50.00 0.00 50.00 600 3,415 2,257 1,200 (42)
BBVA ELCANO EMPRESARIAL, S.C.R., S.A. SPAIN FINANCIAL SERV. 50.00 0.00 50.00 600 3,927 2,769 1,200 (42)
BBVA FACTORING E.F.C., S.A. SPAIN FINANCIAL SERV. 0.00 100.00 100.00 126,447 5,407,949 5,222,148 171,023 14,778
BBVA FIDUCIARIA , S.A. COLOMBIA FINANCIAL SERV. 0.00 99.99 99.99 8,411 9,050 610 7,290 1,150
BBVA FINANCE (DELAWARE) INC. UNITED STATES FINANCIAL SERV. 100.00 0.00 100.00 110 437 – 449 (12)
BBVA FINANCE (UK), LTD. UNITED KINGDOM FINANCIAL SERV. 0.00 100.00 100.00 3,324 17,372 4,701 12,286 385
BBVA FINANCE SPA, ITALY FINANCIAL SERV. 100.00 0.00 100.00 4,648 5,383 196 4,930 257
BBVA FUNDOS PORTUGAL FINANCIAL SERV. 0.00 100.00 100.00 998 4,267 516 2,191 1,560
BBVA GEST PORTUGAL FINANCIAL SERV. 0.00 100.00 100.00 998 5,384 470 3,247 1,667
BBVA GESTION, SOCIEDAD ANONIMA, SGIIC SPAIN FINANCIAL SERV. 17.00 83.00 100.00 11,436 221,092 132,887 19,659 68,546
BBVA GLOBAL FINANCE LTD. CAYMAN ISLANDS FINANCIAL SERV. 100.00 0.00 100.00 – 2,622,340 2,618,295 3,899 146
BBVA HORIZONTE PENSIONES Y CESANTIAS, S.A. COLOMBIA PENSIONS 78.52 21.43 99.95 34,837 58,650 13,096 33,978 11,576
BBVA HORIZONTE, S.A. PANAMA NO ACTIVITY 90.00 0.00 90.00 3,304 4,594 78 4,252 264

09 Doc. legal_3_ing 13/3/06 17:40 Página 243

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

244

LEGAL DOCUMENTATION
Annual Report 2005

BBVA INMOBILIARIA E INVERSIONES, S.A. CHILE REAL EST. INSTR. 0.00 68.11 68.11 2,213 23,835 20,586 3,924 (675)
BBVA INSERVEX, S.A. SPAIN SERVICES 100.00 0.00 100.00 1,205 2,953 13 2,741 199
BBVA INTERNATIONAL INVESTMENT CORPORATION PUERTO RICO FINANCIAL SERV. 100.00 0.00 100.00 2,769,952 2,528,252 53 2,332,255 195,944
BBVA INTERNATIONAL LIMITED CAYMAN ISLANDS FINANCIAL SERV. 100.00 0.00 100.00 1 1,349,780 1,346,585 3,295 (100)
BBVA INTERNATIONAL PREFERRED, S.A.U. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 60 553,131 553,069 60 2
BBVA IRELAND PUBLIC LIMITED COMPANY IRELAND FINANCIAL SERV. 100.00 0.00 100.00 180,381 5,599,770 5,326,835 261,207 11,728
BBVA LUXINVEST. S.A LUXEMBOURG PORTAFOLIO 36.00 64.00 100.00 255,843 999,362 33,998 951,399 13,965
BBVA NOMINEES LIMITED UNITED KINGDOM SERVICES 100.00 0.00 100.00 – 1 – 1 –
BBVA PARAGUAY, S.A. PARAGUAY BANKING 99.99 0.00 99.99 22,598 276,318 241,326 25,540 9,452
BBVA PARTICIPACIONES INTERNACIONAL, S.L. SPAIN FINANCIAL SERV. 92.69 7.31 100.00 273,366 320,948 1,248 314,666 5,034
BBVA PATRIMONIOS GESTORA SGIIC, S.A. SPAIN FINANCIAL SERV. 99.99 0.01 100.00 3,907 33,877 2,158 23,354 8,365
BBVA PENSIONES CHILE, S.A. CHILE PENSIONS 32.23 67.77 100.00 281,182 371,774 19,065 364,395 (11,686)
BBVA PENSIONES, S.A., ENTIDAD GESTORA DE FONDOS

DE PENSIONES SPAIN PENSIONS 100.00 0.00 100.00 12,922 131,782 95,537 25,938 10,307
BBVA PLANIFICACION PATRIMONIAL, S.L. SPAIN FINANCIAL SERV. 80.00 20.00 100.00 1 461 6 405 50
BBVA PREFERRED CAPITAL CAYMAN ISLANDS FINANCIAL SERV. 100.00 0.00 100.00 1 204,505 203,447 790 268
BBVA PRIVANZA BANK (JERSEY), LTD. CHANNEL ISLANDS NO ACTIVITY 0.00 100.00 100.00 20,610 1,338,237 1,238,948 90,560 8,729
BBVA PRIVANZA INTERNATIONAL (GIBRALTAR) LTD. GIBRALTAR NO ACTIVITY 0.00 100.00 100.00 8,523 83,128 4,276 78,247 605
BBVA PROMOCIONES, S.A. SPAIN SERVICES 0.00 100.00 100.00 354 1,099 143 740 216
BBVA RE LIMITED IRELAND INSURANCE 0.00 100.00 100.00 656 36,482 28,501 4,896 3,085
BBVA RENTING, S.A. SPAIN FINANCIAL SERV. 0.00 100.00 100.00 20,976 458,990 378,069 70,534 10,387
BBVA RESEARCH, S.A. SPAIN FINANCIAL SERV. 99.99 0.01 100.00 501 2,850 2,175 567 108
BBVA SECURITIES HOLDINGS (UK) LIMITED UNITED KINGDOM FINANCIAL SERV. 0.00 100.00 100.00 395 6,722 6,353 561 (192)
BBVA SECURITIES INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 31,329 35,053 3,954 30,573 526
BBVA SECURITIES LTD. UNITED KINGDOM FINANCIAL SERV. 0.00 100.00 100.00 3,701 7,098 2,967 3,994 137
BBVA SECURITIES OF PR, INC. PUERTO RICO FINANCIAL SERV. 100.00 0.00 100.00 4,726 5,709 436 5,603 (330)
BBVA SEGUROS DE VIDA, S.A. CHILE INSURANCE 0.00 100.00 100.00 23,884 163,746 139,861 20,225 3,660
BBVA SEGUROS DE VIDA COLOMBIA, S.A. COLOMBIA INSURANCE 94.00 6.00 100.00 13,087 106,006 83,355 16,274 6,377
BBVA SEGUROS COLOMBIA, S.A. COLOMBIA INSURANCE 94.00 6.00 100.00 9,279 33,305 21,617 10,963 725
BBVA SEGUROS INC. PUERTO RICO SERVICES 0.00 100.00 100.00 212 2,972 848 1,085 1,039
BBVA SEGUROS, S.A. SPAIN INSURANCE 97.16 2.78 99.94 380,398 12,938,302 12,241,553 546,604 150,145
BBVA SENIOR FINANCE, S.A.U. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 60 12,357,115 12,356,974 56 85
BBVA SOCIEDAD LEASING HABITACIONAL BHIF CHILE FINANCIAL SERV. 0.00 97.48 97.48 10,071 23,327 12,996 9,789 542
BBVA SUBORDINATED CAPITAL, S.A.U. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 130 1,489,012 1,488,938 126 (52)
BBVA SUIZA, S.A. (BBVA SWITZERLAND) SWITZERLAND BANKING 39.72 60.28 100.00 55,066 541,574 311,009 204,411 26,154
BBVA TRADE, S.A. SPAIN SERVICES 0.00 100.00 100.00 6,379 21,940 276 9,474 12,190
BBVA VALORES GANADERO, S.A. COMISIONISTA

DE BOLSA COLOMBIA FINANCIAL SERV. 0.00 100.00 100.00 3,380 3,788 242 3,023 523
BBVA, INSTITUICAO FINANCEIRA DE CREDITO, S.A. PORTUGAL FINANCIAL SERV. 0.00 100.00 100.00 40,417 260,318 231,105 27,880 1,333
BBVAPR HOLDING CORPORATION UNITED STATES PORTFOLIO 100.00 0.00 100.00 255,804 118,361 7 118,394 (40)
BCL INTNAL, FINC. LTD. CAYMAN ISLANDS FINANCIAL SERV. 0.00 100.00 100.00 – 194,478 194,423 300 (245)
BCL PARTICIPACIONES, S.L. SPAIN PORTFOLIO 0.00 100.00 100.00 1,908 1,909 – 2,171 (262)
BEX AMERICA FINANCE INCORPORATED UNITED STATES NO ACTIVITY 100.00 0.00 100.00 – 1 1 – –
BEXCARTERA, SICAV, S.A. SPAIN PORTFOLIO 0.00 80.68 80.68 9,331 13,035 78 12,777 180
BHIF ASESORIAS Y SERVICIOS FINANCIEROS, S.A. CHILE FINANCIAL SERV. 0.00 98.60 98.60 9,090 9,907 688 7,168 2,051
BI-BM GESTIO D'ACTIUS, S.A. ANDORRA FINANCIAL SERV. 0.00 30.30 30.30 301 3,334 627 (4,337) 7,044
BIBJ MANAGEMENT, LTD CHANNEL ISLANDS NO ACTIVITY 0.00 100.00 100.00 – – – – –
BIBJ NOMINEES, LTD CHANNEL ISLANDS NO ACTIVITY 0.00 100.00 100.00 – – – – –
BILBAO VIZCAYA AMERICA BV NETHERLANDS FINANCIAL SERV. 0.00 100.00 100.00 371,143 371,661 518 330,284 40,859
BILBAO VIZCAYA HOLDING, S.A. SPAIN PORTFOLIO 89.00 11.00 100.00 34,771 64,222 6,484 43,191 14,547
BILBAO VIZCAYA INVESTMENT ADVISORY COMPANY LUXEMBOURG FINANCIAL SERV. 100.00 0.00 100.00 77 12,772 1,571 10,347 854
BROOKLINE INVESTMENTS, S.L. SPAIN PORTFOLIO 100.00 0.00 100.00 33,969 32,461 461 31,578 422

09 Doc. legal_3_ing 13/3/06 17:40 Página 244

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

245

LEGAL DOCUMENTATION
Annual Report 2005

BVBJ PENSION TRUSTEES (JERSEY)LIMITED CHANNEL ISLANDS NO ACTIVITY 0.00 100.00 100.00 – – – – –
CANAL INTERNATIONAL HOLDING (NETHERLANDS) BV NETHERLANDS NO ACTIVITY 0.00 100.00 100.00 494 8,710 22 3,736 4,952
CANAL TRUST COMPANY, LTD. CHANNEL ISLANDS NO ACTIVITY 0.00 100.00 100.00 36 1,289 149 890 250
CARTERA E INVERSIONES S.A., CIA DE SPAIN PORTFOLIO 100.00 0.00 100.00 60,541 431,784 83,905 18,542 329,337
CASA DE BOLSA BBV - PROBURSA, S.A. DE C.V. MEXICO FINANCIAL SERV. 0.00 100.00 100.00 91,411 130,830 39,414 58,467 32,949
CASA DE CAMBIO MULTIDIVISAS, S.A. DE C.V. MEXICO NO ACTIVITY 0.00 100.00 100.00 215 215 1 212 2
CASA DE CAMBIO PROBURSA, S.A. DE C.V. MEXICO NO ACTIVITY 0.00 89.56 89.56 – 15 15 – –
CATYA INVESTMENTS LIMITED CAYMAN ISLANDS NO ACTIVITY 0.00 100.00 100.00 8 760 – 879 (119)
CIA. GLOBAL DE MANDATOS Y REPRESENTACIONES, S.A. URUGUAY NO ACTIVITY 0.00 100.00 100.00 108 213 3 377 (167)
CIDESSA DOS, S.L. SPAIN PORTFOLIO 0.00 100.00 100.00 11,167 13,218 2,050 11,636 (468)
CIDESSA UNO, S.L. SPAIN PORTFOLIO 0.00 100.00 100.00 4,754 251,752 183,524 71,679 (3,451)
CIERVANA, S.L. SPAIN PORTFOLIO 100.00 0.00 100.00 53,164 54,349 186 53,166 997
CLINICA BAZTERRICA, S.A. ARGENTINA SERVICES 0.00 100.00 100.00 4,336 11,255 6,920 4,257 78
COMPAÑIA CHILENA DE INVERSIONES, S.L. SPAIN PORTAFOLIO 100.00 0.00 100.00 232,976 173,618 2,025 169,266 2,327
CONSOLIDAR A.F.J.P., S.A. ARGENTINA PENSIONS 46.11 53.89 100.00 66,405 98,052 24,338 68,916 4,798
CONSOLIDAR ASEGURADORA DE RIESGOS

DEL TRABAJO, S.A. ARGENTINA INSURANCE 87.50 12.50 100.00 33,465 117,181 74,879 36,467 5,835
CONSOLIDAR CIA. DE SEGUROS DE RETIRO, S.A. ARGENTINA INSURANCE 33.33 66.67 100.00 8,681 444,922 430,767 11,728 2,427
CONSOLIDAR CIA. DE SEGUROS DE VIDA, S.A. ARGENTINA INSURANCE 34.04 65.96 100.00 15,186 77,442 53,799 21,050 2,593
CONSOLIDAR COMERCIALIZADORA, S.A. ARGENTINA SERVICES 0.00 100.00 100.00 102 1,830 1,727 221 (118)
CONSULTORES DE PENSIONES BBV, S.A. SPAIN PENSIONS 0.00 100.00 100.00 175 945 115 831 (1)
CONTINENTAL BOLSA, SDAD, AGENTE DE BOLSA, S.A. PERU SECURITIES 0.00 100.00 100.00 2,746 3,861 1,115 2,009 737
CONTINENTAL S.A. TITULIZADORA PERU SERVICES 0.00 100.00 100.00 730 734 4 724 6
CONTINENTAL, S.A. SOCIEDAD ADMINISTRADORA

DE FONDOS PERU FINANCIAL SERV. 0.00 100.00 100.00 3,668 3,967 299 3,171 497
CONTRATACION DE PERSONAL, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 11 8,115 8,104 11 –
CORPORACION DE ALIMENTACION Y BEBIDAS, S.A. SPAIN PORTFOLIO 0.00 100.00 100.00 138,508 151,819 1,246 150,505 68
CORPORACION DE SERVICIOS LOGISTICOS, S.A. SPAIN NO ACTIVITY 87.64 12.36 100.00 1,355 1,407 34 1,351 22
CORPORACION GENERAL FINANCIERA, S.A. SPAIN PORTFOLIO 100.00 0.00 100.00 452,431 962,835 17,077 807,276 138,482
CORPORACION INDUSTRIAL Y DE SERVICIOS, S.L. SPAIN PORTFOLIO 0.00 100.00 100.00 1,251 121,304 8,390 (176,378) 289,292
CREDILOGROS COMPAÑIA FINANCIERA, S.A. ARGENTINA FINANCIAL SERV. 29.95 70.05 100.00 9,725 27,011 16,202 9,143 1,666
DESARROLLADORA Y VENDEDORA DE CASAS, S.A.

DE C.V. MEXICO REAL EST. INSTR. 0.00 100.00 100.00 43 45 1 44 –
DESARROLLO URBANISTICO DE CHAMARTIN, S.A. SPAIN REAL ESTATE 0.00 72.50 72.50 19,900 42,984 15,562 27,598 (176)
DESITEL TECNOLOGIA Y SISTEMAS, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 1,523 1,632 108 1,465 59
DEUSTO, S.A. DE INVERSION MOBILIARIA SPAIN PORTFOLIO 0.00 100.00 100.00 11,202 11,203 – 10,834 369
DINERO EXPRESS SERVICIOS GLOBALES, S.A. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 13,492 13,578 92 16,035 (2,549)
EDIFICIO LINARES, S.L. SPAIN REAL ESTATE 100.00 0.00 100.00 5,360 5,239 222 5,589 (572)
EL ENCINAR METROPOLITANO, S.A. SPAIN REAL ESTATE 0.00 98.76 98.76 5,989 8,590 2,538 5,592 460
EL OASIS DE LAS RAMBLAS, S.L. SPAIN REAL ESTATE 0.00 70.00 70.00 2,800 13,854 10,134 3,778 (58)
ELANCHOVE, S.A. SPAIN PORTFOLIO 100.00 0.00 100.00 1,500 3,819 1,361 3,226 (768)
EMPRESA INSTANT CREDIT, C.A VENEZUELA SERVICES 0.00 100.00 100.00 – – – – –
ESPANHOLA COMERCIAL E SERVIÇOS, LTDA. BRAZIL FINANCIAL SERV. 100.00 0.00 100.00 – 717 6,385 (1,769) (3,899)
ESTACION DE AUTOBUSES CHAMARTIN, S.A. SPAIN SERVICES 0.00 51.00 51.00 31 31 – 31 –
EUROPEA DE TITULIZACION, S.A., SDAD. GEST. DE FDOS.

DE TITUL. SPAIN FINANCIAL SERV. 82.97 0.00 82.97 1,506 5,450 565 3,096 1,789
EURORISK, S.A. SPAIN SERVICES 0.00 100.00 100.00 60 61,230 60,001 1,041 188
EXPLOTACIONES AGROPECUARIAS VALDELAYEGUA, S.A. SPAIN REAL ESTATE 0.00 100.00 100.00 10,000 9,982 (8) 9,960 30
FACTOR MULTIBA, S.A. DE C.V. MEXICO NO ACTIVITY 0.00 100.00 100.00 1 38 38 – –
FACTORAJE PROBURSA, S.A. DE C.V. MEXICO NO ACTIVITY 0.00 100.00 100.00 (22) 1 23 519 (541)
FIDEICOMISO 29763-0 SOCIO LIQUIDADOR OP.

FINAN. POSICION PRO MEXICO FINANCIAL SERV. 0.00 100.00 100.00 8,768 8,946 178 7,054 1,714

09 Doc. legal_3_ing 13/3/06 17:40 Página 245

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

246

LEGAL DOCUMENTATION
Annual Report 2005

FIDEICOMISO 29764-8 SOCIO LIQUIDADOR
POSICION DE TERCEROS MEXICO FINANCIAL SERV. 0.00 100.00 100.00 28,081 25,661 350 22,812 2,499

FIDEICOMISO 474031 MANEJO DE GARANTIAS MEXICO SERVICES 0.00 100.00 100.00 3 3 – 3 –
FIDEICOMISO BANCO FRANCES ARGENTINA FINANCIAL SERV. 100.00 0.00 100.00 – 1,933 1,175 909 (151)
FIDEICOMISO CENTRO CORPORATIVO

REGIONAL F/47433-8 MEXICO SERVICES 0.00 100.00 100.00 15,247 26,686 11,439 20,051 (4,804)
FIDEICOMISO INGRAL COLOMBIA SERVICES 0.00 100.00 100.00 166 891 2 892 (3)
FIDEICOMISO INVEX 228 MEXICO FINANCIAL SERV. 0.00 100.00 100.00 – 87,012 87,011 1 –
FIDEICOMISO INVEX 367 MEXICO FINANCIAL SERV. 0.00 100.00 100.00 – 43,496 43,496 – –
FIDEICOMISO INVEX 393 MEXICO FINANCIAL SERV. 0.00 100.00 100.00 – 44,062 44,062 – –
FIDEICOMISO INVEX 411 MEXICO FINANCIAL SERV. 0.00 100.00 100.00 – 41,083 41,083 – –
FINANCEIRA DO COMERCIO EXTERIOR S.A.R. PORTUGAL SERVICES 100.00 0.00 100.00 51 46 – 47 (1)
FINANCIERA ESPAÑOLA, S.A. SPAIN PORTFOLIO 85.85 14.15 100.00 4,522 5,370 – 5,182 188
FINANZIA AUTORENTING, S.A. SPAIN SERVICES 0.00 85.00 85.00 14,369 548,808 521,988 25,710 1,110
FINANZIA, BANCO DE CREDITO, S.A. SPAIN BANKING 0.00 100.00 100.00 56,203 3,116,913 2,976,305 114,559 26,049
FINTEGRA FINANCIAL SOLUTIONS, LLC UNITED STATES FINANCIAL SERV. 0.00 51.51 51.51 791 2,695 1,159 1,306 230
FORO LOCAL, S.L. SPAIN SERVICES 0.00 60.13 60.13 2 18 13 5 –
FRANCES ADMINISTRADORA DE INVERSIONES, S.A.

G.F.C. INVERS. ARGENTINA FINANCIAL SERV. 0.00 100.00 100.00 3,197 4,064 867 3,831 (634)
FRANCES VALORES SOCIEDAD DE BOLSA, S.A. ARGENTINA FINANCIAL SERV. 0.00 100.00 100.00 2,583 2,998 415 1,859 724
FUTURO FAMILIAR, S.A. DE C.V. MEXICO INSURANCE 0.00 100.00 100.00 136 227 90 134 3
GENERAL DE PARTICIPACIONES EMPRESARIALES SPAIN PORTAFOLIO 65.68 34.32 100.00 1,215 2,082 – 1,757 325
GESTION DE PREVISION Y PENSIONES, S.A. SPAIN PENSIONS 70.00 0.00 70.00 8,830 22,825 1,780 19,086 1,959
GESTION Y ADMINISTRACION DE RECIBOS, S.A. SPAIN SERVICES 0.00 100.00 100.00 150 950 327 550 73
GFB SERVICIOS, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 1,972 1,976 4 1,861 111
GOBERNALIA GLOBAL NET, S.A. SPAIN SERVICES 0.00 100.00 100.00 1,509 1,921 409 1,800 (288)
GRAN JORGE JUAN, S.A. SPAIN NO ACTIVITY 100.00 0.00 100.00 10,115 10,288 175 10,114 (1)
GRANFIDUCIARIA COLOMBIA FINANCIAL SERV 0.00 90.00 90.00 – 382 236 153 (7)
GRELAR GALICIA. S.A. SPAIN PORTFOLIO 0.00 100.00 100.00 4,216 4,216 – 4,138 78
GRUPO FINANCIERO BBVA BANCOMER, S.A. DE C.V. MEXICO FINANCIAL SERV. 48.96 51.00 99.96 6,282,065 5,769,753 3,151 4,907,308 859,294
HIPOTECARIA NACIONAL MEXICANA INCORPORATED UNITED STATES REAL EST. INSTR. 0.00 100.00 100.00 187 194 5 194 (5)
HIPOTECARIA NACIONAL, S.A. DE C.V. MEXICO FINANCIAL SERV. 0.00 100.00 100.00 245,382 1,492,700 1,263,700 159,668 69,332
HOLDING CONTINENTAL, S.A. PERU PORTFOLIO 50.00 0.00 50.00 123,019 393,559 7 301,760 91,792
HOMEOWNERS LOAN CORPORATION UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 10,690 43,432 32,695 20,399 (9,662)
HTI TASK, S.L. SPAIN NO ACTIVITY 0.00 100.00 100.00 227 227 – 224 3
IBERDROLA SERVICIOS FINANCIEROS, E.F.C. S.A. SPAIN FINANCIAL SERV. 0.00 84.00 84.00 7,290 9,104 61 8,984 59
IBERTRADE, LTD. CHANNEL ISLANDS SERVICES 0.00 100.00 100.00 615 34,051 21,000 (11,861) 24,912
INGENIERIA EMPRESARIAL MULTIBA MEXICO SERVICES 0.00 99.99 99.99 – – – – –
INICIATIVAS RESIDENCIALES EN INTERNET, S.A. SPAIN SERVICES 0.00 100.00 100.00 3,676 2,530 979 2,877 (1,326)
INMOBILIARIA ASUDI, S.A. SPAIN REAL EST. INSTR. 99.99 0.01 100.00 2,817 2,916 44 2,817 55
INMOBILIARIA BILBAO, S.A. SPAIN REAL ESTATE 0.00 100.00 100.00 3,436 3,521 84 3,444 (7)
INMOBILIARIA Y PROMOTORA RURAL

MEXIQUENSE, S.A. DE C.V. MEXICO REAL ESTATE 0.00 73.66 73.66 9,543 21,582 958 20,631 (7)
INMUEBLES Y RECUPERACIONES CONTINENTAL PERU REAL EST. INSTR. 0.00 100.00 100.00 25,297 25,482 184 24,474 824
INVERAHORRO, S.L. SPAIN PORTFOLIO 100.00 0.00 100.00 474 482 1 474 7
INVERSIONES ALDAMA, C.A VENEZUELA REAL STATE 0.00 100.00 100.00 – – – – –
INVERSIONES BANPRO INTERNATIONAL INC. NV NETHERLANDS

ANTILLES FINANCIAL SERV. 48.01 0.00 48.01 11,390 31,947 97 27,861 3,989
INVERSIONES BAPROBA, C.A, VENEZUELA SERVICES 100.00 0.00 100.00 1,307 1,777 133 1,361 283
INVERSIONES MOBILIARIAS, S.L. SPAIN PORTFOLIO 100.00 0.00 100.00 660 673 – 659 14
INVERSIONES P.H.R.4. C.A, VENEZUELA REAL ESTATE 0.00 60.46 60.46 – 59 – 59 –
INVERSIONES T, C.A VENEZUELA SERVICES 0.00 100.00 100.00 – – – – –

09 Doc. legal_3_ing 13/3/06 17:40 Página 246

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

247

LEGAL DOCUMENTATION
Annual Report 2005

INVERSIONES TRECE, C.A, VENEZUELA SERVICES 0.00 100.00 100.00 – – – – –
INVERSORA OTAR, S.A. ARGENTINA PORTFOLIO 0.00 99.91 99.91 2 51,137 3,820 44,432 2,885
JARDINES DE SARRIENA, S.L. SPAIN REAL ESTATE 0.00 84.91 84.91 2,293 6,477 3,819 2,661 (3)
LAREDO NATIONAL BANCSHARES, INC. UNITED STATES PORTFOLIO 100.00 0.00 100.00 666,883 776,620 45,137 728,008 3,475
LAREDO NATIONAL BANCSHARES OF DELAWARE, INC. UNITED STATES PORTFOLIO 0.00 100.00 100.00 734,432 734,432 1 729,995 4,436
LAREDO NATIONAL BANK UNITED STATES BANKING 0.00 100.00 100.00 734,425 3,456,591 2,722,149 729,633 4,809
LEASIMO SOCIEDADE DE LOCACAO

FINANCEIRA, S.A. PORTUGAL FINANCIAL SERV. 0.00 100.00 100.00 11,576 97,389 86,688 9,564 1,137
LNB CAPITAL TRUST I UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 554 18,456 17,902 527 27
LNB STATUTORY TRUST I UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 789 26,299 25,510 753 36
MARQUES DE CUBAS 21, S.L. SPAIN REAL ESTATE 100.00 0.00 100.00 2,869 7,290 4,825 2,589 (124)
MEDITERRANIA DE PROMOCIONS I GESTIONS

INMOBILIARIES, S.A. SPAIN NO ACTIVITY 0.00 100.00 100.00 649 2,754 2,103 2,152 (1,501)
MERCURY BANK & TRUST LTD. CAYMAN ISLANDS BANKING 0.00 100.00 100.00 4,424 4,568 112 4,484 (28)
MEXIMED, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 3,165 3,838 673 3,006 159
MILANO GESTIONI, SRL. ITALY REAL EST. INSTR. 0.00 100.00 100.00 46 4,500 4,170 226 104
MIRADOR DE LA CARRASCOSA, S.L. SPAIN REAL ESTATE 0.00 55.90 55.90 9,724 38,345 21,274 17,172 (101)
MONESTERIO DESARROLLOS, S.L. SPAIN REAL STATE 0.00 100.00 100.00 20,000 19,996 – 20,000 (4)
MONTEALIAGA, S.A. SPAIN REAL ESTATE 0.00 100.00 100.00 21,154 63,676 53,744 9,943 (11)
MULTIASISTENCIA. S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 7,003 14,260 6,323 7,375 562
MULTIVAL, S.A. SPAIN PORTFOLIO 0.00 100.00 100.00 78 246 168 1,124 (1,046)
OCCIVAL, S.A. SPAIN NO ACTIVITY 100.00 0.00 100.00 8,211 8,915 8 8,271 636
OLIMAR, S.A. SPAIN NO ACTIVITY 0.00 100.00 100.00 2,324 2,445 – 2,396 49
OPCION VOLCAN, S.A. MEXICO REAL EST. INSTR. 0.00 100.00 100.00 57,081 71,411 14,331 68,678 (11,598)
PARTICIPACIONES ARENAL, S.L. SPAIN NO ACTIVITY 0.00 100.00 100.00 6,150 7,300 1,150 5,876 274
PENSIONES BANCOMER, S.A. DE C.V. MEXICO INSURANCE 0.00 100.00 100.00 90,533 1,316,016 1,225,479 76,106 14,431
PERI 5,1 SOCIEDAD LIMITADA SPAIN REAL ESTATE 0.00 54.99 54.99 1 1 – 1 –
PREVENTIS, S.A. MEXICO INSURANCE 0.00 75.01 75.01 4,900 9,203 2,670 5,367 1,166
PRO-SALUD, C.A, VENEZUELA SERVICES 0.00 58.86 58.86 – – – – –
PROMOCION EMPRESARIAL XX, S.A. SPAIN FINANCIAL SERV. 100.00 0.00 100.00 1,522 2,021 23 1,974 24
PROMOCIONES INMOBILIARIAS ARJONA, S.A. SPAIN REAL EST. INSTR. 100.00 0.00 100.00 1,210 1,507 5 1,480 22
PROMOTORA DE RECURSOS AGRARIOS, S.A. SPAIN SERVICES 100.00 0.00 100.00 139 148 – 148 –
PROMOTORA PROMEX, S.A. DE C.V. (IN LIQUIDATION) MEXICO NO ACTIVITY 0.00 100.00 100.00 – 23 – 25 (2)
PROMOTORA RESIDENCIAL GRAN EUROPA, S.L. SPAIN REAL ESTATE 0.00 58.50 58.50 336 1,702 1,128 703 (129)
PROVIDA INTERNACIONAL, S.A. CHILE PENSIONS 0.00 100.00 100.00 58,164 58,521 145 49,457 8,919
PROVINCIAL DE VALORES CASA DE BOLSA VENEZUELA FINANCIAL SERV. 0.00 90.00 90.00 4,194 6,806 2,163 3,620 1,023
PROVINCIAL SDAD, ADMIN, DE ENTIDADES

DE INV. COLECTIVA, C.A. VENEZUELA FINANCIAL SERV. 0.00 100.00 100.00 1,037 1,162 136 743 283
PROVIVIENDA, ENTIDAD RECAUDADORA Y ADMIN.

DE APORTES, S.A. BOLIVIA PENSIONS 0.00 100.00 100.00 230 1,649 1,410 204 35
PROYECTO MUNDO AGUILON, S,L SPAIN REAL STATE 0.00 100.00 100.00 9,317 26,464 6,743 3,127 16,594
PROYECTOS EMPRESARIALES CAPITAL

RIESGO S.G.E.C.R.,S.A. SPAIN FINANCIAL SERV 100.00 0.00 100.00 1,200 1,200 6 1,200 (6)
PROYECTOS INDUSTRIALES CONJUNTOS, S.A. DE SPAIN PORTFOLIO 0.00 100.00 100.00 3,148 3,490 8 3,450 32
RATESTART, INC. UNITED STATES FINANCIAL SERV. 0.00 100.00 100.00 353 3,796 3,490 107 199
RESIDENCIAL CUMBRES DE SANTA FE, S.A. DE C.V. MEXICO REAL ESTATE 0.00 100.00 100.00 9,602 17,963 8,361 9,330 272
RESIDENTARIA, S.L. SPAIN REAL ESTATE 0.00 100.00 100.00 1,683 1,741 17 1,683 41
S. GESTORA FONDO PUBL. REGUL. MERCADO

HIPOTECARIO, S.A. SPAIN FINANCIAL SERV. 77.20 0.00 77.20 138 219 67 155 (3)
SCALDIS FINANCE, S.A. BELGIUM PORTFOLIO 0.00 100.00 100.00 3,416 3,620 133 3,485 2
SEGUROS BANCOMER, S.A. DE C.V. MEXICO INSURANCE 24.99 75.01 100.00 246,323 604,960 477,705 78,585 48,670
SEGUROS PROVINCIAL, C.A. VENEZUELA INSURANCE 0.00 100.00 100.00 8,091 17,375 9,277 4,038 4,060

09 Doc. legal_3_ing 13/3/06 17:40 Página 247

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

COMPANY

Net
Carrying
Amount

Investee Data

Liabilities
at 31/12/05

Profit (Loss)
for the Period

Ended 31/12/05

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity
Assets

at 31/12/05
Equity

at 31/12/05

Thousands of Euros (*)

248

LEGAL DOCUMENTATION
Annual Report 2005

SENORTE VIDA Y PENSIONES, S.A. CIA. DE SEGUROS
Y REASEG. SPAIN INSURANCE 0.00 100.00 100.00 34,158 44,561 2,450 40,615 1,496

SERVICIOS CORPORATIVOS BANCOMER, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 342 5,445 5,102 287 56
SERVICIOS CORPORATIVOS DE SEGUROS, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 142 692 540 137 15
SERVICIOS EXTERNOS DE APOYO EMPRESARIAL, S.A.

DE C.V. MEXICO SERVICES 0.00 100.00 100.00 1,603 5,332 3,729 1,491 112
SERVICIOS TECNOLOGICOS SINGULARES, S.A. SPAIN SERVICES 99.99 0.01 100.00 60 5,878 5,775 80 23
SOCIEDAD DE ESTUDIOS Y ANALISIS FINANC,,S.A. SPAIN PORTFOLIO 100.00 0.00 100.00 114,518 184,750 1,196 173,866 9,688
SOCIETE HISPANO-MAROCAINE DE SERVICES, S.A. MOROCCO NO ACTIVITY 0.00 100.00 100.00 – 187 57 130 –
SOCIETE INMOBILIERE BBV D'ILBARRIZ FRANCE REAL ESTATE 0.00 100.00 100.00 – 31 368 (266) (71)
SPORT CLUB 18, S.A. SPAIN PORTFOLIO 99.98 0.02 100.00 10,745 10,752 7 10,456 289
TEXAS INTERNATIONAL INSURANCE GROUP, INC. UNITED STATES SERVICES 0.00 100.00 100.00 381 391 10 363 18
TEXTIL TEXTURA, S.L. SPAIN INDUSTRIAL 0.00 64.50 64.50 5,305 15,831 9,306 5,826 699
TRANSITORY CO PANAMA REAL EST. INSTR. 0.00 100.00 100.00 (352) 11,184 10,841 349 (6)
UNICOM TELECOMUNICACIONES, S. DE R.L. DE C.V. MEXICO SERVICES 0.00 99.98 99.98 (11) 13 23 (8) (2)
UNIDAD DE AVALUOS MEXICO, S.A. DE C.V. MEXICO FINANCIAL SERV. 0.00 90.00 90.00 622 920 229 654 37
UNISEAR INMOBILIARIA, S.A. SPAIN REAL ESTATE 0.00 100.00 100.00 15,626 18,348 629 16,723 996
UNITARIA GESTION DE PATRIMONIOS

INMOBILIARIOS SPAIN SERVICES 0.00 100.00 100.00 2,410 2,437 16 2,391 30
UNO-E BANK, S.A. SPAIN BANKING 34.35 32.65 67.00 75,845 1,372,874 1,246,714 118,654 7,506
URBANIZADORA SANT LLORENC, S.A. SPAIN REAL ESTATE 60.60 0.00 60.60 – 108 – 108 –
URBANIZADORA TINERFEÑA, S.A. SPAIN NO ACTIVITY 0.00 100.00 100.00 9,266 9,270 – 9,063 207
VALLEY BANK UNITED STATES BANKING 0.00 100.00 100.00 17,341 87,828 70,432 18,234 (838)
VISACOM, S.A. DE C.V. MEXICO SERVICES 0.00 100.00 100.00 638 640 3 2,029 (1,392)

Information on foreign companies at exchange rate on 12/31/05.
(1) Consolidated with Banc Internacional D´Andorra, S.A.
(*) Unaudited data.

ADVERA, S.A. ITALY FINANCIAL SERV. 50.00 0.00 50.00 2,153 131,592 127,522 6,912 (2,842)
HOLDING DE PARTICIPACIONES

INDUSTRIALES 2000, S.A. SPAIN PORTFOLIO 0.00 50.00 50.00 1,518 4,096 2 3,646 448
PSA FINANCE ARGENTINA COMPAÑIA

FINANCIERA, S.A. ARGENTINA FINANCIAL SERV. 0.00 50.00 50.00 3,355 14,328 8,986 4,904 438

Information on foreign companies at exchange rate on 12/31/05.
(*) Unaudited data.

APPENDIX II

ADDITIONAL INFORMATION ON JOINTLY CONTROLLED COMPANIES
PROPORTIONATELY CONSOLIDATED
IN THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

09 Doc. legal_3_ing 13/3/06 17:40 Página 248

249

LEGAL DOCUMENTATION
Annual Report 2005

COMPANY
Net Carrying

Amount

Investee Data

Liabilities
Profit (Loss)

for the Period

% of Voting Rights
Controlled by the Bank

Direct Indirect TotalLocation Activity Assets Equity

Thousands of Euros

ALMAGRARIO, S.A. COLOMBIA SERVICES 0.00 35.38 35.38 6,014 17,224 2,518 13,972 734
AUREA, S.A. (CUBA) CUBA REAL ESTATE 0.00 49.00 49.00 4,784 10,906 3,184 7,473 248
BANCA NAZIONALE DEL LAVORO, S.P.A. ITALY BANKING 14.43 0.00 14.43 726,400 78,892,354 73,590,112 5,336,422 (34,180) (1)

CAMARATE GOLF, S.A. SPAIN REAL ESTATE 0.00 26.00 26.00 4,627 54,400 36,429 18,000 (29)
COMPAÑIA ESPAÑOLA DE FINANCIACION

DEL DESARROLLO, S.A. SPAIN SERVICES 21.82 0.00 21.82 10,397 60,071 14,023 46,736 (688) (1)

CONCESION SABANA DE OCCIDENTE, S.A. COLOMBIA SERVICES 0.00 47.20 47.20 12,992 21,869 1,566 16,254 4,049 (1)

CONSORCIO INTERNACIONAL DE ASEGURADORES
DE CREDITO, S.A. SPAIN INSURANCE 20.25 0.00 20.25 4,283 39,819 16,505 23,614 (300)

CORPORACION IBV PARTICIPACIONES
EMPRESARIALES, S.A. SPAIN PORTFOLIO 0.00 50.00 50.00 468,076 1,133,310 276,980 669,821 186,509

DESARROLLO INMOBILIARIO DE LANZAROTE S.A. SPAIN REAL ESTATE 0.00 40.80 40.80 4,441 4,846 19 4,829 (1)
E-BUSINESS PANAMA NO ACTIVITY 0.00 24.69 24.69 72 298 49 273 (24) (2)

EUROPEAN MULTI INDEX ADVISORY COMPANY S.A LUXEMBOURG NO ACTIVITY 33.33 0.00 33.33 357 7,762 2,365 106 5,291 (3)

HESTENAR, S.L. SPAIN REAL ESTATE 0.00 40.00 40.00 7,653 26,550 20,608 5,991 (49)
IMOBILIARIA DUQUE DE AVILA, S.A. PORTUGAL REAL ESTATE 0.00 50.00 50.00 5,136 22,564 14,792 7,748 24
INENSUR BRUNETE, S.L. SPAIN REAL ESTATE 0.00 50.00 50.00 12,622 73,426 55,500 18,004 (78) (1)

INMUEBLES MADARIAGA PROMOCIONES, S.L. SPAIN REAL ESTATE 50.00 0.00 50.00 3,142 6,690 336 6,359 (5)
LAS PEDRAZAS GOLF, S.L. SPAIN REAL ESTATE 0.00 50.00 50.00 15,871 89,405 57,426 32,000 (21)
MOBIPAY INTERNATIONAL, S.A. SPAIN SERVICES 0.00 50.00 50.00 2,941 8,732 489 12,544 (4,301)
MONTEALMENARA GOLF, S.L. SPAIN REAL ESTATE 0.00 50.00 50.00 7,471 42,591 26,929 15,698 (36)
ONEXA, S.A. DE C.V. MEXICO FINANCIAL SERV. 0.00 49.80 49.80 18,444 510,594 342,583 173,645 (5,634) (1)

PARQUE REFORMA SANTA FE, S.A. DE C.V. MEXICO REAL STATE 0.00 30.00 30.00 5,839 – – – – (4)

PART, SERVIRED, SDAD, CIVIL SPAIN SERVICES 20.50 0.92 21.42 10,630 52,545 4,333 48,178 17
PROMOTORA METROVACESA, S.L. SPAIN REAL ESTATE 0.00 50.00 50.00 8,777 73,574 54,567 20,050 (1,043) (1)

ROMBO COMPAÑIA FINANCIERA ARGENTINA FINANCIAL SERV. 0.00 40.00 40.00 3,369 15,726 8,104 6,703 920
SEGURETAT I SERVEIS, S.A. ANDORRA SERVICES 0.00 28.57 28.57 223 1,250 479 677 94
SERVICIOS ELECTRONICOS GLOBALES, S.A. DE C.V. MEXICO SERVICES 0.00 46.14 46.14 4,934 9,804 1,391 8,456 (42)
TECNICAS REUNIDAS, S.A. SPAIN SERVICES 0.00 25.39 25.39 38,573 568,350 424,302 113,825 30,223 (1)

TUBOS REUNIDOS, S.A. SPAIN INDUSTRIAL 0.00 24.26 24.26 57,775 482,837 314,577 156,165 12,095 (1)

OTHER COMPANIES 27,112

TOTAL 1,472,955

Data relating to the latest financial statements (generally for 2004) approved at the date of preparation of these notes to the consolidated financial statements.
For the companies abroad the exchange rates ruling at the reference date are applied,
(1) Consolidated data. (3) Unaudited data as of September 30, 2004.
(2) Unaudited data as of November 30, 2004. (4) Company incorporated in October 2005.

APPENDIX III

ADDITIONAL INFORMATION ON INVESTMENTS AND JOINTLY CONTROLLED
COMPANIES ACCOUNTED FOR USING THE EQUITY METHOD IN THE BANCO BILBAO
VIZCAYA ARGENTARIA GROUP
(Includes the most significant companies which, taken as a whole, represent 98% of the total investment in this respect)

% of Ownership

COMPANY % at Year-End
Net % Acquired/(Sold)

in the Year
Date of

Notification to Investee

APPENDIX IV

NOTIFICATION OF ACQUISITION OF INVESTEES
(ART. 86 OF THE SPANISH CORPORATIONS LAW
AND ART. 53 OF SECURITIES MARKET LAW 24/1998)

Activity

Acquisitions made until 12/31/2005
FRANQUICIA TEXTURA, S.A. (1) INDUSTRIAL 100.00 0.00 10-03-2005
INICIATIVAS RESIDENCIALES EN INTERNET, S.A. SERVICES 50.00 100.00 10-03-2005
MONTEALIAGA, S.A. REAL STATE 40.00 100.00 10-03-2005
SERVICIO DE PAGOS INTERBANCARIOS, S.A. FINANCIAL SERV. 6.70 12.11 19-07-2005
TEXTIL TEXTURA, S.L. INDUSTRIAL 64.50 64.50 10-03-2005
TEXTURA GLOBE, S.A. (1) INDUSTRIAL 100.00 0.00 10-03-2005

(1) Company absorbed by Textil Textura, S.L. in December 2005.

09 Doc. legal_3_ing 13/3/06 17:40 Página 249

250

LEGAL DOCUMENTATION
Annual Report 2005

% of Voting Rights Controlled by the Bank

COMPANY Activity TotalIndirectDirect

ADMINISTRADORA DE FONDOS DE PENSIONES
PROVIDA (AFP PROVIDA) PENSIONS 12.70 51.62 64.32

AFP PREVISION BBV-ADM.DE FONDOS
DE PENSIONES S.A. PENSIONS 75.00 5.00 80.00

ALTITUDE INVESTMENTS LIMITED FINANCIAL SERV. 51.00 0.00 51.00
BANC INTERNACIONAL D'ANDORRA, S.A. BANKING 0.00 51.00 51.00
BANCO BILBAO VIZCAYA ARGENTARIA

CHILE, S.A. BANKING 59.70 6.92 66.62
BANCO PROVINCIAL S.A. - BANCO UNIVERSAL BANKING 1.85 53.75 55.60
BBVA & PARTNERS ALTERNATIVE

INVESTMENT A.V., S.A. SECURITIES 70.00 0.00 70.00
BBVA CRECER AFP, S.A. FINANCIAL SERV. 35.00 35.00 70.00
BBVA ELCANO EMPRESARIAL, S.C.R., S.A. FINANCIAL SERV. 50.00 0.00 50.00
BBVA HORIZONTE, S.A. NO ACTIVITY 90.00 0.00 90.00
BBVA INMOBILIARIA E INVERSIONES S.A. REAL EST. INSTR 0.00 68.11 68.11
BEXCARTERA, SICAV S.A. PORTAFOLIO 0.00 80.74 80.74
DESARROLLO URBANISTICO DE

CHAMARTIN, S.A. REAL STATE 0.00 72.50 72.50
EL OASIS DE LAS RAMBLAS, S.L. REAL STATE 0.00 70.00 70.00
ESTACION DE AUTOBUSES CHAMARTIN, S.A. SERVICES 0.00 51.00 51.00
FINANZIA AUTORENTING, S.A. SERVICES 0.00 85.00 85.00
FINTEGRA FINANCIAL SOLUTIONS, LLC FINANCIAL SERV. 0.00 51.51 51.51
FORO LOCAL, S.L. SERVICES 0.00 60.13 60.13
GESTION DE PREVISION Y PENSIONES, S.A. PENSIONS 70.00 0.00 70.00
HOLDING CONTINENTAL, S.A. PORTAFOLIO 50.00 0.00 50.00
IBERDROLA SERVICIOS FINANCIEROS,

E.F.C, S.A. FINANCIAL SERV. 0.00 84.00 84.00
INMOBILIARIA Y PROMOTORA RURAL

MEXIQUENSE, S.A DE C.V. REAL STATE 0.00 73.66 73.66
INVERSIONES BANPRO INTERNATIONAL

INC. N.V. FINANCIAL SERV. 48.01 0.00 48.01
JARDINES DE SARRIENA, S.L. REAL STATE 0.00 84.91 84.91
MIRADOR DE LA CARRASCOSA, S.L. REAL STATE 0.00 55.90 55.90
PERI 5.1 SOCIEDAD LIMITADA REAL STATE 0.00 54.99 54.99
PREVENTIS, S.A. INSURANCE 0.00 75.01 75.01
PRO-SALUD, C.A. SERVICES 0.00 58.86 58.86
PROMOTORA RESIDENCIAL GRAN EUROPA, S.L. REAL STATE 0.00 58.50 58.50
PROVINCIAL DE VALORES CASA DE BOLSA, C.A. FINANCIAL SERV. 0.00 90.00 90.00
TEXTIL TEXTURA, S.L. INDUSTRIAL 0.00 64.50 64.50
UNIDAD DE AVALUOS MEXICO S.A. DE C.V. FINANCIAL SERV. 0.00 90.00 90.00
UNO-E BANK, S.A. BANKING 34.35 32.65 67.00

APPENDIX V

SUBSIDIARIES FULLY CONSOLIDATED AS OF DECEMBER 31, 2005
WITH MORE THAN 5% OWNED BY NON-GROUP SHAREHOLDERS

09 Doc. legal_3_ing 13/3/06 17:40 Página 250

251

LEGAL DOCUMENTATION
Annual Report 2005

Differences
Closing balances

for 2003
Opening balances

for 2004

CASH AND BALANCES WITH CENTRAL BANKS 8,109,875 – 8,109,875
FINANCIAL ASSETS HELD FOR TRADING 27,381,896 8,605,568 35,987,464

Loans and advances to credit institutions – – –

Money market operations through counterparties – – –

Loans and advances to other debtors – – –

Debt securities 25,630,096 3,035,302 28,665,398

Other equity instruments 2,029,414 – 2,029,414

Trading derivatives (277,614) 5,570,266 5,292,652

Memorandum item: Loaned or advanced as collateral – – –

OTHER FINANCIAL ASSETS AT FAIR VALUE THROUGH
PROFIT OR LOSS – 957,477 957,477
Loans and advances to credit institutions – – –

Money market operations through counterparties – – –

Loans and advances to other debtors – – –

Debt securities – – –

Other equity instruments – 957,477 957,477

Memorandum item: Loaned or advanced as collateral – – –

AVAILABLE-FOR-SALE FINANCIAL ASSETS 38,605,149 14,201,885 52,807,034
Debt securities 37,542,499 9,820,921 47,363,420

Other equity instruments 1,062,650 4,380,964 5,443,614

Memorandum item: Loaned or advanced as collateral – – –

LOANS AND RECEIVABLES 180,568,400 (463,192) 180,105,208
Loans and advances to credit institutions 20,907,129 – 20,907,129

Money market operations through counterparties 399,997 – 399,997

Loans and advances to other debtors 150,818,244 – 150,818,244

Debt securities 6,671,421 (463,192) 6,208,229

Other financial assets 1,771,609 – 1,771,609

Memorandum item: Loaned or advanced as collateral – – –

HELD-TO-MATURITY INVESTMENTS 1,567,535 (1,567,535) –
Memorandum item: Loaned or advanced as collateral – – –

CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS
IN PORTFOLIO HEDGES OF INTEREST RATE RISK – – –

HEDGING DERIVATIVES – 5,255,417 5,255,417
NON-CURRENT ASSETS HELD FOR SALE 183,172 – 183,172

Loans and advances to credit institutions – – –

Loans and advances to other debtors – – –

Debt securities – – –

Equity instruments – – –

Tangible assets 183,172 – 183,172

Other assets – – –

INVESTMENTS 7,703,617 (6,219,232) 1,484,385
Associates 7,703,617 (6,517,463) 1,186,154

Jointly controlled entities – 298,231 298,231

ASSETS

APPENDIX VI

RECONCILIATION OF THE CLOSING BALANCES FOR 2003
TO THE OPENING BALANCES FOR 2004

09 Doc. legal_3_ing 13/3/06 17:40 Página 251

252

LEGAL DOCUMENTATION
Annual Report 2005

Differences
Closing balances

for 2003
Opening balances

for 2004

INSURANCE CONTRACTS LINKED TO PENSIONS 4,629 (4,629) –
REINSURANCE ASSETS – 21,369 21,369
TANGIBLE ASSETS 3,608,109 190,398 3,798,507

For own use 3,462,320 (113,993) 3,348,327

Investment property 145,789 – 145,789

Other assets leased out under an operating lease – 304,391 304,391

Assigned to welfare projects – – –

Memorandum item: Acquired under a finance lease – – –

INTANGIBLE ASSETS 3,012,917 (2,165,589) 847,328
Goodwill 2,650,889 (1,905,214) 745,675

Other intangible assets 362,028 (260,375) 101,653

TAX ASSETS 3,558,055 1,636,595 5,194,650
Current 110,021 – 110,021

Deferred 3,448,034 1,636,595 5,084,629

PREPAYMENTS AND ACCRUED INCOME 1,411,919 (715,000) 696,919
OTHER ASSETS 6,706,528 (3,812,477) 2,894,051

Inventories 3,682 277,000 280,682

Other 6,702,846 (4,089,477) 2,613,369

TOTAL ASSETS 282,421,801 15,921,055 298,342,856

ASSETS

09 Doc. legal_3_ing 13/3/06 17:40 Página 252

253

LEGAL DOCUMENTATION
Annual Report 2005

LIABILITIES AND EQUITY

LIABILITIES Differences
Closing balances

for 2003
Opening balances

for 2004

FINANCIAL LIABILITIES HELD FOR TRADING 1,463,227 4,884,826 6,348,053
Deposits from credit institutions – – –
Money market operations through counterparties – – –
Deposits from other creditors – – –
Debt certificates including bonds – – –
Trading derivatives – 4,884,826 4,884,826
Short positions 1,463,227 – 1,463,227

OTHER FINANCIAL LIABILITIES AT FAIR VALUE THROUGH
PROFIT OR LOSS – 957,477 957,477
Deposits from credit institutions – – –
Deposits from other creditors – – –
Debt certificates including bonds – 957,477 957,477

FINANCIAL LIABILITIES AT FAIR VALUE THROUGH EQUITY – – –
Deposits from credit institutions – – –
Deposits from other creditors – – –
Debt certificates including bonds – – –

FINANCIAL LIABILITIES AT AMORTISED COST 247,096,917 3,776,495 250,873,412
Deposits from central banks 20,924,211 – 20,924,211
Deposits from credit institutions 39,182,350 – 39,182,350
Money market operations through counterparties 143,238 – 143,238
Deposits from other creditors 142,954,661 (114,599) 142,840,062
Debt certificates (including bonds) 34,469,312 – 34,469,312
Subordinated liabilities 7,399,613 3,891,094 11,290,707
Other financial liabilities 2,023,532 – 2,023,532

CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO
HEDGES OF INTEREST RATE RISK – 114,599 114,599

HEDGING DERIVATIVES – 3,970,012 3,970,012
LIABILITIES ASSOCIATED WITH NON-CURRENT ASSETS HELD FOR SALE – – –

Deposits from central banks – – –
Deposits from credit institutions – – –
Deposits from other creditors – – –
Debt certificates including bonds – – –
Other liabilities – – –

LIABILITIES UNDER INSURANCE CONTRACTS – 8,112,411 8,112,411
PROVISIONS 4,941,987 3,693,015 8,635,002

Provisions for pensions and similar obligations 3,031,913 3,449,375 6,481,288
Provisions for taxes – 86,645 86,645
Provisions for contingent exposures and commitments 209,270 70,438 279,708
Other provisions 1,700,804 86,557 1,787,361

TAX LIABILITIES 320,512 1,154,225 1,369,021
Current 105,716 – 105,716
Deferred 214,796 1,154,225 1,369,021

ACCRUED EXPENSES AND DEFERRED INCOME 1,299,472 – 1,299,472
OTHER LIABILITIES 8,633,291 (4,314,946) 4,318,345

Welfare fund – – –
Other 8,633,291 (4,314,946) 4,318,345

EQUITY HAVING THE NATURE OF A FINANCIAL LIABILITY – – –
TOTAL LIABILITIES 263,755,406 22,348,114 286,103,520

09 Doc. legal_3_ing 13/3/06 17:40 Página 253

254

LEGAL DOCUMENTATION
Annual Report 2005

EQUITY Differences
Closing balances

for 2003
Opening balances

for 2004

MINORITY INTERESTS 5,853,458 (3,936,294) 1,917,164
VALUATION ADJUSTMENTS (2,211,849) 3,903,175 1,691,326

Available-for-sale financial assets – 1,677,380 1,677,380
Financial liabilities at fair value through equity – – –
Cash flow hedges – 13,946 13,946
Hedges of net investments in foreign operations – – –
Exchange differences (2,211,849) 2,211,849 –
Non-current assets held for sale – – –

SHAREHOLDER’S EQUITY 15,024,786 (6,393,940) 8,630,846
Capital 1,565,968 – 1,565,968

Issued 1,565,968 – 1,565,968
Unpaid and uncalled (-) – – –

Share premium 6,273,901 (469,083) 5,804,818
Reserves 5,884,171 (5,908,915) (24,744)

Accumulated reserves (losses) 4,636,173 (5,248,473) (612,300)
Retained earnings – – –
Reserves (losses) of entities accounted for using the equity method 1,247,998 (660,442) 587,556

Associates 1,247,998 (660,442) 587,556
Jointly controlled entities – – –

Other equity instruments – – –
Equity component of compound financial instruments – – –
Other – – –

Treasury shares (66,059) (15,942) (82,001)
Income attributed to the Group 2,226,701 – 2,226,701

Dividends and remuneration (859,896) – (859,896)

TOTAL EQUITY 18,666,395 (6,427,059) 12,239,336

TOTAL LIABILITIES AND EQUITY 282,421,801 15,921,055 298,342,856

09 Doc. legal_3_ing 13/3/06 17:40 Página 254

255

LEGAL DOCUMENTATION
Annual Report 2005

ASSETS

APPENDIX VII

RECONCILIATION OF THE CLOSING BALANCES FOR 2004
TO THE OPENING BALANCES FOR 2005

Differences
Closing balances

for 2004
Opening balances

for 2005

CASH AND BALANCES WITH CENTRAL BANKS 10,122,238 852 10,123,090
FINANCIAL ASSETS HELD FOR TRADING 30,426,845 16,609,215 47,036,060

Loans and advances to credit institutions – – –

Money market operations through counterparties – – –

Loans and advances to other debtors – – –

Debt securities 27,498,188 2,898,391 30,396,579

Other equity instruments 2,928,657 2,762,228 5,690,885

Trading derivatives – 10,948,596 10,948,596

Memorandum item: Loaned or advanced as collateral – – –

OTHER FINANCIAL ASSETS AT FAIR VALUE THROUGH
PROFIT OR LOSS – 1,059,490 1,059,490
Loans and advances to credit institutions – – –

Money market operations through counterparties – – –

Loans and advances to other debtors – – –

Debt securities – 58,771 58,771

Other equity instruments – 1,000,719 1,000,719

Memorandum item: Loaned or advanced as collateral – – –

AVAILABLE-FOR-SALE FINANCIAL ASSETS 37,180,593 15,822,952 53,003,545
Debt securities 33,843,746 11,193,482 45,037,228

Other equity instruments 3,336,847 4,629,470 7,966,317

Memorandum item: Loaned or advanced as collateral – – –

LOANS AND RECEIVABLES 202,396,432 (5,504,229) 196,892,203
Loans and advances to credit institutions 16,958,178 (255,221) 16,702,957

Money market operations through counterparties 241,999 – 241,999

Loans and advances to other debtors 172,105,016 (21,944) 172,083,072

Debt securities 5,960,701 (463,192) 5,497,509

Other financial assets 7,130,538 (4,763,872) 2,366,666

Memorandum item: Loaned or advanced as collateral – – –

HELD-TO-MATURITY INVESTMENTS 3,546,759 (1,325,257) 2,221,502
Memorandum item: Loaned or advanced as collateral – – –

CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO
HEDGES OF INTEREST RATE RISK – – –

HEDGING DERIVATIVES – 4,273,450 4,273,450
NON-CURRENT ASSETS HELD FOR SALE 164,136 (4,981) 159,155

Loans and advances to credit institutions – – –

Loans and advances to other debtors – – –

Debt securities – – –

Equity instruments – – –

Tangible assets 164,136 (4,981) 159,155

Other assets – – –

INVESTMENTS 7,147,077 (5,747,937) 1,399,140
Associates 7,147,077 (6,236,981) 910,096

Jointly controlled entities – 489,044 489,044

09 Doc. legal_3_ing 13/3/06 17:40 Página 255

256

LEGAL DOCUMENTATION
Annual Report 2005

Differences
Closing balances

for 2004
Opening balances

for 2005

INSURANCE CONTRACTS LINKED TO PENSIONS 3,852 (3,852) –
REINSURANCE ASSETS – 80,268 80,268
TANGIBLE ASSETS 3,619,223 320,413 3,939,636

For own use 3,510,789 (173,061) 3,337,728

Investment property 108,434 54,215 162,649

Other assets leased out under an operating lease – 439,259 439,259

Assigned to welfare projects – – –

Memorandum item: Acquired under a finance lease – – –

INTANGIBLE ASSETS 4,806,817 (3,985,733) 821,084
Goodwill 4,435,851 (3,725,358) 710,493

Other intangible assets 370,966 (260,375) 110,591

TAX ASSETS 3,533,107 2,457,589 5,990,696
Current 85,965 79,994 165,959

Deferred 3,447,142 2,377,595 5,824,737

PREPAYMENTS AND ACCRUED INCOME 1,433,354 (715,599) 717,755
OTHER ASSETS 2,660,825 (936,743) 1,724,082

Inventories 3,344 276,553 279,897

Other 2,657,481 (1,213,296) 1,444,186

TOTAL ASSETS 307,041,258 22,399,898 329,441,156

ASSETS

09 Doc. legal_3_ing 13/3/06 17:40 Página 256

257

LEGAL DOCUMENTATION
Annual Report 2005

LIABILITIES AND EQUITY

L I A B I L I T I E S Differences
Closing balances

for 2004
Opening balances

for 2005

FINANCIAL LIABILITIES HELD FOR TRADING 1,331,501 12,802,912 14,134,413
Deposits from credit institutions – – –
Money market operations through counterparties – – –
Deposits from other creditors – – –
Debt certificates including bonds – – –
Trading derivatives – 12,802,912 12,802,912
Short positions 1,331,501 – 1,331,501

OTHER FINANCIAL LIABILITIES AT FAIR VALUE THROUGH
PROFIT OR LOSS – 834,350 834,350
Deposits from credit institutions – – –
Deposits from other creditors – 834,350 834,350
Debt certificates including bonds – – –

FINANCIAL LIABILITIES AT FAIR VALUE THROUGH EQUITY – – –
Deposits from credit institutions – – –
Deposits from other creditors – – –
Debt certificates including bonds – – –

FINANCIAL LIABILITIES AT AMORTISED COST 271,183,419 4,400,108 275,583,527
Deposits from central banks 15,643,831 4,657,274 20,301,105
Deposits from credit institutions 48,174,366 (4,126,251) 44,048,115
Money market operations through counterparties 657,997 – 657,997
Deposits from other creditors 149,460,946 614,054 149,891,799
Debt certificates including bonds 44,413,762 1,068,359 45,482,121
Subordinated liabilities 8,107,752 4,219,625 12,327,377
Other financial liabilities 4,724,765 (1,849,752) 2,875,013

CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO
HEDGES OF INTEREST RATE RISK – 183,021 183,021

HEDGING DERIVATIVES – 3,131,572 3,131,572
LIABILITIES ASSOCIATED WITH NON-CURRENT ASSETS HELD FOR SALE – – –

Deposits from central banks – – –
Deposits from credit institutions – – –
Deposits from other creditors – – –
Debt certificates including bonds – – –
Other liabilities – – –

LIABILITIES UNDER INSURANCE CONTRACTS – 8,114,429 8,114,429
PROVISIONS 5,321,141 3,070,707 8,391,848

Provisions for pensions and similar obligations 3,275,995 3,028,289 6,304,284
Provisions for taxes 55,243 117,986 173,229
Provisions for contingent exposures and commitments 230,496 118,286 348,782
Other provisions 1,759,407 (193,854) 1,565,553

TAX LIABILITIES 323,200 1,297,595 1,620,795
Current 80,286 143,370 223,656
Deferred 242,914 1,154,225 1,397,139

ACCRUED EXPENSES AND DEFERRED INCOME 1,275,000 (9,220) 1,265,780
OTHER LIABILITIES 6,922,278 (4,546,300) 2,375,978

Welfare fund – – –
Other 6,922,278 (4,546,300) 2,375,978

EQUITY HAVING THE NATURE OF A FINANCIAL LIABILITY – – –
TOTAL LIABILITIES 286,356,539 29,279,354 315,635,893

09 Doc. legal_3_ing 13/3/06 17:40 Página 257

258

LEGAL DOCUMENTATION
Annual Report 2005

EQUITY Differences
Closing balances

for 2004
Opening balances

for 2005

MEMORANDUM ITEMS Differences
Closing balances

for 2004
Opening balances

for 2005

MINORITY INTERESTS 4,609,521 (3,871,982) 737,539
VALUATION ADJUSTMENTS (2,308,236) 4,415,150 2,106,914

Available-for-sale financial assets – 2,320,133 2,320,133
Financial liabilities at fair value through equity – – –
Cash flow hedges – (24,776) (24,776)
Hedges of net investments in foreign operations – 282,895 282,895
Exchange differences (2,308,236) 1,836,898 (471,338)
Non-current assets held for sale – – –

SHAREHOLDER’S EQUITY 18,383,434 (7,422,624) 10,960,810
Capital 1,661,518 – 1,661,518

Issued 1,661,518 – 1,661,518
Unpaid and uncalled (-) – – –

Share premium 8,177,101 (1,494,498) 6,682,603
Reserves 6,776,473 (6,031,339) 745,134

Accumulated reserves (losses) 5,800,494 (5,356,301) 444,193
Retained earnings – – –
Reserves (losses) of entities accounted for using the equity method 975,979 (675,038) 300,941

Associates 975,979 (967,826) 8,153
Jointly controlled entities – 292,788 292,788

Other equity instruments – – –
Equity component of compound financial instruments – – –
Other – – –

Treasury shares (18,370) (17,476) (35,846)
Income attributed to the Group 2,801,904 120,692 2,922,596

Dividends and remuneration (1,015,192) (3) (1,015,195)
TOTAL EQUITY 20,684,719 (6,879,456) 13,805,263
TOTAL LIABILITIES AND EQUITY 307,041,258 22,399,898 329,441,156

CONTINGENT EXPOSURES 21,652,940 (95,291) 21,557,649
Financial guarantees 21,202,083 (99,772) 21,102,311
Assets earmarked for third-party obligations 734 4,481 5,215
Other contingent exposures 450,123 – 450,123

CONTINGENT COMMITMENTS 66,884,166 (121,764) 66,762,402
Drawable by third parties 60,833,853 (116,975) 60,716,878
Other commitments 6,050,313 (4,789) 6,045,524

09 Doc. legal_3_ing 13/3/06 17:40 Página 258

259

LEGAL DOCUMENTATION
Annual Report 2005

Differences2004
Re-expresed

2004

INTEREST AND SIMILAR INCOME 12,466,255 (113,917) 12,352,338

INTEREST EXPENSE AND SIMILAR CHARGES (6,100,675) (347,269) (6,447,944)

Remuneration of capital having the nature of a financial liability – – –

Other (6,100,675) (347,269) (6,447,944)

INCOME FROM EQUITY INSTRUMENTS 703,729 (448,583) 255,146

A) NET INTEREST INCOME 7,069,309 (909,769) 6,159,540
SHARE OF PROFIT OR LOSS OF ENTITIES ACCOUNTED FOR USING

THE EQUITY METHOD 359,992 (262,952) 97,040

Associates 359,992 (356,239) 3,753

Jointly controlled entities – 93,287 93,287

FEE AND COMMISSION INCOME 4,159,344 (102,363) 4,056,981

FEE AND COMMISSION EXPENSES (780,075) 136,116 (643,959)

INSURANCE ACTIVITY INCOME (682) 391,300 390,618

Insurance and reinsurance premium income – 2,062,030 2,062,030

Reinsurance premiums paid – (71,931) (71,931)

Benefits paid and other insurance-related expenses – (1,704,113) (1,704,113)

Reinsurance income – 8,534 8,534

Net provisions for insurance contract liabilities (682) (413,062) (413,744)

Finance income – 708,901 708,901

Finance expense – (199,059) (199,059)

GAINS/LOSSES ON FINANCIAL ASSETS AND LIABILITIES (NET) 311,253 450,604 761,857

Held for trading 1,295,873 (185,322) 1,110,551

Other financial instruments at fair value through profit or loss – 1,296 1,296

Available-for-sale financial assets 353,502 620,910 974,412

Loans and receivables – 13,932 13,932

Other (1,338,122) (212) (1,338,334)

EXCHANGE DIFFERENCES (NET) 312,504 (14,532) 297,972

B) GROSS INCOME 11,431,645 (311,596) 11,120,049
SALES AND INCOME FROM THE PROVISION OF NON-FINANCIAL SERVICES – 468,236 468,236

COST OF SALES – (341,745) (341,745)

OTHER OPERATING INCOME 18,307 3,999 22,306

PERSONNEL EXPENSES (3,184,102) (62,948) (3,247,050)

OTHER ADMINISTRATIVE EXPENSES (1,779,139) (71,706) (1,850,845)

DEPRECIATION AND AMORTISATION (453,436) 5,230 (448,206)

Tangible assets (361,212) (2,100) (363,312)

Intangible assets (92,224) 7,330 (84,894)

OTHER OPERATING EXPENSES (215,697) 83,558 (132,139)

C) NET OPERATING INCOME 5,817,578 (226,972) 5,590,606

APPENDIX VIII

RECONCILIATION OF THE INCOME STATEMENT OF 2004

09 Doc. legal_3_ing 13/3/06 17:40 Página 259

260

LEGAL DOCUMENTATION
Annual Report 2005

Differences2004
Re-expresed

2004

C) NET OPERATING INCOME 5,817,578 (226,972) 5,590,606
IMPAIRMENT LOSSES (NET) (1,518,679) 560,485 (958,194)

Available-for-sale financial assets (18,713) 74,569 55,856

Loans and receivables (930,727) 146,818 (783,909)

Held-to-maturity investments – – –

Non-current assets held for sale – 4,222 4,222

Investments – (39,508) (39,508)

Tangible assets 12,453 (10,318) 2,135

Goodwill (581,692) 384,702 (196,990)

Other intangible assets – – –

Other assets – – –

PROVISION EXPENSE (NET) (844,336) (6,221) (850,557)

FINANCE INCOME FROM NON-FINANCIAL ACTIVITIES – 8,737 8,737

FINANCE EXPENSES FROM NON-FINANCIAL ACTIVITIES – (4,712) (4,712)

OTHER GAINS 1,060,783 (438,603) 622,180

Gains on disposal of tangible assets 96,535 6,339 102,874

Gains on disposal of investments 625,650 (308,140) 317,510

Other 338,598 (136,802) 201,796

OTHER LOSSES (365,874) 94,654 (271,220)

Losses on disposal of tangible assets (20,571) (1,879) (22,450)

Losses on disposal of investments (36,254) 27,127 (9,127)

Other (309,049) 69,406 (239,643)

D) INCOME BEFORE TAX 4,149,472 (12,632) 4,136,840
INCOME TAX (957,004) (71,627) (1,028,631)

MANDATORY TRANSFER TO WELFARE FUNDS – – –

E) INCOME FROM ORDINARY ACTIVITIES 3,192,468 (84,259) 3,108,209
PROFIT OR LOSS FROM DISCONTINUED OPERATIONS (NET) – – –

F) CONSOLIDATED INCOME FOR THE PERIOD 3,192,468 (84,259) 3,108,209
INCOME ATTRIBUTED TO MINORITY INTERESTS 390,564 (204,951) 185,613

G) INCOME ATTRIBUTED TO THE GROUP 2,801,904 120,692 2,922,596

09 Doc. legal_3_ing 13/3/06 17:40 Página 260

261

LEGAL DOCUMENTATION
Annual Report 2005

THE BBVA GROUP

Banco Bilbao Vizcaya Argentaria, S.A. (“the Bank” or
“BBVA”) is a private-law entity governed by the rules and
regulations applicable to banks operating in Spain and is the
Parent of the finance group which engages in the direct or
indirect performance of activities, transactions, agreements and
services relating to banking. The Bank conducts its business
through branches and offices located throughout Spain and
abroad.

The BBVA Group (“the Group”) is an internationally
diversified finance group with a significant presence in traditional
retail banking, asset management, private banking and wholesale
banking.

ECONOMIC SCENARIO IN 2005

2005 witnessed the continued expansion of the world
economy which, with growth of over 4%, notably withstood the
pressure exerted by rising oil prices. As economic growth
gathered momentum and inflation risk rose, the U.S. Federal
Reserve gradually increased its official interest rates from 1% in
June 2004 to 4.25% at 2005 year-end, in spite of which long-
term interest rates remained very low (on average in 2005, the
10-year rate was the same as in 2004), resulting in a flattening of
the rate curve.

On 1 December, the European Central Bank signalled an
imminent rise in interest rates when it set its official rate at
2.25%, following two-and-a-half years in which it had stood at
2%. Although this triggered an upswing in Euribor in the fourth
quarter, in 2005 10-year interest rates were lower, on average,
than in 2004. The European economy grew at a slower rate than
in 2004. However, the Spanish economy reported 3.4% growth,
up 0.3% on 2004, fuelled by burgeoning domestic consumer
demand and household and corporate investment; this growth
figure also reflects the adverse contribution of the foreign sector
and rising inflation.

Latin America, one of the regions to benefit from the
international economic climate, achieved growth of more than
4% in 2005. In what proved to be the third consecutive year of
significant expansion, the economic performance of this region
was characterised by the fact that all Latin American countries
obtained equal levels of growth. The increase in raw materials
prices, the appreciation of the nominal exchange rate and the
reduction in risk premiums all had a favourable impact on the
region. Interest rates in Mexico, which peaked in May, began to
fall back at the end of August; this, combined with the
appreciation of the peso against the U.S. dollar, helped to keep
inflation at an all-time low.

As regards the trend in exchange rates in 2005, the euro
depreciated against the main currencies of the Americas, which
are shown in the table below:

BANCO BILBAO VIZCAYA ARGENTARIA, S.A.
AND COMPANIES COMPOSING
THE BANCO BILBAO VIZCAYA ARGENTARIA GROUP

MANAGEMENT REPORT
FOR THE YEAR ENDED DECEMBER 31, 2005

∆% 2004∆% 2005∆% 2004∆% 2005

Mexican peso 3.5 (13.0) 20.2 (6.5)
Venezuelan bolivar (10.5) (21.9) 3.1 (22.6)
Colombian peso 12.7 (0.3) 18.9 9.5
Chilean peso 8.7 2.9 25.1 (1.4)
Peruvian new sol 3.5 (7.2) 10.7 (2.1)
Argentinean peso 0.8 (9.0) 12.8 (8.1)
U.S. dollar – (9.1) 15.5 (7.3)

Percentage Change in Average Exchange
Rates (compared with previous year)

Percentage Change in Year-End Exchange
Rates (compared with previous year)

Translation of a report originally issued in Spanish. In the event of a discrepancy, the Spanish-language version prevails.

09 Doc. legal_3_ing 13/3/06 17:40 Página 261

262

LEGAL DOCUMENTATION
Annual Report 2005

COMPARATIVE INFORMATION

The financial information included in this management
report is presented in accordance with the criteria established by
Bank of Spain Circular 4/2004 and the International Financial
Reporting Standards (IFRSs) approved by the European Union.
The data for 2004 were prepared using the same criteria and,

Cumulative attributed profit amounted to EUR 3,806
million in 2005, an increase of 30.2% with respect to the EUR
2,923 million recorded in 2004. The favourable performance of
all income items in the year demonstrates the quality of the
results obtained and represented a decisive factor in the Group’s
improved profits.

In addition to the strength of the Group’s recurring income,
another feature illustrating the quality of its results in 2005 is the
virtually neutral contribution of all the income statement items

between the headings Net Operating Income and Profit, resulting
from the fact that the year-on-year variations counterbalance
each other (decrease in period provisions and other writedowns
in comparison with 2004 and reduction of the gains on the
disposal of investments).

2005 was also characterised by the increase in the Group’s
results throughout the year, with the year-on-year growth rates of
all margins and profit climbing steadily (both at current and
constant exchange rates). The growth rate achieved in net

therefore, are uniform. Consequently, they differ from the data
published in that year.

INCOME STATEMENT

The changes in the Group’s consolidated income statements
for 2005 and 2004 were as follows:

Thousands of Euros

2004 Var. % 05-042005

INTEREST AND SIMILAR INCOME 15,847,674 12,352,338 28.3
INTEREST EXPENSE AND SIMILAR CHARGES (8,932,200) (6,447,944) 38.5
INCOME FROM EQUITY INSTRUMENTS 292,495 255,146 14.6
A) NET INTEREST INCOME 7,207,969 6,159,540 17.0
SHARE OF PROFIT OR LOSS OF ENTITIES ACCOUNTED FOR USING THE EQUITY METHOD 121,495 97,040 25.2
FEE AND COMMISSION INCOME 4,669,124 4,056,981 15.1
FEE AND COMMISSION EXPENSES (729,128) (643,959) 13.2
INSURANCE ACTIVITY INCOME 486,923 390,618 24.7
GAINS/LOSSES ON FINANCIAL ASSETS AND LIABILITIES (NET) 980,164 761,857 (11.7)
EXCHANGE DIFFERENCES (NET) 287,014 297,972 (3.7)
B) GROSS INCOME 13,023,561 11,120,049 17.1
SALES AND INCOME FROM THE PROVISION OF NON-FINANCIAL SERVICES 576,373 468,236 23.1
COST OF SALES (450,594) (341,745) 31.9
OTHER OPERATING INCOME 134,559 22,306 n.m.
PERSONNEL EXPENSES (3,602,242) (3,247,050) 10.9
OTHER ADMINISTRATIVE EXPENSES (2,160,478) (1,850,845) 16.7
DEPRECIATION AND AMORTISATION (448,692) (448,206) 0.1
OTHER OPERATING EXPENSES (249,403) (132,139) 88.7
C) NET OPERATING INCOME 6,823,084 5,590,606 22.0
IMPAIRMENT LOSSES (NET) (854,327) (958,194) (10.8)
Of which:
Loan loss provisions (813,080) (783,909) 3,7
PROVISIONING EXPENSE (NET) (454,182) (850,557) (46.6)
FINANCE INCOME FROM NON-FINANCIAL ACTIVITIES 2,467 8,737 (71.8)
FINANCE EXPENSES FROM NON-FINANCIAL ACTIVITIES (1,826) (4,712) (61.2)
OTHER GAINS 284,816 622,180 (54.2)
OTHER LOSSES (208,279) (271,220) (23.2)
D) INCOME BEFORE TAX 5,591,753 4,136,840 35.2
INCOME TAX (1,521,181) (1,028,631) 47.9
E) INCOME FROM ORDINARY ACTIVITIES 4,070,572 3,108,209 31.0
PROFIT OR LOSS FROM DISCONTINUED OPERATIONS (NET) – – –
F) CONSOLIDATED INCOME FOR THE PERIOD 4,070,572 3,108,209 31.0
INCOME ATTRIBUTED TO MINORITY INTERESTS (264,147) (185,613) 42.3
G) INCOME ATTRIBUTED TO THE GROUP 3,806,425 2,922,596 30.2

09 Doc. legal_3_ing 13/3/06 17:40 Página 262

263

LEGAL DOCUMENTATION
Annual Report 2005

operating income soared, reaching 14.3% (for the first quarter),
17.1% (first two quarters), 19.5% (first three quarters) and
22.0% (for the whole year). Attributed profit rose by 18.0%
through March, 20.1% through June, 24.9% through September
and by 30.2% in the year.

Net interest income amounted to EUR 7,208 million, up
17.0% on 2004. Disregarding dividends, this figure was EUR
6,915 million, an increase of 17.1%. Dividends, which totalled
EUR 292 million, increased by 14.6%.

In the domestic market, the customer spread in the fourth
quarter of 2005 stood at 2.56%, a trend that was more than offset
by the growth in business volumes with respect to 2004. In the
Americas, the trend in customer spreads was positive, in particular
in Mexico, where the margin between the return on loans and the
cost of deposits in pesos widened throughout the year to 11.9% in
the fourth quarter, despite the fall in the EIIR since August.

Net fees and commissions totalled EUR 3,940 million in
2005 and insurance activity income amounted to EUR 487
million, signifying year-on-year increases of 15.4% and 24.7%,
respectively, with respect to 2004. The aggregate total of these
two items was EUR 4,427 million at 31 December 2005,
representing year-on-year growth of 16.4%.

The net share in the profit or loss of entities accounted for using
the equity method, which related mainly to BNL (Banca Nazionale
del Lavoro, S.p.A.) and Corporación IBV, amounted to EUR 121
million, up 25.2% on the EUR 97 million recorded in 2004.

Gains on financial assets and liabilities plus exchange
differences amounted to EUR 1,267 million in 2005, up 19.6%
on 2004, due mainly to the stepping-up of the distribution of
cash products to customers.

Gross income (basic margin plus gains on financial assets and
liabilities) was EUR 13,024 million in 2005, representing year-on-
year growth of 17.1%. If we add to this figure the EUR 126 million
of net sales from non-financial services (including most notably
those of the real estate business), the Group’s total operating income
amounted to EUR 13,149 million, 16.9% more than in 2004.

In contrast to this significant increase in ordinary income,
the rise in operating expenses was more moderate. Including
depreciation and amortisation, operating expenses amounted to
EUR 6,211 million in 2005, 12.0% more than in 2004 (with rises
of 10.9% in personnel expenses, 16.7% in other administrative
expenses and 0.1% in depreciation and amortisation). In the
domestic business as a whole, expenses were up by just 3.8%,
despite the opening of new branches. In the Americas, the rise
was 22.3%, a figure which falls to 14.2% if the trend is
measured on a like-for-like basis (i.e. excluding the expenses
relating to Laredo National Bancshares, Hipotecaria Nacional,
BBVA Bancomer USA and Granahorrar) and to 11.1% if the
impact of exchange rate fluctuations is also considered (this is
explained by the Group’s significant volume of business in all the
countries in which it operates in the Americas).

At 2005 year-end the Group’s labour force comprised
94,681 employees. This figure includes 5,489 employees
contributed by Hipotecaria Nacional in Mexico, Laredo National
Bancshares in the United States and Granahorrar in Colombia.
The branch network comprises 7,410 branches. Of this total,
3,578 are located in Spain, a net increase of 193 in 2005 due to
the expansion plans of Retail Banking and Dinero Express, 3,658
in the Americas (308 contributed by Hipotecaria Nacional,
Laredo and Granahorrar) and 174 in the rest of the world.

As a result of the foregoing, at 31 December 2005, the
efficiency ratio stood at 43.2% (44.6% in 2004). If depreciation
and amortisation are included, in keeping with customary
practice in international comparisons, the increase in expenses is
12.3% and the resulting efficiency ratio is 46.7%, an
improvement of 1.9 percentage points on the figure for 2004
(48.6%).

Operating income minus expenses, depreciation and
amortisation and the net amount of other operating
income/expenses gives net operating income of EUR 6,823
million in 2005, up 22.0% on 2004. Noteworthy increases were
reported in each of the Group’s three business segments: 13.1%
in Retail Banking Spain and Portugal; 33.9% in Wholesale and
Investment Banking and 35.4% in Banking in the Americas
(46.2% in the Mexican banking business).

Disregarding the effect of exchange rate fluctuations, the
Group’s net operating income rose by 20.7% and that of the
Americas business segment by 31.9%. If the year-on-year trend is
analysed on a like-for-like basis (i.e. excluding the margins
contributed by Laredo National Bancshares, Hipotecaria
Nacional, BBVA Bancomer USA and Granahorrar), the increases
recorded are 20.7% for the Group as a whole and 32.3% in the
Americas (19.3% and 28.8%, respectively, at constant exchange
rates).

Loan writedowns totalled EUR 813 million in 2005, 3.7%
more than in the previous year. In the domestic market (Spain
and Portugal), total period writedowns fell and related mainly to
loan loss provisions calculated collectively, in view of the low
non-performing loan ratio. In the Americas, loan writedowns
were up 15.7% (9.8% at constant exchange rates), the increase
throughout the year resulting from the parallel growth in lending.
Impairment losses fell significantly with respect to 2004, the year
in which the BNL goodwill was amortised in full (EUR 193
million in the last quarter). EUR 454 million were recorded under
the heading Provisioning Expense, 46.6% less than in 2004, due
mainly to the lower amount charged to income for early
retirements in 2005.

In 2005, other gains (net, after subtracting other losses)
amounted to EUR 77 million, down from EUR 355 million in
2004. This decrease is explained mainly by the disposal of
investments, which contributed EUR 29 million in 2005, as
compared with EUR 308 million in 2004. In 2004 the Group
recorded gains on the sale of its ownership interests in Banco
Atlántico (EUR 218 million), Direct Seguros (EUR 26 million),

09 Doc. legal_3_ing 13/3/06 17:40 Página 263

264

LEGAL DOCUMENTATION
Annual Report 2005

Grubarges (EUR 26 million), Vidrala (EUR 20 million), and the
pension fund manager Crecer and the insurance companies in El
Salvador (EUR 12 million).

Net operating income minus writedowns, provisions and
other items resulted in profit before tax of EUR 5,592 million in
2005, a year-on-year increase of 35.2%. After deducting EUR
1,521 million for corporation tax, net profit amounted to EUR
4,071 million, up 31.0% on 2004. Of this amount, EUR 264
million relate to minority interests and, therefore, profit
attributed to the Group was EUR 3,806 million in 2005, up
30.2% from EUR 2,923 million in 2004.

As a result, earnings per share were EUR 1.12 at 31
December 2005, 29.5% higher than at 2004 year-end. Return on
equity (ROE) stood at 37.0% at 31 December 2005 (33.2% in
2004), return on total average assets (ROA) rose to 1.12% (from
0.96% in 2004) and return on average risk-weighted assets
(RORWA) climbed to 1.91% (from 1.62% in 2004).

BALANCE SHEET AND BUSINESS ACTIVITY

The Group’s consolidated balance sheets at 31 December
2005 and 2004 are as follows:

ASSETS

Thousands of Euros

2004 Var. % 05-042005

CASH AND BALANCES WITH CENTRAL BANKS 12,341,317 10,123,090 21.9
FINANCIAL ASSETS HELD FOR TRADING 44,011,781 47,036,060 (6.4)
OTHER FINANCIAL ASSETS AT FAIR VALUE THROUGH PROFIT OR LOSS 1,421,253 1,059,490 34.2
AVAILABLE-FOR-SALE FINANCIAL ASSETS 60,033,988 53,003,545 13.3
LOANS AND RECEIVABLES 249,396,647 196,892,203 26.7
Of wich:
Loans and advances to other debtors 216,850,480 172,083,072 26.0
HELD-TO-MATURITY INVESTMENTS 3,959,265 2,221,502 78.2
CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO HEDGES

OF INTEREST RATE RISK – – –
HEDGING DERIVATIVES 3,912,696 4,273,450 (8.4)
NON-CURRENT ASSETS HELD FOR SALE 231,260 159,155 45.3
INVESTMENTS 1,472,955 1,399,140 5.3

Associates 945,858 910,096 3.9
Jointly controlled entities 527,097 489,044 7.8

INSURANCE CONTRACTS LINKED TO PENSIONS – – –
REINSURANCE ASSETS 235,178 80,268 192.9
TANGIBLE ASSETS 4,383,389 3,939,636 11.3
INTANGIBLE ASSETS 2,070,049 821,084 n.m.

Goodwill 1,857,854 710,493 161.5
Other intangible assets 212,195 110,591 91.9

TAX ASSETS 6,420,745 5.990.696 7.2
PERIODIFICACIONES 557,278 717,755 (22.4)
OTHER ASSETS 1,941,693 1,724,082 12.6
TOTAL ASSETS 392,389,494 329,441,156 19.1

09 Doc. legal_3_ing 13/3/06 17:40 Página 264

265

LEGAL DOCUMENTATION
Annual Report 2005

At 31 December 2005, customer loans totalled EUR 222
billion, up 25.9% on the EUR 176 billion at 2004 year-end.
The depreciation of the euro against the Latin American
currencies in 2005 meant that at constant exchange rates the
increase with respect to 2004 was 22.5%.

Loans to other resident sectors grew throughout 2005 to
end the year at EUR 139 billion, 17.6% more than the EUR
118 billion in 2004. The most noteworthy increase was that of

secured loans, which, soaring 22.5% to reach EUR 79 billion
in 2005, were boosted by the financing of open-market
housing purchases and the rises in commercial loans (37.3%)
and finance leases (20.1%), figures which mirror the expansion
in SME financing and the Retail Banking business (up more
than 22%). Also, at 31 December 2005, the year-on-year
increases in term loans and credit cards were 6.2% and 16.0%,
respectively.

LIABILITIES

Thousands of euros

2004 Var. % 05-042005

FINANCIAL LIABILITIES HELD FOR TRADING 16,270,865 14,134,413 15.1
OTHER FINANCIAL LIABILITIES AT FAIR VALUE THROUGH PROFIT

OR LOSS 740,088 834,350 (11.3)
FINANCIAL LIABILITIES AT FAIR VALUE THROUGH EQUITY – – –
FINANCIAL LIABILITIES AT AMORTISED COST 329,505,250 275,583,527 19.5
Of which: – – –
Deposits from other creditors 182,635,181 149,891,799 21.8
CHANGES IN THE FAIR VALUE OF THE HEDGED ITEMS IN PORTFOLIO HEDGES

OF INTEREST RATE RISK – 183,201 –
HEDGING DERIVATIVES 2,870,086 3,131,572 (8,3)
LIABILITIES ASSOCIATED WITH NON-CURRENT ASSETS HELD FOR SALE – – –
LIABILITIES UNDER INSURANCE CONTRACTS 10,500,567 8,114,429 29.4
PROVISIONS 8,701,085 8,391,848 3.7
TAX LIABILITIES 2,100,023 1,620,795 29.6
ACCRUED EXPENSES AND DEFERRED INCOME 1,709,690 1,265,780 35.1
OTHER LIABILITIES 2,689,728 2,375,978 13.2
EQUITY HAVING THE NATURE OF A FINANCIAL LIABILITY – – –
TOTAL LIABILITIES 375,087,382 315,635,893 18.8

EQUITY

Thousands of Euros

2004 Var. % 05-042005

MINORITY INTERESTS 971,490 737,539 31.7
VALUATION ADJUSTMENTS 3,294,955 2,106,914 56.4

Available-for-sale financial assets 3,002,784 2,320,133 29.4
Financial liabilities at fair value through equity – – –
Cash flow hedges (102,538) (24,776) n.m.
Hedges of net investments in foreign operations (443,561) 282,895 n.m.
Exchange differences 838,270 (471,338) n.m.
Non-current assets held for sale – – –

SHAREHOLDER’S EQUITY 13,035,667 10,960,810 18.9
Capital or endowment fund 1,661,518 1,661,518 –
Share premium 6,658,390 6,682,603 (0.4)
Reserves 2,172,158 745,134 n.m.
Other equity instruments 141 – –
Less: Treasury shares (96,321) (35,846) n.m.
Profit attributed to the Group 3,806,425 2,922,596 30.2
Less: Dividends and remuneration (1,166,644) (1,015,195) 14.9

TOTAL EQUITY 17,302,112 13,805,263 25.3
TOTAL EQUITY AND LIABILITIES 392,389,494 328,441,156 19.1

09 Doc. legal_3_ing 13/3/06 17:40 Página 265

266

LEGAL DOCUMENTATION
Annual Report 2005

Total net lending to non-residents amounted to EUR 65
billion, 59.4% higher than the EUR 41 billion at 31 December
2004. Even disregarding the exchange rate effect, the increase is
43.0%. Analysing the trend on a like-for-like basis (i.e.
deducting the EUR 6 billion relating to Hipotecaria Nacional,
Laredo National Bancshares and Granahorrar, which joined the
Group in 2005), loans to non-residents rose by 43.9% at current
exchange rates and by 29.1% at constant exchange rates. This
upward trend is the result of the good performance of the
international corporate banking business and the significant
growth achieved by most of the Latin-American subsidiary
banks in a favourable economic climate. In Mexico growth in
lending was 50.2% in pesos (21.8% excluding Hipotecaria
Nacional), driven by consumer loans, credit cards, SME loans
and housing purchase financing. As regards the other Latin
American countries, Venezuela, Peru, Colombia, Chile and
Puerto Rico all achieved increases of more than 18% in local
currency.

Lastly, lending to public authorities in Spain amounted to
over EUR 16 billion, 4.3% more than the figure for 2004 year-
end.

Doubtful loans (including off-balance-sheet risks) totalled
EUR 2,382 million at 2005 year-end, up 6.0% on the EUR 2,248
million at December 2004. However, taking into account the
impact of the inclusion in the BBVA Group of Hipotecaria
Nacional, Laredo National Bancshares and Granahorrar and the
appreciation of the Latin-American currencies against the euro,
the net change in doubtful loans, on a like-for-like basis and at
constant exchange rates, is a significant decrease.

This trend in doubtful loans, combined with the year-on-
year growth in total lending (up 27.3% to EUR 252 billion),
meant that the Group’s non-performing loan ratio dropped to
0.94% at 2005 year-end and 1.13% at 31 December 2004. The
non-performing loan ratio fell across-the-board in all the
Group’s business segments, which combined growth in lending
with a decrease in doubtful loans (except in the Americas,
where doubtful loans increased, for the reasons explained
above).

Loan loss provisions amounted to EUR 6,015 million at 31
December 2005, a year-on-year rise of 21.8%, far higher than
that for doubtful loans. As a result, the coverage ratio stood at
252.5% (compared with a year-ago figure of 219.7%). As in
2004, at the end of 2005 the Group had reached the ceiling for
loan loss provisions calculated collectively (1.25 alpha). All
BBVA’s business segments reported improved coverage ratios in
2005.

On- and off-balance-sheet customer funds totalled EUR
403 billion at 31 December 2005, up 22.4% from EUR 329
billion at 2004 year-end. At constant exchange rates, the
increase is 16.3%.

On-balance-sheet customer funds amounted to EUR 259
billion, 24.7% more (19.7% at constant exchange rates) than in

December 2004 (EUR 208 billion). In 2005 these funds
comprised: EUR 182.6 billion of customer deposits (+21.7%);
EUR 62.8 billion of debt certificates including bonds (+38.2%);
and EUR 13.7 billion of subordinated liabilities (including
subordinated debt and preference shares), which rose 11.3% in
year-on-year terms.

Off-balance-sheet customer funds (mutual funds, pension
funds and customer portfolios) totalled EUR 144 billion, 18.4%
more than the EUR 122 billion recorded at 31 December 2004
(10.7% at constant exchange rates). Of this amount, EUR 76
billion relate to Spain (+9.8%) and EUR 68 billion to other
countries (up 29.6% at current exchange rates and 11.8% at
constant exchange rates).

In the domestic market, the sum of deposits from other
resident sectors (excluding repurchase agreements and other
accounts) and mutual and pension funds totalled EUR 123 billion
at 31 December 2005, representing a year-on-year increase of
7.3%. Deposits rose 4.5% to nearly EUR 62 billion, of which
EUR 41.3 billion relate to current and savings accounts (+4.4%)
and EUR 20.4 billion to time deposits, 4.6% more than at 31
December 2004.

The aggregate figure for the more stable funds (time
deposits plus mutual and pension funds) was nearly EUR 82
billion, up 8.8% on 2004 year-end. Mutual funds rose by 9.8%
to EUR 46.3 billion, of which EUR 44.5 billion relate to
securities mutual funds (+8.4%) and EUR 1.8 billion to the
BBVA Propiedad real estate investment trust (+60.5%). The
increase in pension funds, which account for the remaining
EUR 15 billion, was 11.8% (14.7% in individual pension
plans).

As regards the non-resident sector, the sum of
deposits (excluding repurchase agreements and other
accounts) and mutual and pension funds totalled
EUR 134 billion, signifying increases with respect
to December 2004 of 31.0% and 14.7% at current and
constant exchange rates, respectively. If these funds
are analysed on a like-to-like basis (excluding those relating
to Laredo National Bancshares, Hipotecaria Nacional
and Granahorrar, which amounted to EUR 3.8 billion
at 31 December 2005), the increases are 27.4% at current rates
and 11.5% at constant rates.

Particularly worthy of note in 2005 was the performance of
current and savings accounts, which totalled EUR 35 billion
(achieving growth of 36.1% at current rates and 19.5% at
constant rates). These increases are especially important given the
contribution to income of these low-cost funds. The trend in
stable funds was as follows: time deposits amounted to EUR 48
billion, up 19.7% and 8.9% at current and constant rates,
respectively; pension funds totalled EUR 39 billion (+38.9% and
+14.8%); and mutual funds, which accounted for the remaining
EUR 13 billion, rose sharply in 2005 (up 42.7% in euros and
25.8% in local currency.

09 Doc. legal_3_ing 13/3/06 17:40 Página 266

267

LEGAL DOCUMENTATION
Annual Report 2005

Lastly, deposits from public authorities amounted to nearly
EUR 10 billion in 2005, double the figure for 2004. Disregarding
the balances awarded in the Treasury’s liquidity auction, the
increase was 65.7%.

The contribution of the various business segments to 2005
attributed profit was as follows: Retail Banking Spain and
Portugal contributed EUR 1,614 million (up 13.1% on 2004),
Wholesale and Investment Banking accounted for EUR 592
million (up 46.6%) and Banking in the Americas EUR 1,820
million (up 52.3%), whereas Corporate Activities contributed a
loss of EUR 219 million (a loss of EUR 102 million in 2004).

Following are the most salient features of the performance
of the BBVA Group’s business segments in 2005:

RETAIL BANKING SPAIN AND PORTUGAL

2005 was characterised by the sustained growth of the main
business indicators and the results of this segment. Burgeoning
commercial activity, the implementation of a pricing policy in
keeping with the prevailing low interest rates, the development of

new business lines and cost containment resulted in a 13.1%
year-on-year increase in net operating income at 31 December
2005 and prompted the efficiency ratio (including depreciation
and amortisation) to improve by more than two points to 43.3%
at 2005 year-end. This rise in net operating income had a knock-
on effect on growth in attributed profit, which climbed 13.1% to
EUR 1,614 million at 31 December 2005. This segment reported
ROE of 32.1% at 2005 year-end.

Net interest income grew 5.6% in 2005 to EUR 3,182
million, mirroring both the steady increase in commercial activity
in the individual, SME and business banking divisions and the
successful defence of customer loan and deposit margins in a
climate of fierce competition.

Total net lending amounted to EUR 127,959 million at 31
December 2005, up 20.1% on the year-ago period, due to

BUSINESS PERFORMANCE

Following is a breakdown, by business segment, of the
income statement described above:

Corporate
ActivitiesBanking in America

Wholesale and
Investment Banking

Retail Banking
Spain and Portugal

20042004
Var. (*)

05-04
Var. %
05-04

Var. %
05-04

20052005 2004
Var. %
05-04

20052004
Var. %
05-04

2005

NET INTEREST INCOME 3,182 3,015 5.6 440 423 4.1 3,797 2,865 32.6 29.4 (212) (143) 47.8
Net profit from companies accounted for

using the equity method 1 1 (29.7) 51 104 (50.9) (1) – n.m. n.m. 71 (8) n.m.
Net fees and commissions 1,602 1,477 8.5 227 190 19.2 2,056 1,735 18.5 15.1 56 11 n.m.
Insurance activity income 309 257 20.3 – – – 241 171 40.7 35.0 (63) (38) 68.0
BASIC INCOME 5,094 4,750 7.2 718 717 0.1 6,092 4,771 27.7 24.3 (148) (178) (16.7)
Gains/Losses on financial assets and liabilities 108 55 96.3 418 196 113.0 349 248 40.7 37.9 391 560 (30.1)
GROSS INCOME 5,203 4,805 8.3 1,136 914 24.4 6,441 5,019 28.3 25.0 243 382 (36.4)
Net sales from non-financial services 23 27 (16.2) 95 81 17.4 6 4 65.2 59.1 2 15 (86.5)
Personnel expenses and other

administrative expenses (2,250) (2,179) 3.2 (360) (324) 11.1 (2,767) (2,221) 24.6 21.4 (386) (374) 3.3
Depreciation and amortisation (103) (107) (3.9) (7) (7) 5.4 (226) (226) (0.1) (3.6) (113) (108) 4.1
Other operating income and expenses (net) 49 36 35.6 22 (2) n.m. (163) (144) 13.3 10.5 (23) – n.m.
OPERATING INCOME 2,922 2,583 13.1 886 662 33.9 3,291 2,431 35.4 31.9 (277) (85) 224.7
Impairment losses (474) (409) 15.9 (115) (233) (50.8) (394) (310) 27.2 20.7 129 (6) n.m.

–Net loan loss provisions (476) (409) 16.3 (114) (233) (50.8) (359) (310) 15.7 9.8 136 168 (19.0)
–Other writedowns 2 – n.m. – – n.m. (36) – n.m. n.m. (7) (174) (95.8)

Provision expense (net) – (4) n.m. 5 6 (18.1) (132) (187) (29.5) (30.8) (328) (666) (50.8)
Other gains and losses (net) 21 12 80.4 29 57 (49.1) 3 2 69.4 n.m. 24 285 (91.6)

–On disposals of investments 11 3 n.m. 16 41 (60.3) 2 16 (87.7) (88.0) – 249 n.m.
–Other 10 9 14.5 13 16 (19.5) 1 (14) n.m. n.m. 24 36 (31.6)

PROFIT OR LOSS BEFORE TAX 2,469 2,181 13.2 806 493 63.7 2,768 1,936 43.0 39.9 (452) (472) (4.4)
Income tax (852) (751) 13.4 (211) (85) 148.7 (725) (534) 36.0 31.8 266 340 (21.7)
PROFIT OR LOSS AFTER TAX 1,618 1,430 13.1 596 408 46.0 2,043 1,402 45.7 43.0 (185) (132) 40.2
Profit or loss attributed to minority interests (4) (4) 13.1 (4) (4) (10.1) (223) (208) 7.5 9.1 (33) 30 n.m.
PROFIT OR LOSS ATTRIBUTED

TO THE GROUP 1,614 1,427 13.1 592 404 46.6 1,820 1,195 52.3 48.7 (219) (102) 113.3

(*) At constant exchange rates.

09 Doc. legal_3_ing 13/3/06 17:40 Página 267

268

LEGAL DOCUMENTATION
Annual Report 2005

increases of 22.9% in market mortgage financing (21.1% and
32.7% in purchaser and developer loans, respectively), of
22.5% in SMEs and businesses and of 8.5% in consumer
loans.

Total customer funds under management (deposits, mutual
and pension funds and other intermediation products) rose by
10.0% to EUR 126,947 million at 2005 year-end. Although all
types of customer funds performed well, the highest increases
were those achieved in stable savings deposits, with growth of
20.2% in time deposits (30.1% in financial insurance products),
10.1% in mutual funds and 12.2% in pension funds. In
addition, year-on-year growth in transactional liabilities was
5.1% in 2005.

Higher business volumes triggered an 8.5% increase in net
fee and commission income, which totalled EUR 1,602 million in
2005. Fees and commissions for banking services were up 12.1%
(EUR 922 million) on 2004, and those for mutual and pension
funds rose by 3.9% (EUR 680 million). Also, the development
and distribution of insurance products contributed EUR 309
million, 20.3% more than in 2004.

Due to the improved net interest income, fees and
commissions and results of the insurance business, the basic
margin was EUR 5,094 million in 2005 (up 7.2%). In addition,
the distribution of cash products in the SME and business
segment prompted gains on financial assets and liabilities to
total EUR 108 million, almost double the figure for 2004. Thus,
gross income increased by 8.3% to EUR 5,203 million in
December 2005. Expenses (personnel and general expenses and
depreciation and amortisation, minus recoveries) rose by 2.8%,
less than half the increase in gross income, despite the 161-
branch enlargement of the distribution network. As a result, the
efficiency ratio (including depreciation and amortisation)
improved 2.3 points from 45.6% in 2004 to 43.3% at 2005
year-end.

The net operating income reported by this segment
amounted to EUR 2,922 million in 2005, 13.1% more than in
2004. Loan writedowns, up 16.3% at EUR 476 million, related
basically to credit risk provisions calculated collectively, which,
remaining at the maximum level permitted throughout the year,
increased in keeping with the growth in lending. Conversely,
specific provisions remained low as a result of the improved
quality of the loans. Despite the increase in lending, doubtful
loans fell by 8.1% in 2005, resulting in a non-performing loan
ratio of 0.62% at 31 December 2005 (down from 0.82% at 2004
year-end). The coverage ratio increased in 2005 to 315.7% (from
249.1% in 2004).

WHOLESALE AND INVESTMENT BANKING

In 2005 this segment reported 33.9% growth in net
operating income and attributed profit totalling EUR 592 million
(up 46.6%). Owing to this significant increase in profit, ROE
improved from 17.7% in 2004 to 25.9% at 31 December 2005.

Gross income, the aggregate which best reflects the earnings
trend in the wholesale business, amounted to EUR 1,136 million
in 2005, 24.4% more than in 2004. Particularly noteworthy was
the growth in net fees and commissions (both in Markets and
Wholesale Banking), which were up 19.2%, and in the gains on
financial assets and liabilities, which totalled EUR 418 million,
more than double the figure for 2004, due mainly to the
performance of the Markets division. 2005 also witnessed a
positive trend in income from the provision of non-financial
services, with year-on-year growth of 17.4%; these services
contributed EUR 95 million, which relate mainly to the real
estate business.

Operating expenses were up 11.0% in 2005. Since the
growth in income was far greater than the increase in expenses,
the efficiency ratio (including depreciation and amortisation)
improved by 3.5 points from 33.2% in 2004 to 29.7% in
2005.

Net operating income increased by 33.9% in 2005 to EUR
886 million. Another factor contributing to the growth in the
profit for this segment was the 50.8% decrease in loan
writedowns, which was due to the lower level of defaults and the
fact that the maximum credit risk provisions (calculated
collectively) had already been recorded. Lastly, there was a sharp
fall in the income from the disposal of investments, which in
2004 included the proceeds from the sale of the holdings in
Grubarges and Vidrala.

Total net lending rose 14.0% year on year to reach EUR
46,896 million at 31 December 2005. The most notable growth
was that achieved by the international corporate banking
business. Loan quality improved significantly due to the 27.6%
reduction in the balance of doubtful assets, as a result of which
the non-performing loan ratio fell to 0.18% from 0.30% at the
end of 2004. The coverage ratio was 728.7% at 2005 year-end,
up from 480.2% at 31 December 2004. Deposits totalled EUR
39,628 million at 31 December 2005, an increase of 13.4% with
respect to 2004.

THE AMERICAS

Noteworthy developments in this segment in 2005 were the
inclusions in the BBVA Group of Hipotecaria Nacional (January),
Laredo National Bancshares (May) and Granahorrar
(December).

In 2005 the Group’s business activities in this segment
were carried on in a favourable economic climate marked by
the sound performance of the leading American economies.
Average GDP growth was 4%, inflation was moderate and
interest rates remained similar to those for 2004, albeit with
relatively significant fluctuations in the course of the year,
above all in Mexico. In contrast to previous years, 2005 saw
the appreciation of the Latin-American currencies against the
euro, with a concomitant effect on the Group’s balance-sheet
aggregates. However, since average exchange rate fluctuations
in 2005 were mostly moderate, the exchange rate effect on

09 Doc. legal_3_ing 13/3/06 17:40 Página 268

269

LEGAL DOCUMENTATION
Annual Report 2005

the segment’s contribution to consolidated earnings was
scantly material. Unless otherwise stated, for ease of
understanding the year-on-year percentage variations quoted
below are based on constant exchange rates, since these are
deemed to be more illustrative for the purposes of
management analysis.

Against this backdrop, the Americas business segment
performed very favourably in 2005, achieving a significant
increase in business volume, which resulted in increased recurring
income and improved results. Attributed profit in 2005
amounted to EUR 1,820 million, up 48.7% on 2004 (52.3% in
current euros).

Net interest income rose by 29.4% in 2005 to EUR 3,797
million. This growth was due largely to the effect of the higher
volume of business resulting from increased commercial activity.
Thus, total net lending in the segment grew by 41.2% in year-on-
year terms (excluding Bancomer’s historical mortgage portfolio
and doubtful assets), or by 19.9% disregarding the effect of the
additions to the consolidated Group, with respect to 2004. The
most significant growth in 2005 was that achieved in the retail
segments (credit cards, consumer loans and mortgages).
Customer funds (traditional deposits, network-placed repos and
mutual funds) were 17.2% higher in 2005 than in 2004 (11.5%
if the Group is analysed on a like-for-like basis), the best-
performing items being low-cost deposits (demand deposits and
savings accounts) and mutual funds.

Net fee and commission income, which amounted to EUR
2,056 million, up 15.1% on 2004, also benefited from increased
business, as a result of both the recovery of mutual and pension
fund growth and the upward trend in income from traditional
banking services. The dynamic performance of the Group’s
insurance companies is evidenced by the income obtained from
the insurance business, which totalled EUR 241 million (up
35%). Net gains on financial assets and liabilities amounted to
EUR 349 million, 37.9% more than in 2004, due to the
buoyancy displayed by the markets in the second half of the year,
which offset the poorer performance of this income item in the
first few months of 2005. As a result, gross income amounted to
EUR 6,441 million in 2005, signifying a year-on-year increase of
25.0%.

The significant volume of business performed was also
the reason underlying the 19.1% increase in expenses
(including depreciation and amortisation) in 2005.
Disregarding the new inclusions in the Group (Hipotecaria
Nacional, Laredo, BBVA Bancomer USA and Granahorrar),
expenses rose by 11.1%. In any case, the increase in expenses
was lower than that reported for total income in 2005,
resulting in a 2.3-point improvement in the efficiency ratio
(including depreciation and amortisation) from 48.7% in
2004 to 46.4% at 31 December 2005.

Consequently, net operating income for the Americas
business segment amounted to EUR 3,291 million, up 31.9%
on the figure for 2004. Particularly noteworthy was the

moderate overall increase in loan writedowns (9.8%) –as
compared with the sharp rise in lending-, albeit with a rising
quarter-to-quarter trend throughout 2005. The year-on-year
decrease in doubtful loans at constant exchange rates, despite
the inclusion of new business units, together with the above-
mentioned growth in lending, prompted a further fall in the
non-performing loan ratio from 3.44% at 31 December 2004
to 2.67% at 2005 year-end, and an increase in the coverage
ratio from 173.5% at 2004 year-end to 183.8% at 31
December 2005.

All these developments were reflected in the segment’s
48.7% growth in attributed profit in 2005 and in its enhanced
profitability, with ROE standing at 33.8% at year-end, up from
26.1% in 2004.

CORPORATE ACTIVITIES

In 2005 Corporate Activities reported a net operating loss
of EUR 277 million, compared with a loss of EUR 85 million in
2004. This trend is similar to the fall in the segment’s net gains
on financial assets and liabilities, due mainly to the sale of
Acerinox in 2004 and to the increased cost of the exchange rate
hedging transactions relating to the 2005 Latin America
earnings.

The most noteworthy variations in the 2005 income
statement were the increase in writedowns, resulting from the
amortisation of EUR 193 million of BNL goodwill in 2004; the
decrease in period provisions, due basically to the lower amount
charged to income for early retirements in 2005; and the
significant reduction in net other gains following the inclusion in
2004 of the gains obtained on Banco Atlántico and Direct
Seguros. Consequently, this business segment recorded a loss of
EUR 219 million in 2005.

GROUP EQUITY

Eligible equity as defined by the Basel-based Bank for
International Settlements (BIS) amounted to EUR 26,045 million
at 2005 year-end, up 14.2% on the figure at 31 December 2004.
Thus, the Group’s cushion with respect to the BIS capital
requirements (8% of risk-weighted assets) was EUR 8,694
million, 6.0% more than at 2004 year-end.

The major growth achieved in the Group’s business in 2005,
combined with the impact of the appreciation of the Latin-
American currencies against the euro, led to an increase in risk-
weighted assets. Also, the acquisitions made in the year gave rise
to further capital requirements.

Core capital (capital, reserves, minority interests and
retained earnings for the year minus goodwill and intangible
assets) amounted to EUR 12,151 million, signifying growth of
14.5% with respect to 31 December 2004, which is lower than
the 18.7% rise in risk-weighted assets. Despite of this increase,
Core capital was 5.6% (5.8% at 2004 year-end).

09 Doc. legal_3_ing 13/3/06 17:40 Página 269

270

LEGAL DOCUMENTATION
Annual Report 2005

If preference shares are included in the calculation of core
capital, Tier I amounts to EUR 16,279 million at 2005 year-end,
12.9% more than in 2004, and represents 7.5% of risk-weighted
assets (7.9% at 31 December 2004). As a result, the proportion
of core capital represented by preference shares fell to 25.4% at
31 December 2005, one percentage point less than at 2004 year-
end.

Other eligible equity (mainly subordinated debt and
valuation adjustments) totalled EUR 9,766 million at 2005 year-
end, a year-on-year increase of 16.4%, giving rise to Tier II of
4.5%, as compared with 4.6% at 31 December 2004.

Consequently, the Group’s BIS ratio was 12.0% (12.5% at
2004 year-end).

CAPITAL STOCK AND TREASURY SHARES

At 31 December 2005, the capital of Banco Bilbao Vizcaya
Argentaria, S.A. amounted to EUR 1,661,517,501.07, and
consisted of 3,390,852,043 fully subscribed and paid registered
shares of EUR 0.49 par value each.

There were no variations in capital in the period from 1
January to 31 December 2005.

The shares of Banco Bilbao Vizcaya Argentaria, S.A. are
listed on the computerized trading system of the Spanish stock
exchanges and on the New York, Frankfurt, London, Zurich and
Milan stock markets, and on 19 August 2005 were admitted for
listing on the Mexican stock market.

At 31 December 2005, no individual shareholder owned
more than 5% of the Bank’s capital. 50.8% of total capital was
held by resident shareholders (51.69% in 2004).

At the Annual General Meeting on 28 February 2004 the
shareholders resolved to delegate to the Board of Directors, in
accordance with Article 153.1.b) of the Spanish Corporations
Law, the power to increase capital, on one or several occasions,
by a maximum par value equal to 50% of the Bank’s subscribed
and paid capital at the date of the resolution, i.e. EUR
830,758,750.54. The legally stipulated period within which the
directors can carry out this increase is five years. At 31
December 2005, the Board of Directors had not made use of this
power.

At 31 December 2005, the resolutions adopted by the
shareholders at the Annual General Meetings on 1 March
2003 and 9 March 2002 were still in force. These resolutions
authorized the issuance of up to EUR 6,000 million of
debentures convertible to and/or exchangeable for Bank
shares and empowered the Board of Directors to issue, on
one or several occasions, warrants on shares of the Bank up
to a maximum of EUR 1,500 million, fully or partially
convertible to or exchangeable for Bank shares. At 31
December 2005, no issues had been made under these
authorisations.

At the BBVA Special General Meeting held
on 14 June 2005, the shareholders resolved to increase
the Bank’s capital by a par value of EUR 260,254,745.17 to
cater for the consideration established in the tender offer
for the acquisition of up to 2,655,660,664 ordinary
shares of Banca Nazionale del Lavoro S.p.A. and delegated
to the Board of Directors the power to carry out the capital
increase within a maximum period of one year from the date of
the resolution. At 31 December 2005, this capital increase had
not taken place.

In addition to the aforementioned resolutions, at the Annual
General Meetings held in February 2004 and February 2005, the
shareholders authorized the Board of Directors, for a period of
five years, to issue fixed-income securities of any class or type, up
to a maximum of EUR 121,750 million.

At 31 December 2005, there were no significant capital
increases in progress at any of the Group companies.

The detail of the transactions performed by Group
companies with Bank shares in 2005 and 2004 is as follows:

The average purchase price of the Bank’s shares in 2005 was
EUR 13.74 per share and the average selling price was EUR
13.80 per share.

The net gains on transactions involving Bank shares were
recognised in equity under the heading Reserves. At 31 December
2005, income from treasury share transactions amounted to EUR
34,234 thousand.

DISTRIBUTION OF PROFIT

In 2005, the Board of Directors of Banco Bilbao Vizcaya
Argentaria, S.A. resolved to pay the shareholders three interim
dividends out of 2005 profit, amounting to a total of EUR 0.345
gross per share. The aggregate amount of the interim dividends
declared as of 31 December 2005, net of the amount collected
and to be collected by the consolidable Group companies, was
EUR 1,166,644 thousand and is recorded under “Shareholder’s

Thousands
of Euros

Number
of Shares

Balance at 31 December 2003 7,493,411 82,001
+ Purchases 277,652,703 3,213,465
- Sales (282,272,150) (3,266,937)
+/- Other changes – 7,317

Balance at 31 December 2004 2,873,964 35,846
+ Purchases 242,189,100 3,364,673
- Sales (237,453,797) (3,281,832)
+/- Other changes (5,978)

Balance at 31 December 2005 7,609,267 112,711
Balance of BBVA share options

sold (16,390)
TOTAL 96,321

09 Doc. legal_3_ing 13/3/06 17:40 Página 270

271

LEGAL DOCUMENTATION
Annual Report 2005

Thousands of Euros

equity - Dividends and Remuneration” in the related
consolidated balance sheet. The last of the aforementioned
interim dividends, which amounted to EUR 0.115 gross per share
and was paid to the shareholders on 10 January 2006, was
recorded under the heading Financial Liabilities at Amortised
Cost – Other Financial Liabilities in the consolidated balance
sheet at 31 December, 2005.

The provisional accounting statements prepared in 2005 by
Banco Bilbao Vizcaya Argentaria, S.A. in accordance with legal
requirements evidencing the existence of sufficient liquidity for
the distribution of the interim dividends were as follows:

The Bank’s Board of Directors will propose to the
shareholders at the Annual General Meeting that a final
dividend of EUR 0.0186 per share be paid out of 2005
income. Based on the number of shares representing the share
capital at 31 December 2005, the final dividend would
amount to EUR 630,698 thousand and profit would be
distributed as follows:

RISK MANAGEMENT

THE RISK MANAGEMENT SYSTEM AT BBVA

The BBVA Group considers risk management to be an
intrinsic part of the banking business and a source of its
competitive advantage. In a diversified, internationally active
group, the appropriate identification, measurement and valuation
of the various types of risk is of key importance if it is to expand
its business in keeping with the desired risk profile and guarantee
the sustainability thereof in the medium and long term.

The basic objectives of the BBVA Group risk management
system are to cater for the specific needs of customers and to
assure the Group’s solvency, in keeping with the expectations of
the risk profile approved as part of its business strategy.

Internal Control – Risk Maps

The development, implementation and continuous
improvement of a risk management system requires the
establishment of controls and indicators to guarantee, on the
basis of the targets set, that the management structures function
adequately and that progress is made in developing the
management model. Also, the best practices in risk management
are identified and adopted.

Basel II

Since the publication of the Capital Accord, known as
Basel II, the Group has redoubled its efforts and assigned the
necessary resources in order to successfully comply with the new
regulatory framework which, from 2008 onwards, will allow
capital utilisation to be determined using internal models.

In this respect, within the context of current legislation,
since 31 December 2004, the Bank, after obtaining the related
authorisation, has been using its internal market risk model to
calculate regulatory capital.

The Group has also opted to implement advanced credit
and operational risk models. As required by the Basel Capital
Accord, these models will initially be applied to the Group’s
fundamental risk exposure (over 80%), including BBVA, S.A. as
the Parent and BBVA Bancomer in Mexico.

In compliance with the timetable established by the
regulators, in 2005 the BBVA Group submitted the mandatory
documentation (“Request Memorandums”) in order to validate
its internal IRB advanced credit risk models. This validation

30/11/05
Dividend 3

31/08/05
Dividend 2

31/05/05
Dividend 1

Thousands of Euros

Net profit for 2005 1,918,142
Distribution:
Dividends

- Interim 1,169,844
- Final 630,698

To voluntary reserves 117,600
Legal reserve –

Interim dividend-
Profit at each

of the dates
indicated, after
the provision
for income tax 502,337 1,156,526 1,630,026

Less-
Interim dividends

paid – (389,948) (779,896)
Maximum amount

distributable 502,337 766,578 850,130
Amount of proposed

interim dividend 389,948 389,948 389,948

09 Doc. legal_3_ing 13/3/06 17:40 Página 271

272

LEGAL DOCUMENTATION
Annual Report 2005

process, which will continue in 2006 and 2007, was initiated by
the Spanish regulatory body and has also been adopted by the
Mexican regulator. These two bodies are currently pioneering the
implementation of Basel II worldwide.

CREDIT RISK MANAGEMENT

Evolution of credit risk exposure and quality

As of 31 December 2005, the BBVA Group’s maximum
credit risk exposure was EUR455,282 million, up 24.2% on the
previous year-end. By business area, 40.1% of the Group’s
exposure was concentrated in Retail Banking, 32.2% in
Wholesale Banking and 24.2% in the Americas.

In 2005 the inclusion of Laredo National Bankshares,
Hipotecaria Nacional and Granahorrar changed the distribution
of credit risk by business and geographical areas. Accordingly, in
2005 the relative importance of the Americas increased, whereas
that of Retail Banking in Spain and Portugal decreased by 331
basic points (to 53.9% of the Group’s total risk exposure) and
Wholesale Banking and Investment decreased by 54 basic points
(to 27.1% of the total risk exposure).

By geographical areas, the Group’s exposure in Spain
(including the branches abroad, basically in the European Union)
accounted for 78.9% of total risk exposure, in other European
countries 2.6% and in the Americas 18.5% (14.5% in 2004),
most of which (75.9% as compared with 73.9% in 2004) was
concentrated in investment grade countries.

BBVA continued to improve its credit risk quality indicators
(total doubtful loans and the non-performing loans ratio)
throughout 2005. Although the drive to reduce the doubtful loan

balance (EUR 2,382 million at 31 December 2005, of which EUR
36 million relate to doubtful contingent exposures) resulted in a
fall of approximately EUR 189 million, the exchange rate effect
and the expanded consolidated Group (Mexico, USA and
Colombia), meant that the year-end volume was slightly higher
than that recorded at the beginning of the year (EUR 2,248
million at 31 December 2004).

Retail Banking reduced its doubtful loans in 2005 due to the
positive trend in the flows of loans becoming non-performing and of
doubtful balances recovered, the most notable performance in this
respect being that of the Mortgages and Companies business, with
balances of EUR 143 million and EUR 181 million, respectively.
Wholesale Banking’s performance in 2005 was marked by the
absence of loans becoming non-performing and by high recovery
levels, amounting to EUR 19 million and EUR 58 million,
respectively. In the Americas, disregarding the exchange rate effect
and the expanded Group resulting from the inclusion of new
companies, the volume of doubtful loans fell by EUR 58 million.

The result of the burgeoning business activity and the
containment of doubtful balances mentioned above was a further
reduction of 19 basis points in the Group’s non-performing loans
ratio to 0.94% at 31 December 2005, thus wiping out the 18-basis-
point increase triggered by the change in accounting standards.

The amount of loans becoming non-performing fell in 2005
in comparison to 2004, despite the stricter criteria for recognising
doubtful loans; this, together with the increase in risk exposure,
led to a further reduction in the loans becoming non-performing
(as a percentage of credit risk), which fell from 1.08% in 2004 to
0.86% at 2005 year-end. Also, the recovery rate improved to
36.5% of the critical mass (doubtful balances plus loans becoming
doubtful in the year), as compared with 31.4% in 2004.

All the business segments saw their non-performing loans
ratio decline in 2005. Thus, the NPL fell in Retail Banking Spain
and Portugal by 20 basis points to 0.62%, in Wholesale and
Investment Banking by 12 basis points to 0.18% and in The
Americas by 77 basis points (its non-performing loans ratio
stands at 2.67%).

Credit risk provisions for the customer loan portfolio increased
by EUR 1,076 million in 2005. 82% of this increase related to
provisions for credit risk calculated collectively. In addition, the
coverage ratios showed an across-the-board increase 2005 in all the
business segments, as can be seen in the following table:

Thousands of euros

Thousands of euros

20042005

Retail Banking Spain and Portugal 137,914,237 115,056,570
Wholesale and Investment Banking 69,411,784 55,651,723
The Americas 48,521,639 30,393,497
Subtotal Business Areas 255,847,660 201,101,790
Corporate Activities and intra-Group

transactions (3,573,038) (2,871,321)
Total 252,274,622 198,230,469

20042004 20052005

Retail Banking Spain and Portugal 2,692,642 2,341,943 315.7% 249.1%
Wholesale and Investment Banking 894,670 813,837 728.7% 480.2%
The Americas 2,381,152 1,815,136 183.8% 173.5%
Corporate Activities and intra-Group transactions 46,530 (32,386)

Total 6,014,994 4,938,530 252.5% 219.7%

Credit
Risk Provision Coverage Ratio

09 Doc. legal_3_ing 13/3/06 17:40 Página 272

273

LEGAL DOCUMENTATION
Annual Report 2005

The Group’s overall coverage ratio was 252.5% at 31
December 2005, up 32.8 percentage points compared to 31
December 2004.

MARKET RISK MANAGEMENT

Risk management in market areas

In 2005 the BBVA Group’s market exposure continued to
fall to very moderate levels and ended the third quarter with
weighted average utilisation of limits of 26%.

The monthly evolution of market risk in 2005 was as
follows:

By geographical area, at 2005 year-end 68% of the market
risk related to banking in Europe and the United States and 32%
to the Group’s Latin-American banks. Of this latter figure,
24.5% is concentrated in Mexico and 7.5% in the BBVA Group’s
other Latin-American banks.

The back-testing performed using management results for
the BBVA, S.A.’s market risk in 2005, which consisted of
comparing for each day the results on the positions with the level
of risk estimated by the model, confirms the correct functioning
of the risk management model.

OPERATIONAL RISK

In 2005, BBVA made significant progress in rolling out its
operational risk tools in order to qualify for the advanced
management model as defined by Basel convergence criteria. The
group has practically completed deployment of the Ev-Ro tool
(qualitative control), while further spreading the use of TransVaR
(a management tool using chosen indicators) and SIRO (a
database of past events entailing operational risk).

The SIRO data, together with other information from the
external ORX database, enabled BBVA to calculate initial
estimates of operational risk capital requirements in line with the
advanced models.

RESEARCH AND DEVELOPMENT

In 2005 the Group continued to foster the use
of new technologies as a key component of its global
development strategy. It explored new business and
growth opportunities, focussing on three major areas:
emerging technologies; asset capture/exploitation; and the
customer as the focal point of banking business. In this
respect, in 2005:

• The BBVA Group hosted the Fourth Technological
Innovation Workshop in Madrid and held its
First Technological Innovation Workshop in
Mexico.

• It further strengthened the working structure
of the Technological Innovation Community.
This permanent forum, which analyses and debates
the most significant developments in technology applied
to the financial services industry, addressed the following
matters:

– The multichannel service model.

– E-commerce.

– Mobility services.

ENVIRONMENTAL INFORMATION

The environmental impacts of a financial services group
such as BBVA are basically of two kinds:

– Direct impacts: arising from the consumption of energy
and raw materials (paper consumption, air-conditioning
systems in buildings, land management, etc.).

– Indirect impacts: resulting from the Group’s risk policy
(granting of loans to projects that might damage the
environment) and the creation and marketing of
products and services.

The Environmental Policy approved by the Group in 2003
addresses both direct and indirect impacts. This policy is
implemented through an advanced Environmental Management
System which, based on ISO 14001, promotes an integral
mechanism for ongoing improvement that is applicable to the
entire Group in all the activities carried on by it in all the
countries in which it operates.

To ensure compliance with this policy, an Environmental
Policy Committee was set up (also in 2003). This Committee,
comprising executives representing the main areas involved, is the
body responsible for implementing and monitoring the
environmental policy. Policy coordination is managed by the
Corporate Responsibility and Reputation Department, which
since 2005 has reported to the Communication and Image
Division.

Evolution of market risk
(Thousands of Euros)

20,000

30,000

40,000

10,000

31-12-04 31-3-05 30-6-05 30-9-05 30-12-05

Unsmoothed VaR Smoothed VaR

09 Doc. legal_3_ing 13/3/06 17:40 Página 273

274

LEGAL DOCUMENTATION
Annual Report 2005

The Environmental Management System is based on three
fundamental principles: strict compliance with current
regulations, responsible behaviour in discharging business
functions and a proactive influence on the behaviour of the BBVA
Group’s stakeholders. These basic principles are implemented
through seven lines of action:

1. Ecoefficiency in the use of natural resources and in the
treatment of waste.

2. Use of environmental criteria in analyzing financial
transaction risk.

3. Financing of, and provision of advisory services for,
customers’ environmental conservation and
improvement projects.

4. Positive influence on suppliers’ environmental behaviour.

5. Environmental training and awareness raising among
employees.

6. Boosting innovative environmental initiatives through
the Innova Programme.

7. Support for environmental initiatives in society.

The Group’s environmental activities in 2005 included most
notably:

1. Progress in developing procedures to identify, assess and
manage the environmental and social risks involved in
major financing projects in emerging economies (the
Ecuador principles).

2. Obtainment of ISO 14001 certification -granted by an
external auditor- for BBVA’s operational headquarters in
Spain, which house almost 2% of the Group’s total
workforce.

3. Assignment by Anida (a BBVA real estate company) of
0.7% of its net profit to corporate responsibility actions,
with particular emphasis on environmental measures.

4. Launch of an initial project relating to compensation for
CO2 emissions produced by BBVA.

5. Establishment of specific targets for the reduction of the
Group’s consumption of natural resources.

6. Participation in a USD 100 million operation to fund
projects for Clean Development Mechanisms (under the
Kyoto Protocol) for the abatement of emissions in
Central America.

At 31 December 2005, there were no items in the Group’s
consolidated financial statements that warranted inclusion in the
separate environmental information document envisaged in the
Ministry of the Economy Order dated October 8, 2001.

REPORT ON THE ACTIVITY OF THE
CUSTOMER CARE AND CONSUMER
OMBUDSMAN DEPARTMENT

In accordance with the stipulations of Article 17 of Ministry
of the Economy Order ECO/734/2004 on customer care and
consumer ombudsman departments and services at financial
institutions, the activities of these units in 2005 are summarized
as follows:

a) Statistical summary of the grievances and complaints
handled by BBVA’s Customer Care Service in 2005, the
first full year of the Service’s operations under Ministry
of the Economy Order ECO/734/2004, which will serve
as a basis for the analysis of trends with respect to prior
years.

The number of customer complaints received by BBVA’s
Customer Care Service in 2005 was 5,067, of which 30 were
ultimately not processed because they did not comply with the
requirements of Ministry of the Economy Order ECO/734/2004.
95.42% of the complaints (4,806 files) were resolved in the year
and 231 complaints had not yet been analysed at 31 December
2005.

The complaints managed can be classified as follows:

Operations ... 18.21%

Commission and expenses............................ 18.67%

Asset products.. 14.96%

Customer information.................................. 15.17%

Means of payment.. 7.30%

Financial and welfare products 6.18%

Other complaints ... 19.51%

The detail of the complaints handled in 2005, by the nature
of their final resolution, is as follows:

Complaints

In favour of the person submitting
the complaint ... 1,721

Partially In favour of the person
submitting the complaint 485

In favour of the BBVA Group 2,600

The principles and methods used by the Customer Care
Service to resolve complaints are based on the application of the
rules on transparency and customer protection and best banking
practices. The Service adopts its decisions independently,
notifying the various units involved of any actions which require
review or adaptation to the related regulations.

09 Doc. legal_3_ing 13/3/06 17:40 Página 274

275

LEGAL DOCUMENTATION
Annual Report 2005

b) Recommendations or suggestions deriving from your
experience, with a view to better attaining the aims of
your work.

In 2005 the Customer Care Service encouraged the use of
the branch network to resolve a large number of complaints
through closer contact with customers. This facilitated the
obtainment of amicable agreements, which without doubt
resulted in a greater perception of quality by customers.

Various recommendations were implemented which led to a
series of initiatives designed to improve banking practices at the
companies subject to banking industry regulations.

Once again in 2005, as a result of the strategic and
operational improvements introduced in this unit, thus
continuing the trend set in 2004, there was a reduction in the
number of complaints lodged with the various public supervisory
bodies. In 2005, the complaints filed with the Bank of Spain and
referred to BBVA fell by 4.25%.

OUTLOOK

In 2005 the world economy, despite rising oil prices, grew
by 4%. Although in light of this figure the growth of the
European economy was disappointing, Spain outperformed initial
expectations to report 3.4% growth. 2005 was marked by the
globalization of the banking business and high levels of liquidity
worldwide.

In 2006 Spanish GDP is expected to grow by 3.1%, slightly
less than in 2005. However, the prospects for GDP growth in the
EMU are good, and forecasts point to a rise of 2.0% (from 1.4%
in 2005).

Faced by this new scenario, BBVA plans to continue to
implement its strategy of profitable growth based on its excellent
corporate positioning (the Group is present in high-growth

markets through leading franchises) and on its tried and tested
management model.

In order to meet the challenges of its evolution into a
worldwide group, BBVA will base its approach on a simpler,
more flexible structure geared towards global growth, business,
innovation and diversity. This new structure aims to promote the
Group’s expansion by attaining three major goals: to make
further progress towards the globalisation of the Group; to
reinforce the business units’ decision-making capacity; and to
expedite change through innovation. The new organisational
structure comprises three types of area or unit: Business, Shared
Resources and Chairmanship.

The Group’s business units, or value creation centres, have
increased in number from three to five. These segments, which
are directly responsible for their market approach, growth and
income statement, are Retail Banking Spain and Portugal,
Wholesale Business, Mexico, South America and the United
States.

In addition to restructuring the business segments, it was
also decided to reinforce the Management Committee by
increasing the number of its members from 12 to 18 and ensuring
a strong representation of the business units.

Once again in 2006, BBVA intends to achieve profitable
growth and create value to enable it to cater for the needs of its
customers and to meet the expectations of its shareholders and
employees.

EVENTS SUBSEQUENT TO 31 DECEMBER
2005

In the period from 31 December 2005, to the date when
these consolidated financial statements were authorised for issue
no events took place having a material effect on the
accompanying consolidated financial statements.

09 Doc. legal_3_ing 13/3/06 17:40 Página 275

276

SUPPLEMENTARY INFORMATION
Annual Report 2005

SUPPLEMENTARY
INFORMATION

OFINANCIAL STATEMENTS OF THE MAIN GROUP COMPANIES

OCONSOLIDATED TIME SERIES

OOFFSHORE FINANCIAL CENTRES

OOFFICE NETWORK

277

SUPPLEMENTARY INFORMATION
Annual Report 2005

278

SUPPLEMENTARY INFORMATION
Annual Report 2005

FINANCIAL STATEMENTS OF THE MAIN GROUP COMPANIES (I)

BANKS IN SPAIN AND OTHER EUROPEAN COUNTRIES

INCOME STATEMENTS
(Million euros)

NET INTEREST INCOME
Net fee income and insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
General administrative expenses

Depreciation, amortization and others

OPERATING PROFIT
Loan loss provisions

Other income/losses (net)

PRE-TAX PROFIT
Corporate income tax

NET PROFIT

3,752 (0.6) 3,773 75 (17.7) 91
1,598 17.3 1,363 1 (12.4) 2 5

5,351 4.2 5,136 77 (17.5) 93
662 67.7 395 5 (34.9) 7 -

6,013 8.7 5,531 81 (18.7) 100
(2,818) 4.5 (2,696) (5) 5.0 (5)

(179) (2.7) (184) 1 59.7 -

3,016 13.7 2,651 77 (19.7) 95
(421) 36.1 (310) 2 n.m. (2)

(326) (37.0) (517) (1) n.m. 2

2,268 24.3 1,824 78 (19.0) 96
(350) 44.2 (243) (27) (19.1) (34)

1,918 21.3 1,581 50 (18.9) 62

BBVA Banco de Crédito Local
2005 ∆% 2004 2005 ∆% 2004

BALANCE SHEETS
(Million euros)

Cash and balances at Central Banks

Financial assets held for trading

Financial assets available for sale

Loans and receivables

Memorandum item: loans to customers

Held to maturity investments

Investments in associates

Property, plant, equipment and intangible assets

Other assets

TOTAL ASSETS

Financial liabilities held for trading

Financial liabilities at amortised cost

Memorandum item:

Due to customers

Marketable debt securities

Subordinated debt

Other liabilities

TOTAL LIABILITIES

Valuation adjustments

Shareholders’ funds

TOTAL LIABILITIES AND EQUITY
(1) Consolidated group.
(2) Includes all Group’s companies in Andorra.

2,708 (24.5) 3,584 335 60.3 209 -

31,224 (7.6) 33,786 28 (36.5) 43 - - - -

32,895 20.4 27,320 2,847 (11.7) 3,223 -

183,251 22.7 149,382 8,779 (5.5) 9,287

152,538 18.8 128,352 8,649 2.7 8,424

3,959 78.2 2,222 - - - - - - - - - - - - 1

13,297 10.2 12,069 3 53.5 2

2,113 2.0 2,071 26 (2.8) 27 4

9,694 (5.2) 10,228 251 4.7 240

279,141 16.0 240,663 12,268 (5.9) 13,032

14,580 24.2 11,736 21 (49.3) 42

242,038 16.9 207,101 11,478 (6.0) 12,206

129,982 24.8 104,133 2,321 9.2 2,126 2

34,079 24.1 27,462 6,061 9.1 5,556 - - - - - - - - - - - -

12,393 6.3 11,660 - - - 6

9,673 (4.4) 10,115 469 1.1 464

266,290 16.3 228,952 11,968 (5.9) 12,712

1,810 94.0 933 4 (69.2) 11 -

11,040 2.4 10,777 297 (3.7) 308

279,141 16.0 240,663 12,268 (5.9) 13,032

BBVA Banco de Crédito Local
31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04

279

SUPPLEMENTARY INFORMATION
Annual Report 2005

90 16.9 77 55 9.1 50 53 (3.7) 55 31 5.7 29
5 n.m. (2) 13 56.7 8 36 27.1 28 99 8.3 91

96 27.7 75 67 15.6 58 89 6.8 83 130 7.7 121
- (100.0) - - n.m. - 3 22.0 2 5 (27.8) 7

96 28.4 75 67 14.6 59 91 7.2 85 135 5.6 128
(46) 4.6 (44) (42) 15.5 (36) (65) (15.5) (77) (41) 24.3 (33)

(1) 44.9 (1) (1) (22.7) (2) (5) (28.7) (7) (4) (50.6) (7)

49 62.7 30 24 15.9 21 21 n.m. 2 91 3.9 88
(28) (2.3) (29) (12) 49.8 (8) (8) n.m. 10 1 n.m. (5)

15 25.4 12 - (76.0) - (4) (48.6) (7) (5) n.m. (2)

35 178.0 13 13 (3.5) 13 10 109.5 5 87 6.9 82
(9) 117.1 (4) (5) 11.0 (5) (3) 212.3 (1) - - -

26 208.1 8 8 (11.4) 8 8 87.7 4 87 6.9 82

Finanzia Uno-e Bank BBVA Portugal (1) Group in Andorra (2)

2005 ∆% 2004 2005 ∆% 2004 2005 ∆% 2004 2005 ∆% 2004

- (78.9) - 20 14.3 17 62 (27.8) 86 46 (27.0) 63

- - - - n.m. - 11 93.7 6 33 (60.2) 83

- 0.6 - 466 18.1 394 266 210.1 86 6 (84.0) 37

3,005 24.4 2,415 849 17.1 725 4,085 18.9 3,435 2,383 13.7 2,095

2,794 23.4 2,263 691 32.5 522 3,451 15.9 2,977 924 9.8 841

- - - - - - - - - 106 143.4 43

83 (11.3) 94 7 n.m. - 41 4.1 40 7 23.2 6

4 (11.3) 4 1 (21.9) 1 60 (21.3) 76 61 1.8 60

25 26.5 20 30 (14.6) 35 181 103.7 89 635 n.m. 56

3,118 23.0 2,534 1,373 17.1 1,172 4,707 23.3 3,818 3,277 34.1 2,444

- - - - - - 1 n.m. - 7 n.m. -

2,935 23.1 2,385 1,239 18.6 1,045 4,396 23.3 3,565 2,158 8.8 1,984

2 42.5 2 1,117 27.2 878 2,029 16.3 1,745 2,034 10.1 1,847

- - - - - - - - - - - -

6 0.2 6 - - - 69 - 69 - - -

42 20.4 35 8 (18.4) 9 71 163.2 27 713 n.m. 131

2,977 23.0 2,420 1,247 18.3 1,054 4,468 24.4 3,592 2,877 36.0 2,115

- n.m. - - 6.3 - - n.m. - - n.m. -

140 22.8 114 126 6.3 118 239 5.9 226 400 21.7 329

3,118 23.0 2,534 1,373 17.1 1,172 4,707 23.3 3,818 3,277 34.1 2,444

Finanzia Uno-e Bank BBVA Portugal (1) Group in Andorra (2)

31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04 31-12-05 ∆% 31-12-04

280

SUPPLEMENTARY INFORMATION
Annual Report 2005

FINANCIAL STATEMENTS OF THE MAIN GROUP COMPANIES (II)

BANKS IN THE AMERICAS

INCOME STATEMENTS (1)

(Million euros)

NET INTEREST INCOME
Net fee income and insurance activities

CORE REVENUES
Net trading income

ORDINARY REVENUES
General administrative expenses
Depreciation, amortization and others

OPERATING PROFIT
Loan loss provisions
Other income/losses (net)

PRE-TAX PROFIT
Corporate income tax

NET PROFIT
Minority interests

NET ATTRIBUTABLE PROFIT

2,463 39.7 34.9 1,763 220 26.3 25.4 174 148 15.1 5.8 128
978 26.1 21.8 775 98 38.6 37.5 71 53 22.7 12.9 43

3,441 35.6 31.0 2,537 318 29.3 28.3 246 201 17.0 7.6 172
161 27.4 23.0 127 62 138.5 136.7 26 3 (65.6) (68.4) 10 5

3,602 35.2 30.6 2,663 380 39.8 38.8 272 204 12.5 3.5 181
(1,349) 27.1 22.8 (1,061) (153) 27.7 26.7 (120) (102) 20.6 11.0 (85)

(238) 6.5 2.9 (224) (15) (21.3) (21.9) (20) (15) (28.1) (33.9) (21)

2,015 46.2 41.2 1,379 211 60.0 58.8 132 87 14.6 5.4 76
(254) 22.2 18.0 (208) 3 (84.9) (85.0) 17 (34) (11.3) (18.4) (38)
(83) (14.2) (17.1) (97) (51) 5.8 5.0 (48) (6) 223.8 197.9 (2)

1,678 56.3 50.9 1,074 163 62.2 61.0 100 47 31.5 21.0 36
(486) 56.2 50.8 (311) (48) (40.6) (41.0) (80) (7) n.m. n.m. (1)

1,192 56.3 51.0 763 115 n.m. n.m. 20 40 14.1 5.0 35
(1) (96.5) (96.6) (32) (25) n.m. n.m. (6) (13) 16.0 6.7 (11)

1,191 63.1 57.5 730 90 n.m. n.m. 14 27 13.3 4.2 24

MEXICO ARGENTINA CHILE
BBVA Bancomer Banking Group BBVA Banco Francés BBVA Chile

2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004

BALANCE SHEETS
(Million euros)

Cash and balances at Central Banks
Financial assets held for trading
Financial assets available for sale
Loans and receivables

Memorandum item: loans to customers
Held to maturity investments
Investments in associates
Property, plant, equipment and intangible assets
Other assets
TOTAL ASSETS

Financial liabilities held for trading
Financial liabilities at amortised cost

Memorandum item:
Due to customers
Marketable debt securities
Subordinated debt

Other liabilities
TOTAL LIABILITIES

Valuation adjustments
Shareholders’ funds
TOTAL LIABILITIES AND EQUITY
(1) Contribution to the consolidated financial statements.
(2) At constant exchange rate.

6,316 45.1 20.7 4,354 419 (2.1) (13.2) 428 162 134.7 87.6 69 2
10,930 13.2 (5.8) 9,659 489 n.m. n.m. 87 202 (56.7) (65.4) 465

162 (74.3) (78.6) 629 391 (20.1) (29.2) 489 76 (47.3) (57.9) 143
28,046 60.3 33.4 17,501 2,233 3.5 (8.2) 2,158 5,635 45.4 16.2 3,875
19,775 63.9 36.4 12,062 2,090 2.4 (9.2) 2,040 5,288 47.9 18.2 3,576

4,170 (54.5) (62.2) 9,170 - (100.0) (100.0) 1 - - - - - - - - - - - - - - - - 6
428 21.7 1.3 352 91 23.5 9.5 73 71 48.4 18.6 48

1,013 11.9 (6.9) 905 277 (7.8) (18.2) 301 105 6.6 (14.8) 99 310 2
3,558 98.6 65.3 1,792 199 208.6 173.7 65 180 (8.1) (26.5) 196

54,622 23.1 2.5 44,362 4,100 13.8 0.9 3,602 6,431 31.4 5.0 4,895

540 n.m. n.m. 77 - - - - 32 n.m. n.m. - 3
46,147 16.5 (3.0) 39,607 3,391 9.9 (2.5) 3,086 5,858 32.6 5.9 4,419

36,772 23.8 3.1 29,694 2,994 31.6 16.7 2,275 4,667 33.6 6.8 3,492
- - - - 80 n.m. n.m. - 319 n.m. n.m. - - - - -

1,086 99.9 66.4 543 - (100.0) (100.0) 15 182 94.5 55.4 94 - - - - - - - -
3,534 136.9 97.1 1,492 207 78.0 57.8 116 65 (48.0) (58.5) 125

50,221 22.0 1.5 41,176 3,598 12.4 (0.3) 3,202 5,955 31.0 4.7 4,544

49 n.m. n.m. (30) - (80.5) (82.7) 2 5 n.m. n.m. - 3
4,352 35.3 12.6 3,216 501 26.1 11.8 398 470 34.0 7.1 351

54,622 23.1 2.5 44,362 4,100 13.8 0.9 3,602 6,431 31.4 5.0 4,895

BBVA Bancomer Banking Group BBVA Banco Francés BBVA Chile
31-12-05 ∆% ∆% (2) 31-12-04 31-12-05 ∆% ∆% (2) 31-12-04 31-12-05 ∆% ∆% (2) 31-12-04

281

SUPPLEMENTARY INFORMATION
Annual Report 2005

175 24.1 10.1 141 178 34.8 30.2 132 143 5.3 5.4 136 248 (8.2) 2.7 270
63 31.0 16.2 48 65 2.8 (0.7) 63 20 1.7 1.8 20 80 15.4 29.0 69

238 25.4 11.2 190 243 24.4 20.3 195 163 4.9 4.9 155 328 (3.3) 8.1 339
5 n.m. n.m. (2) 32 177.0 167.7 12 (9) n.m. n.m. 3 21 (3.6) 7.8 21

243 29.2 14.7 188 275 33.0 28.5 207 154 (2.6) (2.6) 158 348 (3.3) 8.1 360
(127) 17.1 3.9 (109) (96) 11.8 8.1 (85) (85) 3.2 3.3 (82) (208) 9.3 22.2 (190)
(23) (12.3) (22.2) (26) (12) 1.4 (2.0) (12) (10) 155.3 155.3 (4) (25) 31.6 47.1 (19)

94 73.4 53.9 54 167 52.9 47.8 109 60 (17.4) (17.4) 73 115 (23.7) (14.8) 151
(15) (54.1) (59.3) (33) (12) (55.3) (56.8) (27) (30) 16.0 16.0 (26) (14) n.m. n.m. 11
(16) n.m. n.m. (3) (4) (46.7) (48.5) (7) (3) 94.2 94.2 (1) (1) (85.0) (83.2) (9)

63 232.9 195.4 19 151 101.7 94.9 75 27 (40.2) (40.2) 45 99 (35.0) (27.3) 153
(13) n.m. n.m. (1) (51) 79.1 73.1 (29) (5) (56.5) (56.5) (12) 1 n.m. n.m. -

50 180.9 149.3 18 100 115.5 108.3 47 22 (34.2) (34.2) 33 100 (34.6) (26.9) 153
(2) 174.0 143.1 (1) (54) 116.4 109.2 (25) - - - - (45) (34.8) (27.1) (69)

47 181.3 149.6 17 47 114.4 107.2 22 22 (34.2) (34.2) 33 55 (34.5) (26.8) 84

COLOMBIA PERU PUERTO RICO VENEZUELA
BBVA Colombia BBVA Banco Continental BBVA Puerto Rico BBVA Banco Provincial

2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004

215 20.9 1.7 178 1,042 78.8 61.6 583 19 23.6 7.0 15 640 46.5 42.0 437
406 n.m. n.m. - 40 241.4 208.5 12 5 n.m. n.m. - 16 n.m. n.m. 2
476 (34.2) (44.7) 724 834 179.7 152.7 298 2,001 91.4 65.8 1,045 224 (72.6) (73.4) 819

1,833 43.5 20.7 1,277 2,475 19.1 7.6 2,078 3,699 32.1 14.4 2,801 3,374 68.7 63.6 2,000
1,823 43.9 21.0 1,267 2,258 48.6 34.3 1,519 3,174 32.8 15.0 2,389 1,898 67.8 62.7 1,131

- - - - - - - - - - - - 619 n.m. n.m. 37
185 n.m. n.m. 21 32 15.2 4.1 28 - - - - 14 16.9 13.3 12
310 219.1 168.3 97 65 16.3 5.1 56 162 16.6 1.0 138 62 41.8 37.4 43
38 35.7 14.1 28 38 3.0 (6.9) 37 50 19.6 3.5 42 36 74.4 69.1 20

3,463 49.0 25.3 2,325 4,526 46.4 32.3 3,092 5,935 46.8 27.2 4,042 4,985 47.9 43.4 3,371

3 n.m. n.m. - - - - - 4 n.m. n.m. - - - - -
2,994 46.3 23.0 2,046 4,010 47.4 33.2 2,721 5,462 49.7 29.6 3,649 4,396 52.2 47.6 2,889

2,479 40.4 18.0 1,766 3,465 39.2 25.8 2,488 2,591 37.2 18.8 1,889 4,134 50.5 45.9 2,748
- - - - 59 n.m. n.m. - 693 n.m. n.m. - - - - -
- - - - - - - - 42 15.5 - 37 - - - -

200 130.4 93.8 87 145 87.8 69.7 77 56 43.9 24.7 39 164 17.2 13.7 140
3,197 49.9 26.0 2,133 4,155 48.5 34.2 2,798 5,522 49.7 29.7 3,688 4,560 50.6 46.0 3,028

3 n.m. n.m. 1 1 n.m. n.m. (3) (8) 172.7 136.2 (3) 10 n.m. n.m. (16)
264 37.9 16.0 191 371 25.2 13.1 296 420 18.0 2.2 356 415 16.0 12.5 358

3,463 49.0 25.3 2,325 4,526 46.4 32.3 3,092 5,935 46.8 27.2 4,042 4,985 47.9 43.4 3,371

BBVA Colombia BBVA Banco Continental BBVA Puerto Rico BBVA Banco Provincial
31-12-05 ∆% ∆% (2) 31-12-04 31-12-05 ∆% ∆% (2) 31-12-04 31-12-05 ∆% ∆% (2) 31-12-04 31-12-05 ∆% ∆% (2) 31-12-04

282

SUPPLEMENTARY INFORMATION
Annual Report 2005

FINANCIAL STATEMENTS OF THE MAIN GROUP COMPANIES (III)

FUNDS UNDER MANAGEMENT AND INCOME STATEMENTS (1)

(Million euros)

FUNDS UNDER MANAGEMENT

CORE REVENUES
Of which: net fee income

ORDINARY REVENUES

OPERATING PROFIT

PRE-TAX PROFIT

NET PROFIT

NET ATTRIBUTABLE PROFIT
(1) Contribution to the consolidated financial statements.
(2) At constant exchange rate.

8,862 37.7 14.6 6,435 19,456 40.1 12.0 13,886 3,554 37.1 21.6 2,592

192 9.4 5.7 176 110 29.0 18.6 85 42 3.3 2.5 41
188 8.6 4.9 173 111 27.1 16.9 87 35 14.2 13.3 31

203 11.1 7.3 183 125 24.9 14.9 100 46 0.6 (0.2) 46

120 10.6 6.8 109 65 71.9 58.1 38 11 24.7 23.8 9

117 6.9 3.2 109 61 152.7 132.5 24 11 23.9 22.9 9

84 11.1 7.3 76 49 213.2 188.1 16 7 (2.8) (3.5) 7

83 16.2 12.2 71 31 220.0 194.3 10 6 (2.7) (3.5) 6

Mexico Chile Argentina
Afore Bancomer AFP Provida Consolidar AFJP

2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004 2005 ∆% ∆% (2) 2004

PENSION FUND MANAGERS IN THE AMERICAS

283

SUPPLEMENTARY INFORMATION
Annual Report 2005

INCOME STATEMENTS
(Million euros)

CONSOLIDATED TIME SERIES

Net interest income

Core revenues

Ordinary revenues

Operating profit

Pre-tax profit

Net profit

Net attributable profit

7,208 6,160 7,069 6,741 7,808 8,824 6,995 5,760 5,516

11,756 10,060 10,448 10,004 11,476 12,862 10,364 8,467 7,857

13,024 11,120 11,053 10,656 12,241 13,352 11,143 9,108 8,374

6,823 5,591 5,440 4,895 5,577 5,599 4,376 3,457 3,120

5,592 4,137 4,149 3,812 3,119 3,634 3,876 2,902 2,374

4,071 3,108 3,192 2,897 2,466 3,009 2,914 2,168 1,785

3,806 2,923 2,802 2,227 1,719 2,363 2,232 1,746 1,424

IFRS Bank of Spain’s Circular 4/1991
2005 2004 2004 2003 2002 2001 2000 1999 1998

ADDITIONAL INFORMATION

Dividends (million euros)

Number of shareholders
(thousands)

Number of shares (millions) (1)

Number of employees

• Spain

• Abroad

Number of branches

• Spain

• Abroad

(1) The data from the period from 1998 to 1999 were re-calculated based on the share exchange ratio (5 BBV shares for 3 Argentaria shares).

1,801 1,499 1,499 1,247 1,109 1,222 1,123 854 699

985 1,081 1,081 1,159 1,179 1,204 1,300 1,268 1,338

3,391 3,391 3,391 3,196 3,196 3,196 3,196 2,931 2,861

94,681 87,112 84,117 86,197 93,093 98,588 108,082 88,556 86,349

31,154 31,056 30,765 31,095 31,737 31,686 33,733 37,052 37,847

63,527 56,056 53,352 55,102 61,356 66,902 74,349 51,504 48,502

7,410 6,868 6,848 6,924 7,504 7,988 8,946 7,491 7,226

3,578 3,385 3,375 3,371 3,414 3,620 3,864 4,336 4,495

3,832 3,483 3,473 3,553 4,090 4,368 5,082 3,155 2,731

IFRS Bank of Spain’s Circular 4/1991
31-12-05 31-12-04 31-12-04 31-12-03 31-12-02 31-12-01 31-12-00 31-12-99 31-12-98

BALANCE SHEET AND BUSINESS ACTIVITY
(Million euros)

Loans to customers

Total assets

On-balance-sheet customer funds

• Due to customers

• Marketable debt securities

• Subordinated debt

Other customer funds

Total customer funds

216,850 172,083 170,248 148,827 141,315 150,220 137,467 113,607 99,907

392,389 329,441 311,072 287,150 279,542 309,246 296,145 238,166 202,911

259,200 207,701 199,485 182,832 180,570 199,486 185,718 139,934 119,941

182,635 149,892 147,051 141,049 146,560 166,499 154,146 105,077 99,351

62,842 45,482 44,326 34,383 27,523 25,376 26,460 31,552 17,562

13,723 12,327 8,108 7,400 6,487 7,611 5,112 3,305 3,028

143,887 121,553 121,553 113,074 108,815 124,496 118,831 102,677 74,221

403,087 329,254 321,038 295,906 289,385 323,982 304,549 242,611 194,162

IFRS Bank of Spain’s Circular 4/1991
31-12-05 31-12-04 31-12-04 31-12-03 31-12-02 31-12-01 31-12-00 31-12-99 31-12-98

OFFSHORE FINANCIAL CENTRES

Introduction
In general, the term Offshore Financial Centre
is used in reference to such countries or
regions as have a disproportionate level of
financial activity with non-residents in relation
to the size of their economy, a circumstance
often attributed to their condition as tax
haven 1 and applicable to the majority of such
jurisdictions.

Over the last five years, international
pressure on offshore financial centres (and
particularly on so-called tax havens), apparent
in the position adopted by different supra-
national bodies and a variety of legal initiatives,
has led to the passing of international legal
provisions, rules and standards relating to the
prevention of money laundering and the
financing of terrorist activities. Furthermore, in
a large number of cases, a process of
cooperation has been initiated between different
jurisdictions in an effort to combat organised
crime and tax evasion.

It is particularly relevant that, at the close of
2005, neither of the two countries considered
non-cooperative countries or territories 2 in the
fight against money laundering by the FATF
(Financial Action Task Force) – Myanmar
(formerly Burma) and Nigeria – was included in

the group of 44 countries or territories in the
IMF Programme of offshore financial centres
(see Progress Report of 14 March 2003).

From a comparison of the list drawn up by
the IMF with that of tax havens named by the
OECD, we can appreciate that 9 offshore
financial centres would not be considered tax
havens (see table provided) and, of those,
Switzerland 3, Costa Rica and Palau would not
merit the said consideration under Spanish law
(see Royal Decree 1080/1991). Only 3 tax
havens (the Virgin Islands of the United States
of America, the Republic of Liberia and the
Republic of San Marino) are not considered
offshore financial centres.

BBVA Group establishments in
offshore financial centres
The BBVA Group is in agreement with the
Bank of Spain’s approach (see the Banking
Supervision Report 2003) regarding
reputational risks for financial institutions
that, in developing their strategies, blind
themselves to the implications associated with
the localisation of their business, and with the
kind of activities that may eventually be
carried out in offshore financial centres –

284

SUPPLEMENTARY INFORMATION
Annual Report 2005

1 The condition of tax haven derives from the combination of low or non-existent taxes on income from capital, a legal framework that is
particularly strict regarding the protection of the identity of participants in banking transactions, and financial systems that are at times
inadequately regulated and/or supervised.

2 See Annual Review of Non-Cooperative Countries and Territories of 10 June 2005 and agreements of the Plenary meeting of the FATF held in Paris
from 12 to 14 October 2005.

3 Switzerland is a member of the group of 31 countries that, together with the European Commission and the Gulf Cooperation Council make up the
FATF.

Listings by IMF, OECD (Committee on
Fiscal Affairs) and FATF

Inmuebles

Responsabilidad corporativa

Asignación
de objetivos

Compensación

Evaluación de
la actuación

Objetivos estratégicos del Grupo

Servicios
telemáticos

Eficiencia y
Operaciones

Seguridad Apoyo a
la red

Oficina Interlocutor Principal

IMF
Offshore
financial
centres

OECD
(Committee

on Fiscal
Affairs)

Tax
havens

FATF
Non-Cooperative

Countries or Territories
(money laundering)

93

2

35

Non-Cooperative
Countries or Territories

(money laundering)

Non-Cooperative
Countries or Territories

(money laundering)

Non-Cooperative
Countries or Territories

(money laundering)

Non-Cooperative
Countries or Territories

(money laundering)

Non-Cooperative
Countries or Territories

(money laundering)

Offshore financial centres (IMF) listed as
Non-Cooperative by FATF at the close of
each year

Recursos
en balance

2004 2005
127
143
467
487
5135
549
564
5777
cool gray 11

2001 2002 20032000

8

4
2

0

2005

11

2004

2

0

2

4

6

8

10

12

especially those that have come to be known
as tax havens 4.

As a result, in 2004 the BBVA Group
(which does not have any permanent
establishment in any jurisdiction considered by
the FATF as a non-cooperative country or
territory in its fight against money laundering)
stated its policy on activities with
establishments permanently registered in
offshore financial centres. At the same time,
BBVA issued a plan of action aimed at reducing
to three the number of offshore financial
centres from which the BBVA Group would
expect to be operating by the end of 2006 (see
Corporate Social Responsibility Report 2004).

By the close of 2005, the measures deriving
from the said plan had led to the removal of
19 permanent establishments (12 in 2004 and
7 in 2005). In addition, as is pointed out in
Appendix I of the chapter “Legal
Documentation” of this annual report
(Additional information on consolidated
subsidiaries composing the BBVA Group),
4 companies were in the process of liquidation
and another 14 had ceased all business activity
as a preliminary step to the said process. Of the
14 companies no longer doing business, 7 show
liabilities with securities issued, and the time of
their effective liquidation will depend on the

repurchase and/or amortisation process. The
accompanying table shows comparative detail
of the issues existing as at 31 December 2004
and 2005.

The BBVA Group’s permanent
establishments with some sort of business
activity registered in offshore financial centres
that are considered tax havens by the OECD
can be classified as follows:
1. Branches of the BBVA Group’s banks in the

Cayman Islands and the Netherlands
Antilles.

2. Businesses in Panama.
3. BBVA Group’s holding in Banc Internacional

D’Andorra, S.A.
4. BBVA Group’s holding in Inversiones

Banpro Internacional Inc. N.V. (the
Netherlands Antilles).

1) Branches of the BBVA Group’s banks in the
Cayman Islands and the Netherlands Antilles
At the close of 2005, the BBVA Group only
had two bank branches in the Cayman
Islands and one registered in the
Netherlands Antilles. The activities and
business of these branches are developed
under the strictest compliance to applicable
laws, in both the jurisdictions in which they
are registered and in those in which their

285

SUPPLEMENTARY INFORMATION
Annual Report 2005

BBVA International Ltd.

BBVA Preferred Capital Ltd.

BBVA Capital Funding Ltd.

BBVA Global Finance Ltd.

BCL International Finance Ltd.

Mercury Trust Ltd. (3)

BBVA Privanza International Ltd. (4)

TOTAL
(1) Securities issued before enactment of 19/2003 Act, of 4 July.
(2) At constant exchange rate of 31-Dec-05.
(3) Issues of securitisation bonds for the flows generated by credit cards issued by BBVA Bancomer.
(4) On 31-Jan-06, 100% of this issue was repurchased for early redemption.

Cayman Islands 1,340 - 1,340

Cayman Islands 203 - 203

Cayman Islands - (100.0) 256 2,139 (29.9) 3,051

Cayman Islands 233 (50.0) 466 2,261 (57.4) 5,304

Cayman Islands 185 (55.2) 413

Cayman Islands 253 (18.2) 310

Gibraltar 59 - 59

1,602 (13.8) 1,858 2,372 (32.6) 3,517 2,699 (55.2) 6,027

Preferred shares (1) Subordinated debt (1) Other fixed-income securities
ISSUER Country 31-12-05 ∆% 31-12-04(2) 31-12-05 ∆% 31-12-04(2) 31-12-05 ∆% 31-12-04(2)

4 The BBVA Group has no permanent establishment in any of the jurisdictions listed as tax havens by the OECD which are not offshore financial
centres as per the IMF criteria.

ISSUES
(Million euros)

operations are effectively administered.
Apart from other information, the tables
show the type of business or main activity
(which does not include the rendering of
private banking services) to which the
balance sheets of these branches correspond,
the main headings of which at the close of
2005 and 2004 are included.

Argentaria, S.A. (Panamá) restricts the
admission of business relations with
non-resident individuals 5 and companies
registered in other jurisdictions to cases where
the business relation is a consequence of
commercial activities known and developed
in Panama. In any event, any exception to the
general criteria would call for the application
of reinforced procedure on customer
knowledge as well on their approval.
The table attached includes the condensed
balance sheets of the BBVA Panama financial
group, at the close of 2004 and 2005.

286

SUPPLEMENTARY INFORMATION
Annual Report 2005

Total net lending
Securities portfolio
Liquid assets
Property and equipment and

intangible assets
Other assets
TOTAL ASSETS

Deposits
Debt securities
Equity
Liquid liabilities
Other liabilities
TOTAL LIABILITIES AND EQUITY

Memorandum accounts
Bonds, guarantees and cautions
Other transactions (4)

(1) Data as of 31-12-04, as aggregated from the BBVA's branches in Cayman Islands and Nassau. The Nassau operations were transferred to the Cayman Islands in June 2005, and the branch was subsequently closed.
(2) At constant exchange rate.
(3) Includes mainly time period adjustments and sundry accounts derived from booking options and futures recorded in Memorandum Accounts (See (4) below).
(4) Includes: currency sales & purchases and currency swaps, agreements on future interest rates, financial swaps, options and futures, at their notional or contractual value.

4,015 (16.0) (27.2) 4,780 1,062 (12.9) (24.6) 1,219 8 (9.7) (21.8) 9
24 (83.7) (85.9) 144 2,529 (4.2) (17.0) 2,641 2 (89.5) (90.9) 20
- - - - 452 3 265.1 107 60 80.2 56.1 33

- (99.8) (99.8) 1 - - - - - - - -
31 87.6 62.5 16 16,085 (3) 97.1 70.7 8,159 (3) - 36.7 18.4 -

4,070 (17.6) (28.7) 4,941 20,129 66.0 43.8 12,127 70 13.6 (1.6) 62

3,949 (17.3) (28.3) 4,773 915 74.7 51.3 523 69 54.1 33.5 45
- - - - - - - - - - - -
86 (25.3) (35.3) 115 (41) (143.6) (137.8) 93 1 15.5 - 1
- - - - 562 (56.1) (62.0) 1,281 - (100.0) (100.0) 16
35 (33.9) (42.8) 53 18,692 (3) 82.7 58.3 10,229 (3) 1 298.4 245.1 -

4,070 (17.6) (28.7) 4,941 20,129 66.0 43.8 12,127 70 13.6 (1.6) 62

1 (35.6) (44.2) 2 58,684 115.1 86.3 27,281 - - - -
1 (35.5) (44.1) 2 - - - - - - - -

- - - - 58,684 115.1 86.3 27,281 - - - -

Cayman Islands Cayman Islands Netherlands Antilles
BBVA Branch (Spain) BBVA Bancomer Branch (Mexico) Banco Provincial Branch (Venezuela)

31-12-05 ∆% ∆%(2) 31-12-04 (1) 31-12-05 ∆% ∆%(2) 31-12-04 31-12-05 ∆% ∆%(2) 31-12-04

BALANCE SHEETS
(Million euros)

BBVA GROUP BRANCHES IN
OFFSHORE FINANCIAL CENTRES

OFC in which the permanent
establishment is domiciled

Jurisdictions in which
transactions are effectively
administered

Main activity or business

Cayman Cayman Netherlands
Islands Islands Antilles

USA Mexico Venezuela
Financial risks

Corporate and balance-sheet Commercial
Banking management Banking

Banco Bilbao
Vizcaya BBVA Banco

Argentaria, S.A. Bancomer, S.A. Provincial, S.A.

5 Irrespective of the fact that such individuals are recorded as holders of the business relation or as economic beneficiaries of the same (when its
holder is a corporate entity registered in any jurisdiction).

2) Businesses in Panama
The BBVA Group currently has the
following permanent establishments in
Panama: a subsidiary bank, Banco Bilbao
Vizcaya Argentaria, S.A. (Panamá), which in
turn, owns a company for holding
foreclosed assets, Transitory Co. These
establishments limit their activities to what
is strictly related to the development of
commercial banking business, basically
domestic, which does not include the
rendering of private banking services.
In general, Banco Bilbao Vizcaya

3) BBVA Group’s holding in Banc Internacional
d’Andorra, S.A.
As at 31 December 2005, the BBVA Group
held a stake of 51% in the share capital of
the Banc Internacional d’Andorra, a bank
which in turn owns all of the shares of
Banca Mora, BI-BM Gestio d’Actius and
Assegurances Principat. Additional
information on all of these companies, as
well as on Seguritat y Serveis (in whose
share capital Banc Internacional d’Andorra
holds a stake of 29%) in Appendix I of the
chapter “Legal Documentation” of this
annual report (Additional information on
consolidated subsidiaries composing the
BBVA Group).
The group formed by the abovementioned
companies, all of which are registered in the
Principality of Andorra, focuses on
developing domestic commercial banking
(representing a significant percentage of all
of their activities) and on providing private
banking services.
The main headings of the consolidated
financial statements of the group formed by
the abovementioned companies are included

in the section on financial statements of the
Group’s main companies in this
“Supplementary Information” chapter.

4) BBVA Group’s holding in Inversiones Banpro
Internacional Inc. N.V. (Netherlands Antilles)
The BBVA Group owns 48% of the share
capital of Inversiones Banpro Internacional
Inc. N.V., a company registered in the
Netherlands Antilles whose sole asset is its
ownership of all of the shares of Banco
Provincial Overseas, N.V., a bank likewise
registered in the Netherlands Antilles, where
it has the necessary resources to manage its
business and administer its operations.
Banco Provincial Overseas, N.V. limits its
activities (which do not entail the rendering
of private banking services) to providing
transactional services and the issue of
guarantees, fundamentally for companies.
These activities are complemented by a
limited range of US dollar-denominated
savings products for both companies and
individuals.
The attached table includes the condensed
balance sheets of the Banco Provincial

287

SUPPLEMENTARY INFORMATION
Annual Report 2005

Total net lending

Securities portfolio

Liquid assets

Property and equipment and intangible assets

Other assets

TOTAL ASSETS

Deposits

Debt securities

Equity

Liquid liabilities

Other liabilities

TOTAL LIABILITIES

Memorandum accounts
Bonds, guarantees and cautions

Other transactions (2)

(1) At constant exchange rate.
(2) Includes: currency sales & purchases and currency swaps, agreements on future interest rates, financial swaps, options and futures, at their notional or contractual value.

687 16.8 1.2 588

12 (43.2) (50.8) 20

38 74.9 51.5 22

9 7.0 (7.3) 9

20 35.4 17.2 15

766 17.2 1.5 654

534 55.5 34.7 343

- - - -

136 12.2 (2.8) 121

70 (59.5) (65.0) 172

26 54.7 34.0 17

766 17.2 1.5 654

107 185.1 146.9 37
38 47.1 27.4 26

69 n.m. n.m. 12

Panama
BBVA Group in Panama

31-12-05 ∆% ∆% (1) 31-12-04

BALANCE SHEETS
(Million euros)

Overseas, N.V., at the close of 2004 and
2005.

Supervision and control of the
permanent establishments of the
BBVA Group in offshore financial
centres
The BBVA Group has defined identical risk
management criteria and policies for all its
permanent establishments in offshore financial
centres as for the rest of the companies making
up the Group.

During the reviews carried out annually on
each and every one of its permanent
establishments in offshore financial centres,
BBVA’s corporate Internal Audit department
checks to ensure: the correctness of its activities,
compliance with corporate policies and
procedures in matters relating to customer
knowledge and prevention of money
laundering, the veracity of the information
submitted to the parent company and
compliance with tax obligations and Spanish
legislation applicable to the transfer of funds
between Spain and abroad. BBVA’s corporate
Standards Compliance department directly

supervises the measures that have to be taken in
order to comply with plans of action deriving
from Audit Reports on each one of the
establishments. Last of all, and on an annual
basis, the heads of the BBVA’s Internal Audit
and Standards Compliance departments submit
their conclusions for consideration to the Audit
and Compliance Committee, which, in turn
forwards the corresponding report to the BBVA
board of directors.

As far as external audits are concerned, it is
the function of the Audit and Compliance
committee to select the external auditor for the
consolidated group and for all the companies
forming part of the same. The selection
criterion is to designate the same auditing firm
for all BBVA Group’s permanent establishments
in offshore financial centres, unless, for reasons
which the committee will appreciate, this is not
possible or fitting. For 2005, all of the BBVA
Group’s permanent establishments registered in
offshore financial centres have the same
external auditor – Deloitte –, except for the
BBVA Group’s companies established in the
Netherlands Antilles whose external auditor is
Price Waterhouse Coopers.

288

SUPPLEMENTARY INFORMATION
Annual Report 2005

Total net lending

Securities portfolio

Liquid assets

Property and equipment and intangible assets

Other assets

TOTAL ASSETS

Deposits

Debt securities

Equity

Liquid liabilities

Other liabilities

TOTAL LIABILITIES

Memorandum accounts
Bonds, guarantees and cautions

Other transactions (2)

(1) At constant exchange rate.
(2) Includes: currency sales & purchases and currency swaps, agreements on future interest rates, financial swaps, options and futures, at their notional or contractual value.

6 (33.2) (42.2) 9

21 (59.7) (65.1) 53

339 14.3 (1.0) 297

1 6.4 (7.8) 1

- - - -

367 2.1 (11.6) 360

328 (0.9) (14.1) 331

- - - -

30 21.7 5.4 25

4 - - -

5 44.0 24.7 3

367 2.1 (11.6) 360

24 11.0 (3.9) 22
24 11.0 (3.9) 22

- - - -

Netherlands Antilles
Banco Provincial Overseas

31-12-05 ∆% ∆% (1) 31-12-04

BALANCE SHEETS
(Million euros)

289

SUPPLEMENTARY INFORMATION
Annual Report 2005

THE BBVA GROUP’S
HEAD OFFICES

BILBAO
Gran Vía, 1
E-48001 Bilbao
Tel.: +34 94 487 60 00
Fax: +34 94 487 66 74

MADRID
Paseo de la Castellana, 81
E-28046 Madrid
Tel.: +34 91 374 60 00
Fax: +34 91 374 62 02

Paseo de Recoletos, 10
E-28001 Madrid
Tel.: +34 91 374 60 00
Fax: +34 91 374 62 02

REGIONAL HEAD
OFFICES

HEAD OFFICE –
CATALONIA
Plaza Cataluña, 5 -
3ª planta
E-08002 Barcelona
Tel.: +34 93 404 38 18
Fax: +34 93 404 38 83

ALICANTE-MURCIA
Rambla Méndez
Nuñez, 42 - 1ª planta
E-03002 Alicante
Tel.: +34 96 520 88 71
Fax: +34 96 388 00 42

ARAGON-NAVARRE-
LA RIOJA
Coso, 31 – 7ª planta
E-50003 Zaragoza
Tel.: +34 976 71 76 00
Fax: +34 976 56 39 55

BALEARIC ISLES-
GIRONA-LLEIDA-
TARRAGONA
Plaza Cataluña, 5 –
6ª planta
E-08002 Barcelona
Tel.: +34 93 401 45 00
Fax: +34 93 401 45 55

BARCELONA
Plaza Cataluña, 5 -
5ª planta
E-08002 Barcelona
Tel.: +34 93 401 45 00
Fax: +34 93 401 45 55

BASQUE COUNTRY
Gran Vía, 12
E-48001 Bilbao
Tel.: +34 94 487 60 00
Fax: +34 94 487 52 41

CANARY ISLANDS
Albareda, 6 - 5ª planta
E-35008 Las Palmas
Tel.: +34 928 45 15 00
Fax: +34 928 27 14 11

CASTILE-LEON
Duque de la Victoria, 12
(Ed. Anexo)
E-47001 Valladolid
Tel.: +34 983 42 10 00
Fax: +34 983 42 12 57

EASTERN ANDALUSIA
Calle Hilera, 45
E-29007 Malaga
Tel.: +34 95 207 52 02
Fax: +34 95 207 52 80

GALICIA-ASTURIAS
Cantón Pequeño, 18-21 -
2ª planta
E-15003 A Coruña
Tel.: +34 981 18 85 00
Fax: +34 981 18 86 30

MADRID
Alcalá, 16 - 6ª planta
E-28014 Madrid
Tel.: +34 91 374 84 24
Fax: +34 91 531 52 49

MANCHA-
EXTREMADURA
Nueva, 6 - 2ª planta
E-45001 Toledo
Tel.: +34 925 28 74 95
Fax: +34 925 28 74 60

VALENCIA-CASTELLON
Pl. Ayuntamiento, 9 -
3ª planta
E-46002 Valencia
Tel.: +34 96 388 00 00
Fax: +34 96 388 00 42

WESTERN ANDALUSIA
Avda. de la Palmera,
61-63 - 2ª planta
E-41013 Seville
Tel.: +34 95 455 90 00
Fax: +34 95 461 26 66

DOMESTIC BANKS

BANCO DE CRÉDITO
LOCAL
Plaza Santa Bárbara, 2
E-28004 Madrid
Tel.: +34 91 537 65 99
Fax: +34 91 537 65 19

BBVA FINANZIA
Julián Camarillo, 4
Edificio C
E-28037 Madrid
Tel.: +34 91 374 39 16
Fax: +34 91 374 32 19

UNO-E BANK
Julián Camarillo, 4
Edificio C
E-28037 Madrid
Tel.: +34 91 453 61 00
Fax: +34 91 453 61 01

MAIN BRANCHES
ABROAD

BELGIUM
BRUSSELS
Avenue des Arts, 43
B-1040 Bruxelles
Tel.: +32 2/5123262
Fax: +32 2/5129318

CHINA
HONG KONG
33/F Two International
Finance Centre
8 Finance Street
Central, Hong Kong
Tel.: +852/25823211
Fax: +852/25823155

FRANCE
PARIS
29 Avenue de l’Opéra.
F-75017 Paris CEDEX 01
Tel.: +33 1/44868300
Fax: +33 1/44868489

ITALY
MILAN
Via Cino del Duca, 8
I-20122 Milano
Tel.: +39 02/762961
Fax: +39 02/762962

JAPAN
TOKYO
Fukoku Seimei Bldg.
12th floor
2-2-2 Uchisaiwai-cho
Chiyoda-ku
(100 - 0011 Tokyo)
Tel.: +81 3/35011061
Fax: +81 3/35970249

UNITED KINGDOM
LONDON
108 Cannon Street
London EC4N 6EU
Tel.: +44 207/6233060
Fax: +44 207/6238456

UNITED STATES OF
AMERICA
MIAMI
One Biscayne Tower
2 South Biscayne Blvd.,
suite 3301
Miami FL 33131
Tel.: +1 305/3717544
Fax: +1 305/5774811

NEW YORK
1345 Av. of the Americas,
45th Fl.
New York NY 10105
Tel.: +1 212/7281500
Fax: +1 212/3332906

O The BBVA Group’s network of offices O In Spain

O The BBVA Group’s network of offices O Abroad

290

SUPPLEMENTARY INFORMATION
Annual Report 2005

REPRESENTATION
OFFICES

BRAZIL
SAO PAULO
Rua Campos Bicudo, 98
15º - cj 152
Jardim Europa
04536-010 Sao Paulo
Tel.: +55 11/37093500
Fax: +55 11/37093506

CHINA
BEIJING
Room 508, Tower 1
Bright China Chang and
Building
No. 7 Jianguomen Nei
Avenue
Dongcheng District,
Beijing 100005
Tel.: +86 10/65179166 –
65170937 – 65170939
Fax: +86 10/65170936

SHANGHAI
2203 W. Wah Centre,
1010 Hua Hai Zhong Road
Shanghai 200031
Tel.: +86 21/54048721
Fax: +86 21/54048661

CUBA
HAVANA
5ª Avenida 4205 e/42 y 44
Miramar - La Habana
Tel.: +53 7/240600
Fax: +53 7/249279

GERMANY
FRANKFURT
(Customer Service office)
Bettinastrasse, 62
D-60325 Frankfurt/Main
Tel.: +49 69/74381000
Fax: +49 69/7432791

IRAN
TEHERAN
4th. Floor, No 33 Sepid
Building, 16th street
Shahid Ahmad Ghasir Ave.
Teheran 15148
Tel.: +98 21/8501489
Fax: +98 21/8734395

RUSSIA
MOSCOW
Bolshoy Gnezdnikovsky
Pereulok 1/2; 5th Floor
103 009 Moscow
Tel.: +7 095/7972415
Fax: +7 095/7972413

SWITZERLAND
GENEVA
(Customer Service office)
16, Rue de Fribourg
Ch 1201 Geneva
Tel.: +41 22/7388238
Fax: +41 22/7388233

FOREIGN BANKS

ANDORRA
BANC INTERNACIONAL
D’ANDORRA-BANCA
MORA
Avenida Meritxel, 96
Andorra
Tel.: +376/884488
Fax: +376/884499

ARGENTINA
BBVA BANCO FRANCÉS
Reconquista, 199
D.P. C1003 Buenos Aires
Tel.: +54 11/43464000
Fax: +54 11/43345618

CHANNEL ISLANDS
BBVA PRIVANZA BANK
(JERSEY) LTD.
2, Mulcalster Str. St. Helier
Jersey JE4 4WP (Channel
Islands)
Tel.: +44 1534/511200
Fax: +44 1534/511201

CHILE
BBVA CHILE
Pedro Valdivia, 100
Comuna Providencia
Santiago de Chile
Tel.: +56 2/6791000
Fax: +56 2/6791350

COLOMBIA
BBVA COLOMBIA
Carrera Novena, nº 72-21,
piso 5º
Apdo. 53851/859
DC Bogotá
Tel.: +57 1/3124666
Fax: +57 1/3215800

BANCO GRANAHORRAR
Calle 73 No. 10-83 Torre D
DC Bogotá
Tel.: +57 1/3476200
Fax: +57 1/2100649

MEXICO
BBVA BANCOMER
Avda. Universidad, 1200
Colonia Xoco
CP 03339 México D.F.
Tel.: +52 5/55-6213434
Fax: +52 5/55-6216161

PANAMA
BBVA PANAMÁ
Av. Balboa esq. Calles 42 y
43
Apdo. 8673 Panamá, 5
República de Panamá
Tel.: +507/2271122
Fax: +507/2253744

PARAGUAY
BBVA PARAGUAY
Yegros 435 esquina 25 de
Mayo
Asunción
Tel.: +595 21/492072
Fax: +595 21/448103

PERU
BBVA BANCO
CONTINENTAL
Avda. República de
Panamá, 3055
San Isidro - Lima 27
Tel.: +51 1/2110008
Fax: +51 1/2112443

PORTUGAL
BBVA PORTUGAL
Avda. da Liberdade, 222
1200-148 Lisboa
Tel.: +351/213117200
Fax: +351/213117500

PUERTO RICO
BBVA PUERTO RICO
Torre BBVA, piso 15
254 Ave. Muñoz Rivera
San Juan, PR 00918
Tel.: +1 787/7772000
Fax: +1 787/7772999

SWITZERLAND
BBVA SUIZA
(SWITZERLAND)
Zeltweg, 63
Postfach 8021
CH-8023 Zürich
Tel.: +41 1/2659511
Fax: +41 1/2519014

UNITED STATES OF
AMERICA
BBVA BANCOMER USA
24010 Sunnymead Blvd.
Moreno Valley, CA 92553
Tel.: +1 909/2421959
Fax: +1 909/2421903

LAREDO NATIONAL
BANK
600 San Bernardo Av.
Laredo – Texas TX 78040
Tel.: +1 956/7231151

URUGUAY
BBVA URUGUAY
25 de Mayo, 401 esquina
Zabala
11000 Montevideo
Tel.: +598/29161444
Fax: +598/29165131

VENEZUELA
BBVA BANCO
PROVINCIAL
Centro Financiero
Provincial
Avda. Este 0.
Urb. San Bernardino
1011 Caracas
Tel.: +58 212/5045111
Fax: +58 212/5041765

Banco Bilbao Vizcaya Argentaria, S.A. has its registered address in Bilbao (Vizcaya-Spain), Plaza de
San Nicolás, number 4 and is registered at the Vizcaya Mercantile Registry, in volume 2,083, sheet 1, page
BI-17-A, entry no. 1. Its tax identification number is A-48265169.

Banco Bilbao Vizcaya Argentaria is registered in the Bank of Spain’s Special Banks and Bankers Re-
gister under number 0182, and is a member of the Deposit Guarantee Fund.

INVESTOR RELATIONS

• Paseo de la Castellana, 81 – Planta 23
E- 28046 MADRID - SPAIN
Tel.: +34 91 537 53 12
Fax: +34 91 537 85 12
e-mail: inversoresbbva@grupobbva.com

• 1345 Av. of the Americas, 45th floor
NEW YORK NY 10105
Tel.: +1 212 728 16 60
Fax: +1 212 333 29 05
e-mail: julissa.bonfante@bbvany.com

The 2005 Annual Report is available in full at the following internet address:

http://www.bbva.com

Design: Eugenio G. Cabanillas

Photography: Bernardo Pérez and Ricardo Gutiérrez. Spain
(Cover, Highlights, pages 7, 19a, 80a, 115b, 131).
Chema Conesa. Spain (Photograph of the Chairman and the President)
Jorge Aloy. Argentina (Pages 15, 19b, 101a, 155).
Patricio Pescetto Jacobs. Chile (Pages 47, 80b, 118).
Gustavo Villegas. Colombia (Page 276).
Gilberto Mauricio Contreras Rocha. Mexico (Pages 1, 14, 42b, 119).
Alex Vargas Jurado. Panama (Pages 39a, 101b, 161).
Nancy Chappell. Peru (Pages 42a, 77, 91b, 277).
Javier Freytes. Puerto Rico (Pages 39b, 160).
Margaret Fox. United States (Pages 46, 91a, 130).
Osvaldo Silva. Uruguay (Pages 6, 29a).
Abigail Machado. Venezuela (Pages 29b, 76, 115a, 154).

Typesetting and Publishing: Grupo ELBA, S.A.

Printing: Gráficas Enar, S.A.

Legal Deposit: M-11819-2006

This report is printed on ecological
chlorine free paper coming from

sustainable certified forestry

	Annual Report
	Highlights
	Contents
	Letter from the Chairman
	A strategy for profitable growth
	Financial report
	Economic environment
	Earnings
	Net interest income
	Ordinary revenues
	Operating profit
	Provisions and others
	Profit and its distribution

	Balance sheet and business activity
	Lending to customers
	Customer funds
	Other balance-sheet items

	Capital base
	The BBVA share

	Risk management
	Overall risk map
	Credit risk management
	Risk management in market areas
	Structural risks
	Operational risk
	Risk management in non-banking activities

	Business areas
	Retail Banking in Spain and Portugal
	Financial Services
	Asset Management and Private Banking
	Insurance in Europe
	BBVA Portugal

	Wholesale and Investment Banking
	Wholesale Banking
	Global Markets and Distribution
	Business and Property Project
	Global Transactional Services

	The Americas
	Banks in The Americas
	Pension Funds and Insurance
	International Private Banking

	Corporate Activities
	ALCO
	Holdings in Industrial and Financial Companies

	Other areas and activities
	Human Resources and Services
	Intellectual Capital
	Systems and Operations
	Innovation and Development

	The Corporate Governance System
	Compliance System
	The Corporate Governance System at BBVA, S.A.
	Steering Committee

	Corporate responsibility
	Legal documentation
	Index
	Auditor's Report
	Financial Statements
	Notes to the Consolidated Financial Statements
	Appendix
	Management Report

	Supplementary information
	Financial Statements of the Main Group Companies
	Consolidated time series
	Offshore Financial Centres
	Network of offices

