

kutxabank

**KUTXABANK:
Hay alternativas
a la privatización**

MIENTEN!

kutxabank

1. Introducción

- 2011 Se constituye el Banco Bilbao Bizkaia Kutxa y más tarde Kutxabank. Su propietario único es la BBK.
- Septiembre 2011. Las asambleas generales de BBK, Kutxa y Vital aprueban la cesión de la totalidad de su actividad financiera al Banco Kutxabank, a cambio de participaciones accionarias en el mismo
57% BBK, 32% Kutxa, y 11% Vital

MIENTEN!

2. Posición adoptada por ELA

- Septiembre 2011. ELA hace pública su posición en contra de la creación de Kutxabank.
 - Un paso más en la privatización el sector financiero
 - Las entidades son conscientes de que el objetivo es la privatización
 - Frente a la bancarización existe la alternativa de fusionar las tres cajas en una.
 - Se abren las puertas a la entrada de capital privado

MIENTEN!

2. Posición adoptada por ELA

- Aumentar en tamaño no es ninguna solución
- La función social de las Cajas sale perjudicada, lo que no sólo afecta a la Obra Social. Destinar el 30% de los beneficios a ese apartado dependerá de Kutxabank.
- El Contrato de integración prevé un convenio estatal para el conjunto de Kutxabank.
- El proceso se ha llevado con total opacidad, sin debate social.

MIENTEN!

3. Cambios en empleo y condiciones de trabajo

- El cliente pasa a ser un número, un objeto de rentabilidad.
- La cercanía y el trabajo personalizado, es un reducto del pasado
- Se presiona a los trabajadores/as en su “rendimiento”.
- Importante destrucción de empleo: 1.032 puestos en tres años
- Congelación salarial en 2013 y 2014, movilidad geográfica, subcontratación de servicios...
- Negativa a referéndum en la plantilla. Recogida de firmas por parte de ELA.

4. La función social se resiente

- Dificultades de acceso al crédito a las familias y empresas
- Falta de compromiso con las empresas estratégicas ... sobredimensionamiento en operaciones con grandes empresas del estado
- Participación en el “banco malo” SAREB
- La actuación en los desahucios hipotecarios
- Reducción del dinero destinado a la Obra Social (156 millones de € en 2007, 27 millones en 2014)
- Mario Fernández: Alineamiento con la casta política.

MIENTEN!

kutxabank

5. Premeditación

- La bancarización paso previo a la privatización
- Cambios legales para facilitar la privatización
- El “obligado cumplimiento” de directrices del FMI, BCE...

¡La decisión se ha tomado aquí!

MIENTEN!

6. Y ahora, ¿qué?

- Es el primer grupo financiero de la CAPV. Su privatización es un hecho muy grave.
- En cinco años... las Cajas controlarán sólo el 30%.
¿El resto? en manos de accionistas externos y privados
- Del abandono al apoyo de la economía productiva de nuestro país... hacia la banca de inversión.
- Preservar la Obra Social y el arraigo vasco: NO son compatibles con la privatización.

MIENTEN!

6. A tener en cuenta...

- La compra de voluntades: el reparto de puestos en el Consejo de Administración
- Informe Greco (Unión Europea): dependencia financiera de los partidos respecto a la banca, condonación de créditos...

MIENTEN!

kutxabank

7. Las mentiras

- **“La legislación nos obliga a privatizar”.**
 - Leyes acordadas por el PP y PNV
 - La bancarización no era obligatoria, sino la opción del gobierno español y de las direcciones de las cajas.
- **Hay alternativas, es posible:**
 - Dar marcha atrás a la bancarización.
 - Evitar la privatización, si se decidiera seguir como Banco.
- **“Se debe limitar la obra social al 25 % de beneficios”.**
 - No hay ninguna Ley que nos obligue a ello...

MIENTEN!

7. Las mentiras

- **“Kutxabank no ha recibido ayudas públicas”**. Pero...
 - No paga el Impuesto de Sociedades: sus beneficios son mayores después de pagar los impuestos que antes de “pagarlos”.
- **“En el modelo europeo las Cajas de Ahorros tradicionales no tienen sentido”**; **“No hay alternativa”**
 - Existen en Europa distintos modelos (Alemania, Noruega, Holanda...) que avalan la apuesta por una banca minorista anclada a su territorio natural y comprometida con la economía real

MIENTEN!

8. Conclusiones y alternativas

- Ni bancarización, ni privatización: hay alternativas
- La privatización de Kutxabank supondría un expolio: recordemos CAN
- Irresponsabilidad política: no dejemos en manos de capital privado lo que podríamos utilizar para actuar a favor del desarrollo económico y social.
- Privatizar es una opción ideológica, que prima el negocio de unos pocos ... en detrimento de la mayoría-
- ¿Dónde está la patronal Confebask? ¿Qué dicen CCOO, Pixknaka...?

MIENTEN!

8. Demandas de ELA

- PARALIZACIÓN de la privatización.
- Debate social.
- Si en el banco o las tres cajas hubiera una votación: VOTO EN CONTRA.
- Dar MARCHA ATRÁS a la bancarización de las Cajas de Ahorro de la CAPV
- Convenio colectivo de ámbito vasco

MIENTEN!

kutxabank

**MANIFESTAZIOA
BILBON**

EKAINAK 21 DE JUNIO

17:30ETAN · BILBOKO JESUSEN BIHOTZETIK

ELA
EUSKAL SINDIKATUA