

BBVA EMPRESAS 4 Fondo de Titulización de Activos

Cuentas Anuales e Informe de Gestión
correspondientes al ejercicio 2013, junto
con el Informe de Auditoría

INFORME DE AUDITORÍA DE CUENTAS ANUALES

Al Consejo de Administración de Europea de Titulización, S.A., S.G.F.T. (en adelante, Sociedad Gestora):

Hemos auditado las cuentas anuales de BBVA EMPRESAS 4 Fondo de Titulización de Activos (en adelante, el Fondo), que comprenden el balance al 31 de diciembre de 2013, la cuenta de pérdidas y ganancias, el estado de flujos de efectivo, el estado de ingresos y gastos reconocidos y la memoria correspondientes al ejercicio anual terminado en dicha fecha. Los administradores de su Sociedad Gestora son responsables de la formulación de las cuentas anuales del Fondo, de acuerdo con el marco normativo de información financiera aplicable (que se identifica en la Nota 2 de la memoria adjunta) y, en particular, con los principios y criterios contables contenidos en el mismo. Nuestra responsabilidad es expresar una opinión sobre las citadas cuentas anuales en su conjunto, basada en el trabajo realizado de acuerdo con la normativa reguladora de la actividad de auditoría de cuentas vigente en España, que requiere el examen, mediante la realización de pruebas selectivas, de la evidencia justificativa de las cuentas anuales y la evaluación de si su presentación, los principios y criterios contables utilizados y las estimaciones realizadas, están de acuerdo con el marco normativo de información financiera que resulta de aplicación.

En nuestra opinión, las cuentas anuales del ejercicio 2013 adjuntas expresan, en todos los aspectos significativos, la imagen fiel del patrimonio y de la situación financiera del Fondo al 31 de diciembre de 2013, así como de los resultados de sus operaciones y de sus flujos de efectivo correspondientes al ejercicio anual terminado en dicha fecha, de conformidad con el marco normativo de información financiera que resulta de aplicación y, en particular, con los principios y criterios contables contenidos en el mismo.

Sin que afecte a nuestra opinión de auditoría, llamamos la atención respecto de lo señalado en la Nota 4 de la memoria adjunta, en la que se menciona el volumen de derechos de crédito dudosos y fallidos del Fondo, para los que los Administradores de la Sociedad Gestora han estimado unas necesidades de correcciones de valor por deterioro que se indican en la mencionada Nota. Como consecuencia de lo anterior y de las condiciones establecidas para la amortización de los bonos, el Fondo ha dispuesto parcialmente del Fondo de Reserva constituido con el fin de atender a sus obligaciones de pago, situándose éste por debajo del mínimo requerido al 31 de diciembre de 2013, según se indica en la Nota 7 de la Memoria integrante de las cuentas anuales. Asimismo, tal y como se indica en la Nota 3-g de la Memoria adjunta, el Fondo ha procedido a repercutir la diferencia negativa entre los ingresos y gastos devengados, teniendo en cuenta el orden inverso de dicha prelación de pagos, a los pasivos del Fondo.

El informe de gestión adjunto del ejercicio 2013 contiene las explicaciones que los administradores de la Sociedad Gestora consideran oportunas sobre la situación del Fondo, la evolución de sus negocios y sobre otros asuntos y no forma parte integrante de las cuentas anuales. Hemos verificado que la información contable que contiene el citado informe de gestión concuerda con la de las cuentas anuales del ejercicio 2013. Nuestro trabajo como auditores se limita a la verificación del informe de gestión con el alcance mencionado en este mismo párrafo y no incluye la revisión de información distinta de la obtenida a partir de los registros contables del Fondo.

DELOITTE, S.L.
Inscrita en el R.O.A.C. N° S0692

Pablo Mugica

21 de abril de 2014


Miembro ejerciente:
DELOITTE, S.L.

Año 2014 N° 01/14/04517
SELLO CORPORATIVO: 96,00 EUR

BBVA EMPRESAS 4 FONDO DE TITULIZACIÓN DE ACTIVOS

BALANCES AL 31 DE DICIEMBRE DE 2013 Y 2012 (NOTAS 1, 2 y 3)

(Miles de Euros)

ACTIVO	Nota	2013	2012 (*)	PASIVO	Nota	2013	2012 (*)
ACTIVO NO CORRIENTE		284.007	417.062	PASIVO NO CORRIENTE		897.726	1.080.378
Activos financieros a largo plazo		284.007	417.062	Provisiones a largo plazo		-	-
Valores representativos de deuda		-	-	Pasivos financieros a largo plazo		897.726	1.080.378
Derechos de crédito	4	284.007	417.062	Obligaciones y otros valores negociables	8	295.864	473.343
Participaciones hipotecarias		-	-	Series no subordinadas		295.864	473.343
Certificados de transmisión hipotecaria		-	-	Series Subordinadas		-	-
Préstamos hipotecarios		-	-	Correcciones de valor por repercusión de pérdidas		-	-
Cédulas hipotecarias		-	-	Intereses y gastos devengados no vencidos		-	-
Préstamos a promotores		-	-	Ajustes por operaciones de cobertura		-	-
Préstamos a PYMES		-	-	Deudas con entidades de crédito	9	589.266	590.626
Préstamos a empresas		261.761	390.100	Préstamo subordinado		611.999	612.001
Cédulas territoriales		-	-	Crédito línea de liquidez		-	-
Créditos AAPP		-	-	Otras deudas con entidades de crédito		-	-
Préstamo Consumo		-	-	Correcciones de valor por repercusión de pérdidas		(22.733)	(21.375)
Préstamo automoción		-	-	Intereses y gastos devengados no vencidos		-	-
Arrendamiento financiero		-	-	Ajustes por operaciones de cobertura		-	-
Cuentas a cobrar		-	-	Derivados	15	12.596	16.409
Bonos de titulización		-	-	Derivados de cobertura		12.596	16.409
Activos dudosos		38.728	45.003	Correcciones de valor por repercusión de pérdidas		-	-
Correcciones de valor por deterioro de activos		(16.482)	(18.041)	Otros pasivos financieros		-	-
Intereses y gastos devengados no vencidos		-	-	Correcciones de valor por repercusión de pérdidas		-	-
Ajustes por operaciones de cobertura		-	-	Otros		-	-
Derivados		-	-	Pasivos por impuesto diferido		-	-
Derivados de cobertura		-	-			-	-
Otros activos financieros		-	-	PASIVO CORRIENTE		104.499	170.428
Garantías financieras		-	-	Pasivos vinculados con activos no corrientes mantenidos para la venta		-	-
Otros		-	-	Provisiones a corto plazo		-	-
Activos por impuesto diferido		-	-	Pasivos financieros a corto plazo		104.453	170.385
Otros activos no corrientes		-	-	Acreedores y otras cuentas a pagar	11	-	1
		-	-	Obligaciones y otros valores negociables	8	102.371	166.154
		-	-	Series no subordinadas		102.152	165.807
ACTIVO CORRIENTE		704.739	815.287	Series subordinadas		-	-
Activos no corrientes mantenidos para la venta	5	6.328	2.646	Correcciones de valor por repercusión de pérdidas		-	-
Activos financieros a corto plazo		131.950	190.106	Intereses y gastos devengados no vencidos		219	347
Deudores y otras cuentas a cobrar	6	8.065	26.812	Ajustes por operaciones de cobertura		-	-
Derechos de crédito	4	123.885	163.294	Intereses vencidos e impagados		-	-
Participaciones hipotecarias		-	-	Deudas con entidades de crédito	9	-	-
Certificados de transmisión hipotecaria		-	-	Préstamo subordinado		284	284
Préstamos hipotecarios		-	-	Crédito línea de liquidez		-	-
Cédulas hipotecarias		-	-	Otras deudas con entidades de crédito		-	-
Préstamos a promotores		-	-	Correcciones de valor por repercusión de pérdidas		(6.006)	(4.077)
Préstamos a PYMES		-	-	Intereses y gastos devengados no vencidos		199	192
Préstamos a empresas		102.251	139.278	Ajustes por operaciones de cobertura		-	-
Cédulas territoriales		-	-	Intereses vencidos e impagados		5.523	3.601
Créditos AAPP		-	-	Derivados	15	2.082	4.230
Préstamo Consumo		-	-	Derivados de cobertura		2.082	4.230
Préstamo automoción		-	-	Correcciones de valor por repercusión de pérdidas		-	-
Arrendamiento financiero		-	-	Otros pasivos financieros		-	-
Cuentas a cobrar		-	-	Importe bruto		-	-
Bonos de titulización		-	-	Correcciones de valor por repercusión de pérdidas		-	-
Activos dudosos		36.852	38.748	Ajustes por periodificaciones		46	43
Correcciones de valor por deterioro de activos		(15.684)	(15.534)	Comisiones	10	16	22
Intereses y gastos devengados no vencidos		424	671	Comisión sociedad gestora		6	9
Ajustes por operaciones de cobertura		-	-	Comisión administrador		5	8
Intereses vencidos e impagados		42	131	Comisión agente financiero/pagos		5	5
Derivados		-	-	Comisión variable - resultados realizados		-	-
Derivados de cobertura		-	-	Otras comisiones del cedente		-	-
Otros activos financieros		-	-	Correcciones de valor por repercusión de pérdidas		-	-
Garantías financieras		-	-	Otras comisiones		-	-
Otros		-	-	Otros		30	21
Ajustes por periodificaciones		5	-	AJUSTES REPERCUTIDOS EN BALANCE DE INGRESOS Y GASTOS RECONOCIDOS	12	(13.479)	(18.457)
Comisiones		5	-	Coberturas de flujos de efectivo	15	(13.479)	(18.457)
Otros		-	-	Gastos de constitución en transición		-	-
Efectivo y otros activos líquidos equivalentes	7	566.456	622.535			-	-
Tesorería		566.456	622.535			-	-
Otros activos líquidos equivalentes		-	-			-	-
TOTAL ACTIVO		988.746	1.232.349	TOTAL PASIVO		988.746	1.232.349

(*) Se presenta, única y exclusivamente, a efectos comparativos.

Las Notas 1 a 17, y los Anexos descritos en la Memoria adjunta forman parte integrante del balance al 31 de diciembre de 2013.

BBVA EMPRESAS 4 FONDO DE TITULIZACIÓN DE ACTIVOS**CUENTAS DE PÉRDIDAS Y GANANCIAS CORRESPONDIENTES A LOS EJERCICIOS
ANUALES TERMINADOS EL 31 DE DICIEMBRE DE 2013 Y 2012 (NOTAS 1, 2 Y 3)**

(Miles de Euros)

	Nota	Ejercicio 2013	Ejercicio 2012 (*)
Intereses y rendimientos asimilados		10.700	26.202
Valores representativos de deuda		-	-
Derechos de crédito	4	10.020	21.915
Otros activos financieros	7	680	4.287
Intereses y cargas asimilados		(4.629)	(15.038)
Obligaciones y otros valores negociables	8	(2.700)	(9.832)
Deudas con entidades de crédito	9	(1.929)	(5.206)
Otros pasivos financieros		-	-
Resultado de operaciones de cobertura de flujos de efectivo (neto)	15	(4.888)	(9.390)
MARGEN DE INTERESES		1.183	1.774
Resultado de operaciones financieras (neto)		-	-
Ajustes de valoración en carteras a valor razonable con cambios en pérdidas y ganancias		-	-
Activos financieros disponibles para la venta		-	-
Otros		-	-
Diferencias de cambio (neto)		-	-
Otros ingresos de explotación		-	-
Otros gastos de explotación		(463)	(318)
Servicios exteriores	13	(219)	(59)
Servicios de profesionales independientes		(207)	(59)
Servicios bancarios y similares		-	-
Publicidad y propaganda		-	-
Otros servicios		(12)	-
Tributos		-	-
Otros gastos de gestión corriente		(244)	(259)
Comisión de Sociedad gestora	10	(73)	(120)
Comisión administración	10	(52)	(82)
Comisión del agente financiero/pagos	10	(48)	(48)
Comisión variable - resultados realizados		-	-
Comisión variable - resultados no realizados		-	-
Otras comisiones del cedente		-	-
Otros gastos	5	(71)	(9)
Deterioro de activos financieros (neto)		64	(14.095)
Deterioro neto de valores representativos de deuda		-	-
Deterioro neto de derechos de crédito	4	64	(14.095)
Deterioro neto de derivados		-	-
Deterioro neto de otros activos financieros		-	-
Dotaciones a provisiones (neto)		-	-
Ganancias (pérdidas) de activos no corrientes en venta	5	(4.071)	(510)
Repercusión de pérdidas (ganancias)	9	3.287	13.149
RESULTADO ANTES DE IMPUESTOS		-	-
Impuesto sobre beneficios		-	-
RESULTADO DEL EJERCICIO		-	-

(*) Se presenta, única y exclusivamente, a efectos comparativos.

Las Notas 1 a 17, y los Anexos descritos en la Memoria adjunta forman parte integrante de la cuenta de pérdidas y ganancias del ejercicio 2013.

BBVA EMPRESAS 4 FONDO DE TITULIZACIÓN DE ACTIVOS

**ESTADOS DE FLUJOS DE EFECTIVO CORRESPONDIENTES A LOS EJERCICIOS ANUALES
TERMINADOS EL 31 DE DICIEMBRE DE 2013 Y 2012 (NOTAS 1, 2 y 3)**

(Miles de Euros)

	Ejercicio 2013	Ejercicio 2012 (*)
FLUJOS DE EFECTIVO PROVENIENTES DE ACTIVIDADES DE EXPLOTACIÓN	1.802	1.784
Flujo de caja neto por intereses de las operaciones	2.201	2.113
Intereses cobrados de los activos titulizados	10.145	23.875
Intereses pagados por valores de titulización	(2.752)	(11.478)
Intereses cobrados/pagados netos por operaciones de derivados	(5.872)	(12.119)
Intereses cobrados de inversiones financieras	680	4.287
Intereses pagados de préstamos y créditos en entidades de crédito	-	(2.452)
Otros intereses cobrados/pagados (neto)	-	-
Comisiones y gastos por servicios financieros pagados por el Fondo	(179)	(261)
Comisiones pagadas a la sociedad gestora	(76)	(126)
Comisiones pagadas por administración de activos titulizados	(55)	(87)
Comisiones pagadas al agente financiero	(48)	(48)
Comisiones variables pagadas	-	-
Otras comisiones	-	-
Otros flujos de caja provenientes de operaciones del Fondo	(220)	(68)
Recuperaciones de fallidos y otros activos adquiridos	-	-
Pagos de provisiones	-	-
Cobros procedentes de la enajenación de activos no corrientes mantenidos para la venta	65	-
Otros	(285)	(68)
FLUJOS DE EFECTIVO PROCEDENTES DE ACTIVIDADES INVERSIÓN/FINANCIACIÓN	(57.881)	(35.031)
Flujos de caja netos por emisión de valores de titulización	-	-
Cobros por emisión de valores de titulización	-	-
Pagos por emisión de valores de titulización (aseguramiento colocación)	-	-
Flujos de caja por adquisición de activos financieros	-	-
Pagos por adquisición de derechos de crédito	-	-
Pagos por adquisición de otras inversiones financieras	-	-
Flujos de caja netos por amortizaciones	(76.061)	(28.238)
Cobros por amortización de derechos de crédito	165.151	414.983
Cobros por amortización de otros activos titulizados	-	-
Pagos por amortización de valores de titulización	(241.212)	(443.221)
Otros flujos provenientes de operaciones del Fondo	18.180	(6.793)
Cobros por concesiones de préstamos o disposiciones de créditos	-	-
Pagos por amortización de préstamos o créditos	-	(47)
Cobros derechos de crédito pendientes ingreso	19.131	(6.184)
Administraciones públicas - Pasivo	-	-
Otros deudores y acreedores	(951)	(562)
Cobros por amortización o venta de inversiones financieras	-	-
Cobros de Subvenciones	-	-
INCREMENTO/DISMINUCIÓN DE EFECTIVO O EQUIVALENTES	(56.079)	(33.247)
Efectivo o equivalentes al comienzo del ejercicio	622.535	655.782
Efectivo o equivalentes al final del ejercicio	566.456	622.535

(*) Se presenta, única y exclusivamente, a efectos comparativos.

Las Notas 1 a 17, y los Anexos descritos en la Memoria adjunta forman parte integrante del estado de flujos de efectivo del ejercicio 2013.

BBVA EMPRESAS 4 FONDO DE TITULIZACIÓN DE ACTIVOS**ESTADOS DE INGRESOS Y GASTOS RECONOCIDOS CORRESPONDIENTES A LOS EJERCICIOS ANUALES
TERMINADOS EL 31 DE DICIEMBRE DE 2013 Y 2012 (NOTAS 1, 2 y 3)**

(Miles de Euros)

	Ejercicio 2013	Ejercicio 2012 (*)
Activos financieros disponibles para la venta		
Ganancias (pérdidas) por valoración	-	-
Importe bruto de las ganancias (pérdidas) por valoración	-	-
Efecto fiscal	-	-
Importes transferidos a la cuenta de pérdidas y ganancias	-	-
Otras reclasificaciones	-	-
Importes repercutidos a la cuenta de pasivo en el periodo	-	-
Total ingresos y gastos reconocidos por activos financieros disponibles para la venta	-	-
Cobertura de los flujos de efectivo		
Ganancias (pérdidas) por valoración	90	(2.388)
Importe bruto de las ganancias (pérdidas) por valoración	90	(2.388)
Efecto fiscal	-	-
Importes transferidos a la cuenta de pérdidas y ganancias	4.888	9.390
Otras reclasificaciones	-	-
Importes repercutidos a la cuenta de pasivo en el periodo	(4.978)	(7.002)
Total ingresos y gastos reconocidos por coberturas contables	-	-
Otros ingresos/ganancias y gastos/pérdidas reconocidos		
Importe de otros ingresos/ganancias y gastos/pérdidas reconocidos directamente en el balance en el periodo	-	-
Importe bruto de las ganancias (pérdidas) por valoración	-	-
Efecto fiscal	-	-
Importes transferidos a la cuenta de pérdidas y ganancias	-	-
Importes repercutidos a la cuenta de pasivo en el periodo	-	-
Total ingresos y gastos reconocidos por otros ingresos/ganancias	-	-
TOTAL DE INGRESOS Y GASTOS RECONOCIDOS	-	-

(*) Se presenta, única y exclusivamente, a efectos comparativos.

Las Notas 1 a 17, y los Anexos descritos en la Memoria adjunta forman parte integrante del estado de ingresos y gastos reconocidos del ejercicio 2013.

BBVA EMPRESAS 4 Fondo de Titulización de Activos

Memoria correspondiente al
ejercicio anual terminado el
31 de diciembre de 2013

1. Reseña del Fondo

BBVA Empresas 4 Fondo de Titulización de Activos (en adelante el Fondo) se constituyó mediante escritura pública el 19 de julio de 2010, agrupando derechos de crédito derivados de Préstamos concedidos por BBVA a empresas no financieras domiciliadas en España, por importe de 1.700.025 miles de euros. Con la misma fecha se procedió a la emisión de Bonos de Titulización, por importe de 1.700.000 miles de euros, siendo la fecha de desembolso que marca el inicio del devengo de los intereses de los Bonos el 21 de julio de 2010.

Con fecha 15 de julio de 2010, la Comisión Nacional del Mercado de Valores inscribió en sus registros el folleto informativo de constitución del Fondo y de emisión de los Bonos.

El Fondo constituye un patrimonio separado y cerrado, carente de personalidad jurídica, que está integrado en cuanto a su activo por los Préstamos no Hipotecarios y Certificados de Transmisión de Hipoteca que agrupa, la Cuenta de Tesorería, y en cuanto a su pasivo, por los Bonos de Titulización emitidos, el Préstamo Subordinado y el Préstamo para Gastos Iniciales, en cuantía y condiciones financieras tales que el valor patrimonial neto del Fondo sea nulo.

Europea de Titulización, S.A., Sociedad Gestora de Fondos de Titulización, tiene a su cargo la administración y representación legal del Fondo. Asimismo, de conformidad con la normativa legal aplicable, le corresponde en calidad de gestora de negocios ajenos, la representación y defensa de los intereses de los titulares de los Bonos emitidos con cargo al Fondo y de los restantes acreedores del mismo. Europea de Titulización, S.A., Sociedad Gestora de Fondos de Titulización (en adelante la "Sociedad Gestora") figura inscrita en el registro especial de la Comisión Nacional del Mercado de Valores con el número 2.

La gestión y administración de los Derechos de Crédito corresponde a la sociedad cedente de los mismos, Banco Bilbao Vizcaya Argentaria S.A. (en adelante "BBVA", la "Entidad Cedente"). La Entidad Cedente no asume ninguna responsabilidad por el impago de dichos préstamos, obteniendo por dicha gestión una contraprestación por periodos vencidos en cada una de las Fechas de Pago que se devengará sobre los días efectivos transcurridos en cada Periodo de Determinación precedente a la Fecha de Pago y sobre el Saldo Vivo medio diario de los Préstamos que administre durante dicho Periodo de Determinación. Asimismo, la Entidad Cedente obtendrá una cantidad variable y subordinada que se devengará trimestralmente igual a la diferencia entre los ingresos y gastos del Fondo. En el caso de que dicha diferencia entre los ingresos y gastos fuese negativa, se repercutirá de acuerdo a lo indicado en la Nota 3-g.

La entidad depositaria de los contratos de formalización de los Derechos de Crédito es la Entidad Cedente.

La cuenta de tesorería del Fondo se deposita en BBVA (Agente de pagos) (véase Nota 7) y BBVA concedió dos préstamos subordinados al Fondo (véase Nota 9). Adicionalmente el Fondo tiene contratado un derivado de cobertura con BBVA (véase Nota 15).

El Fondo tributa en el régimen general del Impuesto sobre Sociedades de acuerdo con lo dispuesto por el Real Decreto Legislativo de 4/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley del Impuesto sobre Sociedades, modificado posteriormente por la Ley 35/2006, de 28 de noviembre. La normativa fiscal vigente excluye explícitamente a los Fondos de Titulización de la obligación de que les sea practicada alguna retención legal sobre los intereses devengados por los activos del Fondo.

2. Bases de presentación de las cuentas anuales

a) Imagen fiel

Las Cuentas Anuales comprenden el balance, la cuenta de pérdidas y ganancias, el estado de ingresos y gastos reconocidos, el estado de flujos de efectivo y la memoria, de la que forman parte los estados financieros públicos S.05.1, S.05.2, S.05.3, S.05.4 y el apartado correspondiente a las notas explicativas del estado S.06, adjuntos en el Anexo. Las cuentas anuales se han preparado a partir de los registros contables que del Fondo mantiene su Sociedad Gestora y se formulan de acuerdo con el marco normativo de información financiera que resulta de aplicación al Fondo, que es el establecido en la Circular 2/2009, de 25 de marzo, de la Comisión Nacional del Mercado de Valores (modificada por la Circular 4/2010, de 14 de octubre, de la Comisión Nacional del Mercado de Valores), de forma que muestran la imagen fiel de la situación financiera del Fondo al 31 de diciembre de 2013 y de los resultados de sus operaciones y de los flujos de efectivo que se han generado durante el ejercicio terminado en esa fecha.

Las cuentas anuales del Fondo han sido formuladas y aprobadas por los Administradores de su Sociedad Gestora, en su reunión celebrada el 27 de marzo de 2014.

b) Principios contables no obligatorios aplicados

Los Administradores de la Sociedad Gestora del Fondo han formulado estas cuentas anuales teniendo en consideración los principios contables y las normas contables de aplicación obligatoria que tienen un efecto significativo en las mismas. No existe ningún principio contable o criterio de valoración que, siendo obligatorio, haya dejado de aplicarse. Adicionalmente, no se han aplicado principios contables no obligatorios.

c) Aspectos críticos de la valoración y estimación de la incertidumbre

Los resultados son sensibles a los principios y políticas contables, criterios de valoración y estimaciones seguidos por los Administradores de la Sociedad Gestora del Fondo para la elaboración de las cuentas anuales. Los principales principios y políticas contables y criterios de valoración se indican en la Nota 3.

En la elaboración de las cuentas anuales del Fondo se han utilizado, ocasionalmente, estimaciones realizadas por los Administradores de la Sociedad Gestora para cuantificar algunos de los activos, pasivos, ingresos y gastos que figuran registrados en ellas. Básicamente, estas estimaciones se refieren a la evaluación de posibles pérdidas por deterioro que, en su caso, puedan tener determinados activos (véanse Notas 3-c y 4), al valor razonable de determinados instrumentos financieros (véanse Notas 3.b.iii y 15) y a la cancelación anticipada, en su caso. A pesar de que estas estimaciones se han realizado sobre la base de la mejor información disponible al cierre del ejercicio 2013, es posible que acontecimientos que puedan tener lugar en el futuro obliguen a modificarlas (al alza o a la baja) en los próximos ejercicios, lo que se realizaría, en su caso, de forma prospectiva, de acuerdo con la normativa contable en vigor.

d) Comparación de la información

Los Administradores de la Sociedad Gestora del Fondo presentan, a efectos comparativos, con cada una de las cifras que se desglosan en las presentes cuentas anuales, además de las cifras del ejercicio 2013, las correspondientes al ejercicio anterior, tal y como se establece en el apartado 7 de la Norma 28ª de la citada Circular, por lo que, la información contenida en esta Memoria referida al ejercicio 2012 se presenta, exclusivamente, a efectos comparativos con la información relativa al ejercicio 2013 y, por consiguiente, no constituye las cuentas anuales del Fondo del ejercicio 2012.

e) Agrupación de partidas

Determinadas partidas del balance, de la cuenta de pérdidas y ganancias, del estado de flujos de efectivo y del estado de ingresos y gastos reconocidos se presentan de forma agrupada para facilitar su comprensión,

si bien, en determinados casos, se ha incluido la información desagregada en las correspondientes notas de la memoria.

f) Corrección de errores

En la elaboración de estas cuentas anuales no se ha puesto de manifiesto ningún error significativo que haya supuesto la reexpresión de los importes incluidos en las cuentas anuales del ejercicio 2012.

g) Cambios en criterios contables

Durante el ejercicio 2013 no se han producido cambios de criterios contables significativos respecto a los criterios aplicados en el ejercicio 2012.

h) Impacto medioambiental

Dada la actividad a la que se dedica el Fondo, éste no tiene responsabilidades, gastos, activos, ni provisiones o contingencias de carácter medioambiental que pudieran ser significativos en relación con la situación financiera y los resultados del mismo. Por este motivo, no se incluyen desgloses específicos en la presente memoria respecto a información de cuestiones medioambientales.

i) Empresa en funcionamiento

Los Administradores han considerado que la gestión del Fondo continuará en un futuro previsible, por lo que la aplicación de los principios y criterios contables no tiene el propósito de determinar el valor del patrimonio neto a efectos de su transmisión global o parcial, ni el importe resultante en caso de su liquidación total. Asimismo, dada la naturaleza de los activos y pasivos del Fondo, no se espera que se produzcan diferencias significativas cuando se efectúe la liquidación de los mismos.

j) Hechos posteriores

Con posterioridad al cierre del ejercicio 2013, y hasta la formulación de estas cuentas anuales, no se ha producido ningún hecho significativo no descrito en las restantes notas de esta memoria que tenga un efecto significativo en dichas cuentas anuales.

3. Normas de registro y valoración

En la elaboración de las cuentas anuales del Fondo, correspondientes al ejercicio 2013, se han aplicado los siguientes principios, políticas contables y criterios de valoración, de acuerdo con lo establecido en la Circular 2/2009, de 25 de marzo y sus modificaciones posteriores:

a) Definición y clasificación de los instrumentos financieros a efectos de su presentación y valoración

i. Definición

Un "instrumento financiero" es un contrato que da lugar a un activo financiero en una entidad y, simultáneamente, a un pasivo financiero o instrumento de capital en otra entidad.

Un "derivado financiero" es un instrumento financiero cuyo valor cambia como respuesta a los cambios en una variable observable de mercado (tal como un tipo de interés, de cambio, el precio de un instrumento financiero o un índice de mercado, incluyendo las calificaciones crediticias), cuya inversión inicial es muy pequeña en relación a otros instrumentos financieros con respuesta similar a los cambios en las condiciones de mercado y que se liquida, generalmente, en una fecha futura.

ii. Clasificación de los activos financieros

Los activos financieros se desglosan, a efectos de su presentación y valoración, en los siguientes epígrafes del balance:

- Efectivo y otros activos líquidos equivalentes: Este epígrafe incluye las cuentas corrientes mantenidas por el Fondo en instituciones financieras, para poder desarrollar su actividad, que incluyen, en su caso, el fondo de reserva mantenido por el Fondo para hacer frente a sus obligaciones de pago.
- Derechos de crédito: Incluye los activos cedidos al Fondo como consecuencia del proceso de titulización y se clasifican, a efectos de su valoración, como "Préstamos y partidas a cobrar".
- Derivados de cobertura: Incluye, en su caso, el valor razonable, a favor del Fondo, de los derivados designados como instrumentos de cobertura en coberturas contables.
- Deudores y otras cuentas a cobrar: Recoge, en su caso, la totalidad de los derechos de crédito y cuentas deudoras que por cualquier concepto, diferente de los anteriores, ostente el Fondo frente a terceros. La totalidad de los deudores se clasifican, a efectos de su valoración, como "Préstamos y partidas a cobrar".

iii. Clasificación de los pasivos financieros

Los pasivos financieros se desglosan, a efectos de su presentación y valoración, en los siguientes epígrafes del balance:

- Obligaciones y otros valores negociables: Incluye, en su caso, las obligaciones, bonos y pagarés emitidos por el Fondo, con el fin de financiar la adquisición de sus activos financieros. Se clasifican, a efectos de su valoración, como "Débitos y partidas a pagar".
- Deudas con entidades de crédito: Incluye, en su caso, las deudas contraídas con entidades de crédito, con el fin de financiar su actividad y se clasifican, a efectos de valoración, como "Débitos y partidas a pagar".
- Derivados de cobertura: Incluye, en su caso, el valor razonable, en contra del Fondo, de los derivados designados como instrumentos de cobertura en coberturas contables.
- Acreedores y otras cuentas a pagar: Recoge, en su caso, la totalidad de las cuentas a pagar y débitos, que no deban ser clasificados en otros epígrafes. Se clasifican, a efectos de su valoración, como "Débitos y partidas a pagar".

b) Reconocimiento y valoración de los activos y pasivos financieros*i. Reconocimiento y valoración de los activos financieros*

Los activos financieros clasificados, a efectos de su valoración, como "Préstamos y partidas a cobrar" se valoran, inicialmente, por su "valor razonable" (que salvo evidencia en contrario será el precio de la transacción), incluyendo los costes de transacción directamente atribuibles a la operación. Posteriormente, dichos activos se valoran por su coste amortizado, contabilizándose los intereses devengados en el epígrafe "Intereses y rendimientos asimilados" de la cuenta de pérdidas y ganancias mediante el método del tipo de interés efectivo. No obstante, aquellas partidas cuyo importe se espera recibir en un plazo no superior a tres meses se valoran a su valor nominal siempre y cuando el efecto de no actualizar los flujos de efectivo sea totalmente inmaterial.

ii. Reconocimiento y valoración de los pasivos financieros

Los pasivos financieros clasificados, a efectos de su valoración, como “Débitos y partidas a pagar”, se valoran, inicialmente, por su “valor razonable” (que salvo evidencia en contrario será el precio de la transacción) incluyendo los costes de transacción directamente atribuibles a la operación. Posteriormente, dichos pasivos se valoran por su coste amortizado, contabilizándose los intereses devengados en el epígrafe “Intereses y cargas asimilados” de la cuenta de pérdidas y ganancias mediante el método del tipo de interés efectivo. No obstante, aquellas partidas cuyo importe se espera pagar en un plazo inferior a tres meses se valoran a su valor nominal siempre y cuando el efecto de no actualizar los flujos de efectivo sea totalmente inmaterial.

Se considerarán, en su caso, costes directamente atribuibles a las emisiones los costes de dirección y aseguramiento de la emisión, la comisión inicial de la Sociedad Gestora si hubiere, las tasas del Órgano Regulador, los costes de registro de los folletos de emisión y los costes derivados de la admisión a negociación de los valores emitidos, entre otros.

iii. Operaciones de cobertura

El Fondo utiliza, en su caso, los derivados financieros para la gestión de los riesgos de sus activos y pasivos (“derivados de cobertura”).

Para que un derivado financiero se considere de cobertura, necesariamente tiene que:

1. Cubrir uno de los siguientes tipos de riesgo:
 - a. De variaciones en el valor razonable de los activos y pasivos debidas a oscilaciones, entre otras, en el tipo de interés y/o tipo de cambio al que se encuentre sujeto la posición o saldo a cubrir (“cobertura de valores razonables”);
 - b. De alteraciones en los flujos de efectivo estimados con origen en los activos y pasivos financieros, compromisos y transacciones altamente probables que se prevea llevar a cabo (“cobertura de flujos de efectivo”).
2. Eliminar eficazmente algún riesgo inherente al elemento o posición cubierto durante todo el plazo previsto de cobertura, lo que implica que:
 - a. En el momento de la contratación de la cobertura se espera que, en condiciones normales, ésta actúe con un alto grado de eficacia (“eficacia prospectiva”).
 - b. Exista una evidencia suficiente de que la cobertura fue realmente eficaz durante toda la vida del elemento o posición cubierto (“eficacia retrospectiva”).
3. Haberse documentado adecuadamente que la contratación del derivado financiero tuvo lugar específicamente para servir de cobertura de determinados saldos o transacciones y la forma en que se pensaba conseguir y medir esa cobertura siempre que esta forma sea coherente con la gestión de los riesgos propios que lleva a cabo el Fondo.

Las operaciones de cobertura realizadas por el Fondo corresponden, en su caso, a coberturas de flujos de efectivo. Por lo que respecta a las diferencias de valoración de las coberturas de los flujos de efectivo, la parte eficaz de la variación del valor del instrumento de cobertura se registra transitoriamente en el epígrafe “Ajustes repercutidos en el balance de ingresos y gastos reconocidos” del pasivo del balance, hasta el momento en que ocurran las transacciones previstas; registrándose entonces en la cuenta de pérdidas y ganancias. La variación de valor de los derivados de cobertura por la parte ineficaz de la misma se registra directamente en la cuenta de pérdidas y ganancias.

Si un derivado asignado como de cobertura, bien por su finalización, por su ineffectividad o por cualquier otra causa, no cumple los requisitos indicados anteriormente, a efectos contables, dicho derivado pasa a ser considerado como un “derivado de negociación”.

Cuando se interrumpe la “cobertura de flujos de efectivo”, el resultado acumulado del instrumento de cobertura, reconocido en el epígrafe “Ajustes repercutidos en el balance de ingresos y gastos reconocidos – Coberturas de flujos de efectivo” del pasivo del balance (mientras la cobertura era efectiva), se continuará reconociendo en dicho epígrafe hasta que la transacción cubierta ocurra, momento en el que se registrará en resultados; salvo que se prevea que no se va a realizar la transacción, en cuyo caso se registran inmediatamente en resultados.

La eficacia de la cobertura de los derivados de cobertura queda establecida por medio de los análisis de efectividad realizados conforme a la metodología de comparación, para verificar que los cambios producidos por la variación en el valor razonable o en los flujos de efectivo entre el instrumento de cobertura y el elemento cubierto se mantiene en los parámetros razonables a lo largo de la vida de las operaciones, cumpliendo así las previsiones establecidas en el momento de la contratación.

La fuente de riesgo de modelo más importante en los derivados proviene de la estimación de la correlación entre probabilidades de impago. El Credit Valuation Adjustment (CVA) es un ajuste a la valoración como consecuencia del riesgo asociado a la exposición crediticia que se asume con cada contrapartida. Por otro lado, el Debit Valuation Adjustment (DVA) es un ajuste como consecuencia del riesgo propio del Fondo que asumen sus contrapartidas.

Como norma general, el cálculo de CVA es el producto de la exposición esperada positiva por la probabilidad de incumplimiento, multiplicando el resultado por la severidad, es decir, por la pérdida estimada en caso de incumplimiento de la contraparte. Análogamente, el DVA se calcula como el producto de la exposición esperada negativa por las probabilidades de incumplimiento y multiplicando el resultado por la severidad de los activos del Fondo. Ambos cálculos están realizados sobre todo el periodo de la exposición potencial.

Dado que el riesgo de crédito propio (DVA) se está incorporando en el nocional del swap, no ha sido preciso ningún ajuste adicional por dicho concepto.

En relación con el CVA, dicho riesgo de contraparte se ve atenuado por la exigencia de constitución de depósitos de garantía u otro tipo de colateral en el supuesto de que se incumplan niveles mínimos de rating de las contrapartes, con lo que el impacto de considerar dicho aspecto no ha sido significativo.

iv. Registro de resultados

Como norma general, las variaciones en el valor razonable de los activos y pasivos financieros se registran con contrapartida en la cuenta de pérdidas y ganancias; diferenciando entre las que tienen su origen en el devengo de intereses y conceptos asimilados (que se registran en los capítulos “Intereses y rendimientos asimilados” o “Intereses y cargas asimiladas”, según proceda); y las que correspondan a otras causas, que se registran, por su importe neto, en el capítulo “Resultado de Operaciones Financieras” de dicha cuenta de pérdidas y ganancias.

El reconocimiento en la cuenta de pérdidas y ganancias del devengo de intereses se interrumpe para todos los instrumentos de deuda calificados individualmente como dudosos.

v. Valor razonable de los activos y pasivos financieros

Dada la naturaleza y composición de los activos y pasivos financieros del Fondo, excluidos los derivados financieros cuya descripción se detalla en el apartado iii. de esta Nota, los vencimientos residuales de aquellos activos y pasivos financieros remunerados, en su caso, a tipo fijo, así como la desviación porcentual existente con respecto a los tipos de interés actuales de mercado, el valor razonable de los activos y de los pasivos y activos financieros del Fondo al 31 de diciembre de 2013 y 2012 no difiere significativamente de sus correspondientes valores en libros a dichas fechas.

c) Deterioro del valor de los activos financieros*i. Definición*

Un activo financiero se considera deteriorado (y, consecuentemente, se corrige su valor en libros para reflejar el efecto de su deterioro) cuando existe una evidencia objetiva de que se ha producido un evento, o el efecto combinado de varios de ellos, que dan lugar a un impacto negativo en los flujos de efectivo futuros que se estimaron en el momento de formalizarse la transacción.

En la estimación de los flujos de efectivo futuros de instrumentos que cuenten con garantías reales, siempre que éstas se hayan considerado en la cesión del instrumento o figuren en la información facilitada a los titulares de los pasivos emitidos por el Fondo, se tendrán en cuenta los flujos que se obtendrían de su realización menos el importe de los costes necesarios para su obtención y posterior venta, con independencia de la probabilidad de la ejecución de la garantía.

Como criterio general, la corrección del valor en libros de los instrumentos financieros, por causa de su deterioro, se efectúa con cargo a la cuenta de pérdidas y ganancias del periodo en el que tal deterioro se manifiesta, utilizando una contrapartida compensadora para corregir el valor de los activos. Las recuperaciones de las pérdidas por deterioro previamente registradas, en caso de producirse, se reconocen en la cuenta de pérdidas y ganancias del periodo en el que el deterioro deja de existir o se reduce y tendrán como límite el valor en libros del instrumento financiero que estaría reconocido en la fecha de reversión si no se hubiese registrado el deterioro del valor.

Cuando se considera remota la recuperación de cualquier importe registrado, éste se da de baja del balance, sin perjuicio de las actuaciones que pueda llevar a cabo el Fondo para intentar conseguir su cobro hasta tanto no se hayan extinguido definitivamente sus derechos; sea por prescripción, condonación u otras causas.

De acuerdo con lo previsto en la Circular 2/2009, en el cálculo de las pérdidas por deterioro de un grupo de activos financieros se prevé la posibilidad de utilizar modelos basados en métodos estadísticos. En este sentido, la Sociedad Gestora del Fondo considera que la metodología más representativa para la estimación del deterioro de los activos financieros del Fondo teniendo en cuenta las características de dichos activos es la basada en la estimación de los porcentajes de deterioro, de acuerdo con la antigüedad de la deuda vencida e impagada y con el calendario previsto en la Norma 13ª de la Circular 2/2009 de la Comisión Nacional del Mercado de Valores y sus modificaciones posteriores.

ii. Instrumentos de deuda valorados a su coste amortizado

El importe de las pérdidas por deterioro experimentadas por estos instrumentos coincide con la diferencia entre sus respectivos valores en libros y los valores actuales de sus flujos de efectivo futuros previstos, y se presentan minorando los saldos de los activos que corrigen.

El proceso de evaluación de las posibles pérdidas por deterioro de estos activos se lleva a cabo individualmente para todos los instrumentos de deuda.

d) Periodificaciones (activo y pasivo)

En el caso del activo, corresponden, en su caso, a las comisiones pagadas por anticipado, en concepto de gestión del Fondo y de administración de los activos o de los bonos emitidos que estén pendientes de devengo.

En el caso del pasivo, corresponden, en su caso, a las comisiones de gestión del Fondo y de administración de los activos titulizados o de los bonos emitidos, así como la remuneración variable correspondiente a la Entidad Cedente, devengadas en el periodo al que se refiere el balance y que se encuentran pendientes de pago a dicha fecha.

Asimismo, estos epígrafes del balance incluirán, en su caso, gastos e ingresos de diversa naturaleza devengados en el periodo y pendientes de pago o cobro, respectivamente.

e) Reconocimiento de ingresos y gastos

Seguidamente se resumen los criterios más significativos utilizados por el Fondo, para el reconocimiento de sus ingresos y gastos:

i. Ingresos y gastos por intereses

Con carácter general, los ingresos y gastos por intereses se reconocen contablemente en los capítulos "Intereses y rendimientos asimilados" e "Intereses y cargas asimilados" de la cuenta de pérdidas y ganancias, respectivamente, en función de su periodo de devengo, por aplicación del método del tipo de interés efectivo, a excepción de los intereses correspondientes a inversiones dudosas, morosas o en litigio, que se registran en el momento efectivo del cobro.

ii. Ingresos y gastos no financieros

Se reconocen contablemente de acuerdo con el criterio de devengo.

iii. Comisiones, honorarios y conceptos asimilados

Estos ingresos y gastos se reconocen en la cuenta de pérdidas y ganancias con criterios distintos, según sea su naturaleza. Los más significativos son:

- Las comisiones variables vinculadas al servicio de intermediación financiera por parte de la Entidad Cedente se describen en el apartado f. de esta Nota.
- Los que tienen su origen en transacciones o servicios, tales como los prestados por la Sociedad Gestora, que se prolongan en el tiempo, se difieren durante la vida de tales transacciones o servicios.
- Los que surgen en la prestación de un servicio que se ejecuta en un acto singular, se reconocen cuando se realiza el acto singular que los origina.
- Los vinculados a activos y pasivos financieros valorados a su valor razonable con cambios en pérdidas y ganancias, se reconocen en el momento de su cobro.

f) Remuneración variable

La remuneración variable como consecuencia de la intermediación financiera se determina como la diferencia positiva, si la hubiese, entre los ingresos y los gastos, incluidas las pérdidas de ejercicios anteriores, si las hubiese, devengados por el Fondo de acuerdo al cierre de su contabilidad, que incluyen, entre otros, las pérdidas por deterioro y sus reversiones y cualquier otro rendimiento o retribución devengado en el periodo, distinto de esta remuneración variable a percibir por la Entidad Cedente, u otro beneficiario, de acuerdo con la documentación constitutiva del Fondo. Se exceptúan de dicha diferencia la propia remuneración variable y el gasto por impuesto sobre beneficios, en su caso.

Cuando la diferencia obtenida entre los ingresos y gastos devengados sea positiva, se utilizará en primer lugar, para detraer, en su caso, las pérdidas de periodos anteriores que hubieran sido repercutidas a los pasivos del Fondo. Si tras la detracción, continúan existiendo pasivos corregidos por imputación de pérdidas, no se procederá a registrar remuneración variable alguna. En consecuencia, sólo se producirá el devengo y registro de la remuneración variable cuando no existan pasivos corregidos por imputación de pérdidas.

g) Repercusión de pérdidas

Cuando la diferencia obtenida entre los ingresos y gastos devengados, conforme al apartado f) anterior, sea negativa, se repercute a los pasivos emitidos por el Fondo, a través de la cuenta correctora de pasivo "Correcciones de valor por repercusión de pérdidas" del pasivo del balance, registrándose un ingreso en el epígrafe "Repercusión de pérdidas (ganancias)" de la cuenta de pérdidas y ganancias (véanse Notas 1, 9 y 10). Dicha repercusión se realiza comenzando por la cuenta de periodificación de la comisión variable, devengada y no liquidada en periodos anteriores, y continuando por el pasivo más subordinado, teniendo en cuenta el orden inverso de prelación de pagos establecido contractualmente para cada fecha de pago.

h) Impuesto sobre Beneficios

El Fondo tributa en el régimen general del Impuesto sobre Sociedades de acuerdo con lo dispuesto por el Real Decreto Legislativo 4/2004, de 5 de marzo, por el que se aprueba el Texto Refundido de la Ley sobre el Impuesto de Sociedades, modificado posteriormente por la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas y de modificación parcial de las Leyes de los Impuestos sobre Sociedades, sobre la Renta de no Residentes y sobre el Patrimonio, que establece el tipo de gravamen general del Impuesto sobre Sociedades en el 30%.

El gasto o ingreso por impuesto sobre beneficios comprende la parte relativa al gasto o ingreso por el impuesto corriente y la parte correspondiente al gasto o ingreso por el impuesto diferido, en su caso.

Dado que en el ejercicio 2013 y en el ejercicio 2012 se han equilibrado los ingresos y los gastos del Fondo, no procede liquidar cuota alguna por el Impuesto sobre Beneficios (véase Nota 14).

El gasto o ingreso por impuesto diferido, en caso de que exista, se corresponde con el reconocimiento y la cancelación de los activos y pasivos por impuesto diferido, que surgen de las diferencias temporarias originadas por la diferente valoración, contable y fiscal, de los activos y pasivos del Fondo. Las diferencias temporarias imponibles dan lugar a pasivos por impuesto diferido, mientras que las diferencias temporarias deducibles y los créditos por deducciones y ventajas fiscales que queden pendientes de aplicar fiscalmente, dan lugar a activos por impuesto diferido. Los activos y pasivos por impuestos diferidos, originados por operaciones con cargos o abonos directos en el capítulo "Ajustes repercutidos en el balance de ingresos y gastos reconocidos" del pasivo del balance, se contabilizan, en su caso, también con contrapartida en dicho capítulo.

La cuantificación y valoración de dichos activos y pasivos se realizará considerando los tipos de gravamen esperados en el momento de su reversión, según la normativa que esté vigente o aprobada y pendiente de publicación en la fecha de cierre del ejercicio, y de acuerdo con la forma en que racionalmente se prevea recuperar o pagar el activo o el pasivo.

Conforme a la normativa reguladora (artículo 5.1 de la Ley 19/1992) el valor patrimonial del Fondo ha de ser nulo, por lo que los Administradores de la Sociedad Gestora estiman que la liquidación de cualquier diferencia de naturaleza temporaria, tanto activa como pasiva, es remota, con lo que, en función de lo previsto en la normativa contable vigente, no se registran activos ni pasivos diferidos.

i) Transacciones en moneda extranjera

La moneda funcional del Fondo es el Euro. Al 31 de diciembre de 2013 y 2012, el Fondo no tenía elementos de activo y de pasivo expresados en moneda extranjera.

j) Baja del balance de los activos y pasivos financieros

Los activos financieros solo se dan de baja del balance cuando se han extinguido los flujos de efectivo que generan o cuando se han transferido sustancialmente a terceros los riesgos y beneficios que llevan implícitos. Similarmente, los pasivos financieros solo se dan de baja de dicho balance cuando se han extinguido las obligaciones que generan o cuando se adquieren (bien con la intención de cancelarlos, bien con la intención de recolocarlos de nuevo).

k) Activos no corrientes mantenidos para la venta

El saldo de este epígrafe del activo del balance incluye, en su caso, los activos recibidos por el Fondo para la satisfacción, total o parcial, de los activos financieros que representan derechos de cobro frente a terceros, con independencia del modo de adquirir la propiedad (en adelante, activos adjudicados).

Con carácter general, en el momento de su reconocimiento inicial los activos clasificados como activos no corrientes mantenidos para la venta se registran por su valor razonable menos los costes de venta (como costes de venta se ha considerado un 25% sobre el valor de tasación). En estos supuestos se presume la inexistencia de beneficio, excepto que haya evidencia suficiente; en particular se considera que no hay evidencia suficiente cuando la valoración, realizada por experto independiente, tiene una antigüedad superior a 6 meses.

Posteriormente, los activos no corrientes mantenidos para la venta se valoran por el menor importe entre su valor en libros, calculado en la fecha de su asignación a esta categoría, y su valor razonable determinado, en su caso, como el menor valor entre el precio fijado para la venta y el valor de tasación, neto de los costes de venta estimados.

A efectos de determinar el valor razonable de activos inmobiliarios localizados en España, se tomarán en consideración los criterios establecidos para determinar el valor de mercado en la OM ECO/805/2003, de 27 de marzo, tomándose el valor de tasación definido en la citada orden.

Las pérdidas por deterioro de estos activos, debidas a reducciones de su valor en libros hasta su valor razonable (menos los costes de venta) se reconocen, en su caso, en el epígrafe "Ganancias (pérdidas) en la baja de activos no corrientes en venta" de la cuenta de pérdidas y ganancias. Las ganancias de un activo no corriente en venta, por incrementos posteriores del valor razonable (menos los costes de venta) aumentan su valor en libros, y se reconocen en la cuentas de pérdidas y ganancias hasta un importe igual al de las pérdidas por deterioro anteriormente reconocidas.

En el momento de adquisición de los inmuebles, el valor razonable se ha obtenido como el valor de la tasación realizada por expertos independientes. Las técnicas de valoración utilizadas, de general aceptación, han sido la del valor por comparación y la del valor por actualización de renta.

l) Compensación de saldos

Se compensan entre sí –y, consecuentemente, se presentan en el balance por su importe neto– los saldos deudores y acreedores con origen en transacciones que, contractualmente o por imperativo de una norma legal, contemplan la posibilidad de compensación; teniendo la intención de liquidarlos por su importe neto o de realizar el activo y proceder al pago del pasivo de forma simultánea y en los que una de las partes contratantes sea una entidad financiera.

m) Estados de flujos de efectivo

En los estados de flujos de efectivo se utilizan las siguientes expresiones:

- Flujos de efectivo: entradas y salidas de dinero en efectivo y de sus equivalentes; entendiéndose por éstos las inversiones a corto plazo de gran liquidez y bajo riesgo de alteraciones en su valor.
- Actividades de explotación: son aquellas que constituyen la principal fuente de los ingresos ordinarios del Fondo, así como otras actividades que no pueden ser calificadas como de inversión o de financiación.
- Actividades de inversión y financiación: las de adquisición, enajenación o disposición por otros medios de activos a largo plazo y otras inversiones no incluidas en el efectivo y sus equivalentes, así como aquellas actividades que producen cambios en el tamaño y composición de los activos y pasivos que no forman parte de las actividades de explotación.

A efectos de la elaboración de los estados de flujos de efectivo, se han considerado como “efectivo o equivalentes de efectivo” aquellas inversiones a corto plazo de gran liquidez y con bajo riesgo a cambios en su valor. De esta manera, el Fondo considera efectivo o equivalentes de efectivo al saldo mantenido en cuentas corrientes, que se encuentra registrado en el epígrafe “Efectivo y otros activos líquidos equivalentes – Tesorería” del activo de los balances.

n) Estados de ingresos y gastos reconocidos

Estos estados recogen los ingresos y gastos generados por el Fondo que, de acuerdo con lo dispuesto en la normativa vigente, han sido registrados directamente en el capítulo “Ajustes repercutidos en balance de ingresos y gastos reconocidos” del pasivo del balance.

Por tanto, en este estado se presentan, en su caso:

- a) Los ingresos y gastos que, según lo requerido por las normas de valoración, deban imputarse directamente al pasivo del balance.
- b) Las transferencias realizadas, en su caso, a la cuenta de pérdidas y ganancias, según lo dispuesto en las normas de valoración adoptadas.
- c) El efecto impositivo correspondiente, en su caso, a los apartados a) y b) anteriores.
- d) El importe neto repercutido en el periodo a las cuentas correspondientes de pasivo, de forma que el total de ingresos y gastos reconocidos sea nulo.

o) Clasificación de activos y pasivos – Corriente y no corriente

Son activos y pasivos corrientes aquellos elementos cuyo vencimiento total o parcial, o realización se estima que se produzca en el plazo máximo de un año desde la fecha de cierre de balance, clasificándose en caso contrario como no corriente.

4. Derechos de crédito

Los Derechos de Crédito que la Sociedad Gestora, en nombre y representación del Fondo, adquirió en virtud de escritura de fecha 19 de julio de 2010 integran derechos de crédito procedentes de Préstamos concedidos a empresas. La adquisición de los Préstamos Hipotecarios se instrumenta mediante Certificados de Transmisión de Hipoteca suscritos por el Fondo, representando cada uno de ellos una participación en el 100% del principal y de los intereses devengados por los préstamos en los que tienen su origen.

La cesión es plena e incondicional y se realiza por la totalidad del plazo remanente hasta el total vencimiento de los derechos de crédito.

El movimiento del saldo de Derechos de Crédito, incluyendo activos dudosos y no dudosos, se muestra a continuación:

	Miles de Euros		
	Derechos de Crédito		
	Activo No Corriente	Activo Corriente	Total
Saldos al 1 de enero de 2012	707.109	323.933	1.031.042
Amortizaciones	-	(417.913)	(417.913)
Traspaso a activo corriente	(272.006)	272.006	-
Saldos al 31 de diciembre de 2012(*)	435.103	178.026	613.129
Amortizaciones	-	(173.537)	(173.537)
Traspaso a activo corriente	(134.614)	134.614	-
Saldos al 31 de diciembre de 2013 (*)	300.489	139.103	439.592

(*) Incluye 1.584 y 1.576 miles de euros en concepto de intereses devengados por activos dudosos al 31 de diciembre de 2013 y 2012, respectivamente.

Al 31 de diciembre de 2013 existían Derechos de Crédito clasificados como "Activos dudosos" por importe de 75.580 miles de euros (83.751 miles de euros al 31 de diciembre de 2012).

Durante el ejercicio 2013 la tasa de amortización anticipada de los Derechos de Crédito ha sido del 4,47% (12,21% durante el ejercicio 2012).

El tipo de interés nominal anual medio ponderado de la cartera de Derechos de Crédito durante el ejercicio 2013 es del 2,07% (2,80% durante el ejercicio 2012), siendo el tipo nominal máximo 12,00% y el mínimo 0,04%. El importe devengado en el ejercicio 2013 por este concepto ha ascendido a 10.020 miles de euros (21.915 miles de euros en el ejercicio 2012), que figuran registrados en el epígrafe "Intereses y rendimientos asimilados – Derechos de crédito" de la cuenta de pérdidas y ganancias, de los cuáles 331 miles de euros corresponden a intereses cobrados de derechos de crédito que estaban clasificados como dudosos.

El desglose por vencimientos de los Derechos de Crédito, en función del vencimiento final de las operaciones, al 31 de diciembre de 2013, sin considerar, en su caso, las correcciones de valor por deterioro de activos, los intereses vencidos e impagados y los intereses devengados (incluidos los de activos dudosos que ascienden a 4.036 miles de euros al 31 de diciembre de 2013), se muestra a continuación:

	Miles de Euros						
	Hasta 1 año	Entre 1 y 2 años	Entre 2 y 3 años	Entre 3 y 5 años	Entre 5 y 10 años	Más de 10 años	Total
Derechos de Crédito	55.970	23.437	54.848	45.980	169.625	88.148	438.008

Por otro lado, el desglose por vencimientos de los Derechos de Crédito, al 31 de diciembre de 2013, teniendo en cuenta el calendario de amortización de las operaciones, sin considerar, en su caso, el principal impagado, las correcciones de valor por deterioro de activos, los intereses vencidos e impagados y los intereses devengados, se muestra a continuación:

	Miles de Euros						
	Hasta 1 año	Entre 1 y 2 años	Entre 2 y 3 años	Entre 3 y 5 años	Entre 5 y 10 años	Más de 10 años	Total
Derechos de Crédito	101.613	65.993	59.302	68.580	95.694	10.920	402.102

De acuerdo con lo establecido en la escritura de constitución del Fondo, la Sociedad Gestora podrá liquidar de forma anticipada el Fondo en el caso de que el importe del saldo de los Derechos de Crédito pendientes de amortización sea inferior a 170.000 miles de euros, equivalente al 10% del activo inicial del Fondo. De acuerdo con la estimación de amortizaciones previstas indicadas anteriormente, los Administradores de la Sociedad Gestora estiman que no se procederá a la liquidación anticipada del Fondo en el ejercicio 2014.

Activos Impagados

La composición del saldo de los Derechos de Crédito considerados como impagados, incluyendo aquellos préstamos dudosos que habiéndose recuperado parte de lo impagado, aún tienen cuotas impagadas, al 31 de diciembre de 2013 y 2012, se muestra a continuación:

	Miles de Euros	
	2013	2012
Cuotas de principal vencidas y no cobradas de Derechos de Crédito:		
Con antigüedad de hasta tres meses (*)	638	1.935
Con antigüedad superior a tres meses (**)	35.268	37.172
	35.906	39.107
Intereses vencidos y no cobrados:		
Con antigüedad de hasta tres meses (***)	42	131
Con antigüedad superior a tres meses (**)	1.584	1.576
	1.626	1.707
	37.532	40.814

(*) Se incluyen dentro del epígrafe "Derechos de crédito" del activo corriente del balance.

(**) Se incluyen dentro del epígrafe "Activos financieros a corto plazo – Derechos de crédito - Activos dudosos" del activo corriente del balance.

(***) Se incluyen dentro del epígrafe "Activos financieros a corto plazo – Derechos de crédito – Intereses vencidos e impagados" del activo del balance.

De estos impagos, durante el ejercicio 2013 se habían dejado de cobrar 10.856 miles de euros de principal y 1.540 miles de euros de intereses. Con posterioridad al cierre del ejercicio y hasta la fecha de formulación de estas cuentas anuales, se han recuperado impagos por importe de 553 miles de euros, no habiéndose producido renegociaciones de las condiciones contractuales de estos préstamos.

A la fecha de formulación de estas cuentas anuales, el ratio de mora asciende a un 17,56%. Asimismo desde 31 de diciembre de 2013 hasta la fecha de formulación de estas cuentas anuales, no se han producido renegociaciones de los derechos de crédito que a nivel global puedan tener un impacto significativo en las cuentas anuales del ejercicio 2013.

Adicionalmente, hay activos clasificados como dudosos al 31 de diciembre de 2013 por efecto arrastre de cuotas no vencidas por importe de 38.728 miles de euros (45.003 miles de euros al 31 de diciembre de 2012), que figuran registrados en el epígrafe "Activos financieros a largo plazo – Derechos de crédito – Activos dudosos" del activo no corriente del balance.

A continuación se muestra el movimiento que se ha producido, durante el ejercicio 2013, en el saldo de Activos dudosos:

	Miles de Euros
Saldo al inicio del ejercicio	83.751
Entradas a activos dudosos durante el ejercicio	11.453
Reclasificación a fallidos (dados de baja del balance)	(1.345)
Recuperación en efectivo	(7.980)
Regularización de cuotas no vencidas por efecto arrastre	(3.087)
Recuperación mediante adjudicación	(7.213)
Saldo al cierre del ejercicio	75.580

A continuación se muestra el movimiento que se ha producido, durante los ejercicios 2013 y 2012, en el saldo de las correcciones de valor por deterioro de los Derechos de Crédito, procedente en su totalidad de la aplicación del calendario de morosidad:

	Miles de Euros	
	2013	2012
Saldos al inicio del ejercicio	(33.575)	(20.187)
Dotaciones con cargo a los resultados del ejercicio	-	(13.388)
Recuperaciones con abono a los resultados del ejercicio	1.409	-
Saldos al cierre del ejercicio	(32.166)	(33.575)

A 31 de diciembre de 2013 y 2012, las correcciones de valor por deterioro de los derechos de crédito por aplicación del calendario de morosidad han sido de 32.166 y de 33.575 miles de euros, respectivamente.

A continuación se muestra el movimiento que se ha producido, durante los ejercicios 2013 y 2012, en el saldo de préstamos fallidos que se dieron de baja del activo del balance como consecuencia de procesos de adjudicación, produciendo un gasto registrado en el epígrafe "Deterioro neto de derechos de crédito" de la cuenta de pérdidas y ganancias:

	Miles de Euros	
	2013	2012
Saldos al inicio del ejercicio	706	-
Incremento de fallidos	1.345	706
Recuperación de fallidos	-	-
Saldos al cierre del ejercicio	2.049	706

5. Activos no corrientes mantenidos para la venta

Este epígrafe del activo de los balances recoge los bienes inmuebles adjudicados por subasta judicial o dación en pago de Derechos de Crédito. El movimiento que se ha producido en su saldo durante los ejercicios 2013 y 2012 se muestra a continuación:

	Miles de Euros	
	2013	2012
Coste-		
Saldos al inicio del ejercicio	3.170	274
Adiciones	7.818	2.896
Retiros	(160)	-
Saldos al cierre del ejercicio	10.828	3.170
Pérdidas por deterioro de activos-		
Saldos al inicio del ejercicio	(524)	(14)
Dotaciones netas con cargo a resultados	(4.065)	(510)
Aplicaciones	89	-
Saldos al cierre del ejercicio	(4.500)	(524)
Activos no corrientes mantenidos para la venta, neto	6.328	2.646

Se han producido ventas de bienes adjudicados durante el ejercicio 2013 por importe de 65 miles de euros (ningún importe por este concepto en el ejercicio 2012) produciéndose una pérdida neta por importe de 6 miles de euros, que se incluyen en el epígrafe "Ganancias (pérdidas) en la baja de activos no corrientes en venta".

A continuación se incluye información agregada de los bienes inmuebles adjudicados no significativos individualmente que el Fondo poseía al 31 de diciembre de 2013 agrupados por valor razonable de los mismos (importes en miles de euros):

Valor razonable menos costes de venta de activos adjudicados	Número de inmuebles	Valor en libros	Resultado imputado en el periodo	% de activos valorados según tasaciones	Plazo medio ponderado estimado para su venta	Importe en libros de los activos con antigüedad tasación superior a 2 años
Hasta 500.000 €	48	4.325	(1.034)	100	1 año	1.029
Más de 500.000 € sin exceder de 1.000.000 €	2	1.114	(301)	100	1 año	-
Más de 1.000.000 € sin exceder de 2.000.000 €	-	-	-	-	-	-
Más de 2.000.000 €	-	-	-	-	-	-

A continuación se incluye información desglosada de los bienes inmuebles adjudicados significativos individualmente que el Fondo poseía al 31 de diciembre de 2013 (importes en miles de euros):

Valor razonable menos costes de venta de activos adjudicados	Valor en libros	Deterioro	Fecha adjudicación	% de activos valorados según tasaciones	Plazo medio ponderado estimado para su venta	Fecha tasación
763	1.403	(640)	28/06/2012	100	1 año	23/03/2012
1.314	1.932	(618)	12/02/2013	100	1 año	02/08/2012
582	2.054	(1.472)	07/05/2013	100	1 año	14/02/2013

Los inmuebles están disponibles para su venta en condiciones normales de mercado. Se espera que la venta se lleve a cabo dentro del plazo de un año.

Adicionalmente, durante el ejercicio 2013 los bienes inmuebles adjudicados han generado unos gastos por importe de 71 miles de euros (9 miles de euros en el ejercicio 2012), que se incluyen en el epígrafe "Otros gastos de gestión corriente – Otros gastos" de la cuenta de pérdidas y ganancias.

6. Deudores y otras cuentas a cobrar

La composición del saldo de este epígrafe del activo del balance, al 31 de diciembre de 2013 y 2012, es la siguiente:

	Miles de Euros	
	2013	2012
Principal e intereses pendientes de liquidar (*)	7.498	26.629
Deudores varios	567	183
	8.065	26.812

(*) Importe de naturaleza transitoria liquidado en los primeros días de enero.

7. Efectivo y otros activos líquidos equivalentes – Tesorería

Su saldo corresponde a una cuenta financiera abierta a nombre del Fondo en la Entidad Cedente, y a los intereses devengados y no cobrados por la misma, por un importe total de 566.456 miles de euros al 31 de diciembre de 2013 (622.535 miles de euros al 31 de diciembre de 2012), incluyéndose el Fondo de Reserva constituido por el Fondo.

La Sociedad Gestora, en representación y por cuenta del Fondo, y la Entidad Cedente celebraron un Contrato de Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería) en virtud del cual la Entidad Cedente garantizará una rentabilidad variable determinada a las cantidades depositadas por el Fondo a través

de su Sociedad Gestora en una cuenta financiera. En concreto, el Contrato de Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería) determinará que en una cuenta financiera en euros (la "Cuenta de Tesorería"), abierta en la Entidad Cedente, a nombre del Fondo por la Sociedad Gestora, serán depositadas todas las cantidades que reciba el Fondo.

La Entidad Cedente abonará un tipo de interés nominal anual, variable trimestralmente y con liquidación trimestral, excepto para el primer periodo de devengo de intereses que tendrá la duración y liquidación de intereses correspondiente a la duración de este periodo, aplicable para cada periodo de devengo de intereses (diferente al Periodo de Devengo de Intereses establecido para los Bonos) por los saldos diarios positivos que resulten en la Cuenta de Tesorería, igual al tipo de interés que resulte de disminuir (i) el Tipo de Interés de Referencia determinado para cada Periodo de Devengo de Intereses de los Bonos que coincida sustancialmente con cada periodo de devengo de intereses de la Cuenta de Tesorería, (ii) en un margen del 0,10%, transformado a un tipo de interés sobre la base de años naturales (esto es, multiplicado por 365 o, si es bisiesto, por 366 y dividido por 360).

La rentabilidad media de esta cuenta, durante el ejercicio 2013, ha sido del 0,11% anual. El importe devengado por este concepto, durante el ejercicio 2013 ha ascendido a 680 miles de euros (4.287 miles de euros durante el ejercicio 2012), que se incluyen en el saldo del epígrafe "Intereses y rendimientos asimilados – Otros activos financieros" de la cuenta de pérdidas y ganancias.

La Sociedad Gestora constituyó en la Fecha de Desembolso con cargo a la disposición de la totalidad del principal del Préstamo Subordinado y, posteriormente, en cada Fecha de Pago mantendrá su dotación en el importe del Fondo de Reserva Requerido y de acuerdo con el Orden de Prelación de Pagos.

Las características del Fondo de Reserva serán las siguientes:

- Importe.
- 1. El Fondo de Reserva se constituirá en la Fecha de Desembolso por un importe de cuatrocientos sesenta y cinco millones novecientos setenta y cinco mil (612.000.000,00) euros (el "Fondo de Reserva Inicial").
- 2. Posteriormente a su constitución, en cada Fecha de Pago, el Fondo de Reserva se dotará hasta alcanzar el importe del Fondo de Reserva Requerido que se establece a continuación con cargo a los Fondos Disponibles de acuerdo con el Orden de Prelación de Pagos.

El importe del Fondo de Reserva requerido en cada Fecha de Pago (el Fondo de Reserva Requerido") será la menor de las siguientes cantidades:

- (i) Seiscientos doce millones (612.000.000,00) de euros.
- (ii) La cantidad mayor entre:
 - a) El 72% del Saldo de Principal Pendiente de la Emisión de Bonos.
 - b) Trescientos seis millones (306.000.000,00) de euros.
- 3. No obstante lo anterior, el Fondo de Reserva Requerido no se reducirá en la Fecha de Pago que corresponda y permanecerá en el importe del Fondo de Reserva Requerido en la Fecha de Pago precedente, cuando en la Fecha de Pago concorra cualquiera de las circunstancias siguientes:
 - i) Que en la Fecha de Determinación precedente a la Fecha de Pago correspondiente, el importe a que ascienda el Saldo Vivo de los Préstamos Morosos fuera superior al 1,00% del Saldo Vivo de los Préstamos no Dudosos.
 - ii) Que el Fondo de Reserva no pudiera ser dotado en el importe del Fondo de Reserva Requerido en la Fecha de Pago correspondiente.
 - iii) Que no hubieran transcurrido tres (3) años desde la fecha de constitución del Fondo Rentabilidad.

- Rentabilidad.

El importe de dicho Fondo de Reserva permanecerá depositado en la Cuenta de Tesorería, remunerada en los términos del Contrato de Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería).

- Destino.

El Fondo de Reserva se aplicará en cada Fecha de Pago al cumplimiento de obligaciones de pago del Fondo de acuerdo con el Orden de Prelación de Pagos y el Orden de Prelación de Pagos de Liquidación.

El movimiento del Fondo de Reserva dotado y requerido en cada una de las fechas de pago durante el ejercicio 2013, así como el saldo de la cuenta de tesorería resultante en cada una de esas fechas, se muestran a continuación:

	Miles de Euros		
	Fondo de Reserva requerido	Fondo de Reserva dotado	Saldo depositado en Tesorería en cada fecha de pago
Saldos al 31 de diciembre de 2012	612.000	593.109	622.535
Fondo de Reserva y saldo de tesorería al 25.02.13	612.000	583.242	583.242
Fondo de Reserva y saldo de tesorería al 23.05.13	612.000	569.709	569.709
Fondo de Reserva y saldo de tesorería al 23.08.13	612.000	506.202	506.202
Fondo de Reserva y saldo de tesorería al 25.11.13	612.000	557.577	557.577
Saldos al 31 de diciembre de 2013	612.000	557.577	566.456

El importe del Fondo de Reserva efectivamente dotado al 31 de diciembre de 2013 es 557.577 miles de euros (593.109 miles de euros al 31 de diciembre de 2012), siendo el importe mínimo requerido 612.000 miles de euros al 31 de diciembre de 2013 y 2012.

8. Obligaciones y otros valores negociables

La Sociedad Gestora, en nombre y representación del Fondo, y con cargo al mismo, procedió en la fecha de constitución del Fondo a la emisión de Bonos por un valor total de 1.700.000 miles de euros, integrados por 17.000 Bonos de 100.000 euros de valor nominal cada uno, que tienen las siguientes características:

Concepto	Seria A
Importe nominal de la Emisión (miles de euros)	1.700.000
Importe nominal unitario (miles de euros)	17.000
Número de Bonos	100.000
Tipo de interés nominal	Euribor 3m + 0,30%
Periodicidad de pago	Trimestral
Fechas de Pago de intereses y amortización	23 de febrero, 23 de mayo, 23 de agosto y 23 de noviembre de cada año, en su caso el siguiente Día Hábil
Calificaciones	
Iniciales: Moody`s / S&P	Aaa / AAA
Actuales: Moody`s / S&P / DBRS	A3 (sf) / A- (sf) / A (sf)

El movimiento de los Bonos durante los ejercicios 2013 y 2012 ha sido el siguiente:

	Miles de Euros	
	Serie A	
	Pasivo no Corriente	Pasivo Corriente
Saldos al 1 de enero de 2012	768.848	313.432
Amortización 23.02.2012	-	(94.448)
Amortización 23.05.2012	-	(128.352)
Amortización 23.08.2012	-	(128.841)
Amortización 23.11.2012	-	(91.580)
Costes emisión (*)	91	-
Traspasos	(295.596)	295.596
Saldos al 31 de diciembre de 2012	473.343	165.807
Amortización 25.02.2013	-	(78.055)
Amortización 23.05.2013	-	(63.324)
Amortización 23.08.2013	-	(63.741)
Amortización 25.11.2013	-	(36.090)
Costes emisión (*)	76	-
Traspasos	(177.555)	175.555
Saldos al 31 de diciembre de 2013	295.864	102.152

(*) Costes incurridos en la emisión de bonos se van imputando al pasivo del balance a lo largo de la vida del Fondo. Durante el ejercicio 2013 se han imputado costes por valor de 76 miles de euros (91 miles de euros durante el ejercicio 2012), registrándose en el epígrafe "Intereses y cargas asimilados – Obligaciones y otros valores negociables" de la cuenta de pérdidas y ganancias (véase Nota 3.b.ii.).

El vencimiento de los bonos de todas las series se producirá en la fecha de vencimiento legal del Fondo, sin perjuicio de que se puedan amortizar previamente de acuerdo a las condiciones establecidas en el folleto de constitución del Fondo y de acuerdo con la previsión estimada de cobro de los derechos de crédito y las reglas de amortización descritas a continuación.

Las reglas de amortización de los Bonos de todas las clases y serie se encuentran descritos en el folleto de emisión y se resumen a continuación:

Los Fondos Disponibles para Amortización se aplicarán en cada Fecha de Pago, con cargo a los Fondos Disponibles y en el quinto (5º) en el Orden de Prelación de Pagos, se procederá a la amortización del principal de los bonos en una cantidad (Amortización Devengada de Principal) igual a la diferencia positiva existente a la Fecha de Determinación precedente a la Fecha de Pago correspondiente entre el Saldo de Principal Pendiente de la Emisión de Bonos y el Saldo Vivo de los Prestamos no Dudosos.

De acuerdo a lo anterior, el desglose por vencimientos previstos de las series de Bonos, al 31 de diciembre de 2013, se muestra a continuación:

	Miles de Euros					
	Hasta 1 año	Entre 1 y 2 años	Entre 2 y 3 años	Entre 3 y 5 años	Entre 5 y 10 años	Más de 10 años
Bonos de Titulización(*)	102.076	69.675	60.152	69.862	96.486	-

(*) No incluye costes de emisión.

Los Bonos están representados en anotaciones en cuenta y están registrados en la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores, S.A. y cotizan en AIAF Mercado de Renta Fija.

El tipo de interés nominal medio de los Bonos, durante el ejercicio 2013, ha sido del 0,53% (1,34% en el ejercicio 2012), siendo el tipo de interés máximo el 0,55% y el mínimo el 0,49%. Durante el ejercicio 2013 se han devengado intereses de los Bonos de Titulización por importe de 2.624 miles de euros (9.741 miles de euros en el ejercicio 2012), de los que 219 miles de euros se encuentran pendientes de pago al 31 de diciembre de 2013 (347 miles de euros al 31 de diciembre de 2012), estando registrados en el epígrafe "Obligaciones y otros valores negociables - Intereses y gastos devengados no vencidos" del pasivo del balance.

Durante el ejercicio 2013 no se han producido impagos de principal ni intereses de los bonos.

9. Deudas con entidades de crédito

Su saldo al 31 de diciembre de 2013 y 2012 corresponde a dos préstamos subordinados concedidos por la Entidad Cedente.

1. por importe total de setecientos mil (700.000,00) euros (el "Contrato de Préstamo para Gastos Iniciales"). La entrega del importe del Préstamo para Gastos Iniciales se realizará en la Fecha de Desembolso y será destinado a financiar los gastos de constitución del Fondo, de emisión y admisión de los Bonos, y a financiar parcialmente la cesión de los derechos de crédito de los Préstamos, por diferencia entre el capital nominal total a que asciendan los derechos de crédito de los Préstamos y el importe nominal a que asciende la Emisión de Bonos.

El principal del Préstamo para Gastos Iniciales pendiente de reembolso devengará un interés nominal anual variable, determinado trimestralmente para cada Periodo de Devengo de Intereses, que será el que resulte de sumar: (i) el Tipo de Interés de Referencia de los Bonos determinado para cada Periodo de Devengo de Intereses, y (ii) un margen del 0,10%. Estos intereses se abonarán únicamente si el Fondo dispusiese de liquidez suficiente de acuerdo con el Orden de Prelación de Pagos o el Orden de Prelación de Pagos de Liquidación, según corresponda. Los intereses se liquidarán y serán exigibles al día de vencimiento de cada Periodo de Devengo de Intereses en cada una de las Fechas de Pago, y se calcularán tomando como base: (i) los días efectivos existentes en cada Periodo de Devengo de Intereses y (ii) un año compuesto por trescientos sesenta (360) días.

2. por importe de cuatrocientos seiscientos doce millones (612.000.000,00) de euros (el “Contrato de Préstamo Subordinado”). La entrega del importe del Préstamo Subordinado se realizará en la Fecha de Desembolso y será destinado a la constitución del Fondo de Reserva Inicial, sin que, en ningún caso, su otorgamiento suponga garantizar el buen fin de los Préstamos titulizados (véase Nota 7).

El principal del Préstamo Subordinado pendiente de reembolso devengará un interés nominal anual variable, determinado trimestralmente para cada Periodo de Devengo de Intereses, que será el que resulte de sumar: (i) el Tipo de Interés de Referencia determinado para los Bonos, y (ii) un margen del 0,10%. Estos intereses se abonarán únicamente si el Fondo dispusiese de liquidez suficiente de acuerdo con el Orden de Prelación de Pagos o el Orden de Prelación de Pagos de Liquidación, según corresponda. Los intereses se liquidarán y serán exigibles al día de vencimiento de cada Periodo de Devengo de Intereses en cada una de las Fechas de Pago, y se calcularán tomando como base: (i) los días efectivos existentes en cada Periodo de Devengo de Intereses y (ii) un año compuesto por trescientos sesenta (360) días.

En el ejercicio 2013 se han producido amortizaciones de los préstamos subordinados por importe de 2 miles de euros (46 miles de euros en el ejercicio 2012).

Durante el ejercicio 2013 se han devengado intereses de dichos préstamos por importe de 1.929 miles de euros (5.206 miles de euros en el ejercicio 2012), de los que 199 miles de euros se encuentran pendientes de pago al 31 de diciembre de 2013 (192 miles de euros al 31 de diciembre de 2012), estando registrados en el epígrafe de “Deudas con Entidades de Crédito – Intereses y gastos devengados no vencidos” del pasivo del balance.

Adicionalmente, al 31 de diciembre de 2013, el epígrafe “Deudas con entidades de crédito – Intereses vencidos e impagados” del pasivo del balance recoge, por importe de 5.523 miles de (3.601 miles de euros al 31 de diciembre de 2012), intereses que, de acuerdo al orden de prelación de pagos establecido, no se han satisfecho en la última fecha de pago.

Correcciones de valor por repercusión de pérdidas

Durante los ejercicios 2013 y 2012, el Fondo ha procedido a la imputación, en esta cuenta de pasivo, del margen de intermediación negativo obtenido en dicho ejercicio (véanse Notas 1 y 3-g). A continuación se muestra el movimiento que se ha producido en el saldo de estas correcciones de valor, durante los ejercicios 2013 y 2012:

	Miles de Euros	
	2013	2012
Saldos al inicio del ejercicio	(25.452)	(12.303)
Repercusión de pérdidas	(3.287)	(13.149)
Saldos al cierre del ejercicio	(28.739)	(25.452)

10. Ajustes por periodificaciones de pasivo

La composición del saldo de este epígrafe del pasivo del balance al 31 de diciembre de 2013 y 2012 es la siguiente:

	Miles de Euros	
	2013	2012
Comisiones	16	22
Sociedad Gestora	6	9
Administrador	5	8
Agente financiero	5	5
Variable – realizada	-	-
Variable - no realizada	-	-
Corrección de valor por repercusión de pérdidas (*)	-	-
Otras comisiones	-	-
Otros	30	21
Saldo al cierre del ejercicio	46	43

(*) Repercusión de la parte correspondiente del margen de intermediación negativo aplicada a las comisiones con el cedente (comisión variable) pendientes de liquidar.

Durante el ejercicio 2013, el movimiento de este epígrafe, tanto por devengo como por pagos realizados, ha sido el siguiente:

	Miles de Euros				
	Comisión Sociedad Gestora	Comisión Administración	Comisión Agente Financiero	Comisión Variable	Repercusión de pérdidas
Saldos al 31 de diciembre de 2012	9	8	5	-	-
Importes devengados durante el ejercicio 2013	73	52	48	-	-
Pagos realizados el 25.02.2013	(19)	(14)	(12)	-	-
Pagos realizados el 23.05.2013	(19)	(14)	(12)	-	-
Pagos realizados el 23.08.2013	(19)	(14)	(12)	-	-
Pagos realizados el 25.11.2013	(19)	(13)	(12)	-	-
Saldos al 31 de diciembre de 2013	6	5	5	-	-

Las condiciones específicas por comisiones en relación con los contratos establecidos se detallan a continuación:

- Comisión variable / Margen de intermediación financiera

La Sociedad Gestora, en representación y por cuenta del Fondo, remunera a la Entidad Cedente por el proceso de intermediación financiera desarrollado.

La remuneración a la Entidad Cedente consiste en el pago de una remuneración variable y subordinada (el "Margen de intermediación Financiera") que se determina y devenga al vencimiento de cada periodo trimestral que comprende, los tres meses naturales anteriores a cada Fecha de Pago, en una cuantía igual a la diferencia positiva, si la hubiere, entre los ingresos y gastos, incluidas las pérdidas de ejercicios anteriores si las hubiere, devengados por el Fondo de acuerdo con su contabilidad y previos al cierre cada periodo trimestral.

- Comisión de la Sociedad Gestora

La Sociedad Gestora percibirá una comisión periódica sobre el Saldo de Principal Pendiente de la Emisión de Bonos que se devengará diariamente desde la constitución del Fondo hasta su extinción y se liquidará y pagará por Periodos de Devengo de Intereses vencidos en cada una de las Fechas de Pago con sujeción al Orden de Prelación de Pagos o, llegado el caso, al Orden de Prelación de Pagos de Liquidación. El importe de la comisión periódica en cada una de las Fechas de Pago no podrá ser superior ni inferior, respectivamente, a los importes

máximo y mínimo determinados. El importe mínimo se revisará acumulativamente en la misma proporción, a partir del año 2010 inclusive y con efectos desde el día 1 de enero de cada año.

- Comisión del agente financiero

En contraprestación a los servicios a realizar por el Agente de Pagos, el Fondo le satisfará en cada Fecha de Pago durante la vigencia del contrato, una comisión de doce mil (12.000,00 euros) impuestos incluidos en su caso. Esta comisión se pagará siempre que el Fondo disponga de liquidez suficiente de acuerdo con el Orden de Prelación de Pagos o, llegado el caso, con el Orden de Prelación de Pagos de Liquidación.

- Comisión del Administrador de los Derechos de Crédito

Como contraprestación por la custodia, administración y gestión de los Préstamos, el Administrador tendrá derecho a recibir por periodos vencidos en cada una de las Fechas de Pago y durante el periodo de vigencia del Contrato de Administración, una comisión de administración igual al 0,01% anual, IVA incluido, en caso de no exención, que se devengará sobre los días efectivos transcurridos en cada Periodo de Determinación precedente a la Fecha de Pago y sobre el Saldo Vivo medio diario de los Derechos de Crédito que administre durante dicho Periodo de Determinación. Si la Entidad Cedente fuera sustituida en dicha labor de administración, la Sociedad Gestora estará facultada para modificar el porcentaje de comisión anterior en favor del nuevo Administrador, que podrá ser superior a la contratada con la Entidad Cedente.

11. Acreedores y otras cuentas a pagar

La composición del saldo de este epígrafe del pasivo del balance, al 31 de diciembre de 2013 y 2012, es la siguiente:

	Miles de Euros	
	2013	2012
Acreedores varios	-	1
	-	1

12. Ajustes repercutidos en balance de ingresos y gastos reconocidos

Este epígrafe del pasivo del balance recoge el importe de las variaciones del valor razonable de los activos clasificados como derivados de cobertura que, conforme a lo dispuesto en la Nota 2, deben registrarse en este epígrafe del pasivo de dicho balance. Dichas variaciones se registran en la cuenta de pérdidas y ganancias cuando se produzca su extinción o realización. Su movimiento, durante los ejercicios 2013 y 2012, se muestra a continuación.

	Miles de Euros	
	2013	2012
Saldos al inicio del ejercicio	(18.457)	(25.459)
Ajustes repercutidos por coberturas de flujos de efectivo (véase Nota 15)	4.978	7.002
Saldos al cierre del ejercicio	(13.479)	(18.457)

13. Otros gastos de explotación

El saldo del epígrafe "Otros gastos de explotación – Servicios exteriores – Servicios de profesionales independientes" de las cuentas de pérdidas y ganancias incluye 2 miles de euros satisfechos por el Fondo en concepto de auditoría de sus cuentas anuales del ejercicio 2013 (2 miles de euros en el ejercicio 2012), único servicio prestado por dicho auditor.

Al 31 de diciembre de 2013 y 2012, el Fondo no tenía ningún importe significativo pendiente de pago a proveedores en operaciones comerciales que a dichas fechas acumulara un aplazamiento superior al plazo legal

de pago. Asimismo, los pagos significativos realizados en los ejercicios 2013 y 2012 a dichos proveedores se han realizado dentro de los límites legales de aplazamiento.

14. Situación fiscal

El Fondo tiene sujetos a inspección fiscal todos los impuestos que le son de aplicación desde la fecha de su constitución. En opinión de los Administradores de su Sociedad Gestora, la posibilidad de que se materialicen pasivos fiscales correspondientes a los ejercicios sujetos a inspección es remota y, en cualquier caso, la deuda tributaria que de ellos pudiera derivarse no afectaría significativamente a las cuentas anuales.

Según se indica en la Nota 3-h, en los ejercicios 2013 y 2012 se han equilibrado los ingresos y los gastos del Fondo, por lo que no ha procedido liquidar cuota alguna por el Impuesto sobre Beneficios.

15. Derivados de cobertura

La Sociedad Gestora celebró, en representación y por cuenta del Fondo, con la Entidad Cedente, un contrato de permuta financiera (el "Contrato de Permuta Financiera" o la "Permuta Financiera") conforme al modelo de Contrato Marco de Operaciones Financieras (CMOF) de la Asociación Española de Banca, cuyas características más relevantes se describen a continuación.

El tipo de interés a pagar por el Fondo será para cada periodo de cálculo el tipo de interés anual que resulte de dividir (i) la suma del importe total de los intereses ordinarios percibidos de los Préstamos e ingresos al Fondo durante el periodo de cálculo, disminuida en el importe de los intereses corridos correspondientes a la cesión de los derechos de crédito de los Préstamos que, en su caso, hubiere pagado el Fondo durante el mismo periodo de cálculo, entre (ii) el Importe Nominal, multiplicado por el resultado de dividir 360 entre el número de días del periodo de cálculo.

El tipo de interés a pagar por la Entidad Cedente será para cada periodo de cálculo el tipo de interés anual que resulte de sumar (i) el Tipo de Interés Nominal medio aplicable a los bonos determinado para el Periodo de Devengo de Intereses en curso coincidente con cada periodo de cálculo, más (ii) un 0,50 por ciento.

El nocional del contrato de permuta financiera será en cada fecha de pago la media diaria, durante el periodo de cálculo del Fondo inmediatamente anterior, del Saldo Vivo de Préstamos no Morosos.

La finalidad de la permuta financiera es asegurar la estructura financiera del fondo. En este fondo, el nocional de la permuta financiera, es el saldo medio de los activos al corriente de pago o con impagos iguales o inferiores a 3 meses. Los flujos que se cubren con la permuta financiera son aquellos que se han generado por el nocional de la permuta. Mediante la permuta, el Fondo se asegura recibir de la contraparte los intereses calculados con el tipo de interés medio ponderado de los bonos más un margen, a cambio de pagar los intereses recibidos de los activos sobre el nocional de la permuta.

Siendo así, se considera que la cobertura es eficaz porque se asegura que los flujos que se pagan por los pasivos cubiertos no difieran, con la base del nocional de la permuta, de los que se cobran por los activos cubiertos.

Asimismo, y realizando un análisis retrospectivo, la cobertura es eficaz pues los flujos pagados y cobrados por la contrapartida de la permuta financiera, se sitúan dentro del rango del 80-125% de los flujos cobrados y pagados de los activos y pasivos cubiertos del fondo.

El resultado neto de este contrato, correspondiente al ejercicio 2013, ha sido un gasto por importe de 4.888 miles de euros (9.390 miles de euros de gasto en el ejercicio 2012), que figuran registrados en el saldo del epígrafe "Resultado de operaciones de cobertura de flujos de efectivo (neto)" de la cuenta de pérdidas y ganancias, de los que 1.199 miles de euros estaban pendientes de pago al 31 de diciembre de 2013 (2.182 miles de euros al 31 de diciembre de 2012), estando registrados en el saldo del epígrafe "Pasivos financieros a corto plazo – Derivados – Derivados de cobertura" del pasivo corriente del balance.

El valor razonable de la permuta financiera se determina mediante la suma de los flujos de efectivo futuros estimados a recibir y a pagar, descontados a la fecha de cálculo, utilizándose en el proceso de valoración el

método conocido como “valor actual neto”, aplicando para la actualización en la estructura de plazos los tipos futuros de la curva de tipos de interés que estén correlacionados con los subyacentes correspondientes, siendo, conforme a las condiciones del contrato de permuta financiera, el método de cálculo y estimación el siguiente:

i) Para la obtención de los importes nominales o nocionales derivados del saldo vivo de los derechos de crédito y los flujos futuros de intereses relacionados con los intereses de los derechos de crédito a percibir:

a) se calculan las cuotas de principal y de intereses de cada uno de los derechos de crédito, según el sistema de amortización, las fechas de liquidación, el tipo de interés que para el caso de variable se aplica iterativamente al resultante de sumar en cada fecha de revisión el índice de referencia estimado, aplicando en la estructura de plazos los tipos futuros procedentes de la curva de tipos de interés que este correlacionada con cada uno de ellos y, en su caso, el margen correspondiente;

b) se agregan en cada fecha futura los importes de las cuotas de principal calculados de cada derecho de crédito, corregidos con la aplicación de las hipótesis de comportamiento en cuanto a tasa de amortización anticipada y tasas de entrada y recuperación de morosidad.

ii) A partir de i) se obtiene la estimación del importe a pagar por agregación de los flujos de intereses esperados descontados a valor actual.

iii) Con respecto al subyacente de pasivos emitidos, con los flujos de principal a percibir estimados de los derechos de crédito calculados en b), se modela la amortización de principal de cada serie, según las condiciones de emisión, en cada fecha de pago futura, calculándose para cada serie el saldo de principal pendiente resultante y el tipo de interés variable que le sería de aplicación como resultado de la agregación del índice de referencia, calculado de la aplicación de los tipos o índices futuros implícitos en la curva de tipos de interés correlacionado con el subyacente, y, en su caso, el margen correspondiente.

iv) Los flujos futuros esperados a recibir en cada fecha liquidación se obtienen de la aplicación a los importes nominales o nocionales, calculados en i), los tipos de interés nominales calculados en iii); descontados a valor actual.

v) El valor actual neto calculado se ajusta deduciendo el impacto que representan en el mismo los importes devengados no vencidos desde la última fecha de liquidación anterior hasta la fecha de cálculo actual, los cuales son registrados en la cuenta de pérdidas y ganancias.

Al 31 de diciembre de 2013 y 2012 las hipótesis de valoración del swap son las que se indican en el cuadro siguiente:

	2013
Precio (miles de euros)	(14.678)
Nominal swap (miles de euros)	365.624
TACP	8,42%
Tasa de Morosos	16,41%
Tasa de Dudosos	12,43%
Tasa recuperación Dudosos	20,72%

A continuación se presenta un desglose, por tipos de riesgos cubiertos, del valor razonable pasivo de los derivados designados como de cobertura contable, al 31 de diciembre de 2013 y 2012, que se encuentran registrados en el epígrafe “Derivados- Derivados de cobertura” del activo y pasivo corriente y no corriente, atendiendo a su vencimiento, del balance:

	Miles de Euros	
	2013	2012
Coberturas de flujos de efectivo <i>De los que: Reconocidos directamente en el balance" (Nota 12)</i>	14.678	20.639
	14.678	20.639

16. Gestión del riesgo

La actividad del Fondo está expuesta a la asunción de uno o varios tipos de riesgos financieros, habiendo sido sus diferentes componentes objeto de análisis y evaluación durante su estructuración con el fin de dotarle de diferentes operaciones de mejora de crédito y de mecanismos operativos adecuados para distribuir y reducir la exposición a dichos riesgos. Así pues, las políticas y procedimientos de gestión de los riesgos financieros del Fondo se encuentran establecidos de forma explícita y limitada en la propia escritura de constitución del Fondo, asimismo recogidos en el folleto informativo inscrito en los registros oficiales de la Comisión Nacional del Mercado de Valores previamente a su constitución, de forma tal que con posterioridad la Sociedad Gestora, ni ninguna entidad, tiene poder de decisión en relación a la operativa del Fondo, limitándose a la gestión y administración del mismo poniendo en funcionamiento las operaciones financieras de mejora de crédito y de servicios y los mecanismos operativos establecidos.

A estos efectos la Sociedad Gestora tiene establecidos con el Administrador / Cedente de los activos determinados protocolos de información con periodicidad diaria y mensual que le proporciona información exhaustiva de los activos titulizados de cara al seguimiento y control de los mismos.

Las operaciones financieras de mejora contratadas por la Sociedad Gestora, en nombre y representación del Fondo, con el objeto de minorar y distribuir el riesgo de impago de los Bonos emitidos por el Fondo son las siguientes:

	Contraparte
<ul style="list-style-type: none"> Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería) Mitiga parcialmente la merma de rentabilidad de la liquidez del Fondo por el desfase temporal entre los ingresos percibidos diariamente de los Préstamos hasta que se produce el pago de los intereses y reembolso de principal de los Bonos en la Fecha de Pago inmediatamente posterior. 	Banco Bilbao Vizcaya Argentaria, S.A. *
<ul style="list-style-type: none"> Préstamo Subordinado Mitiga el riesgo de crédito por la morosidad y falencia de los Préstamos. 	Banco Bilbao Vizcaya Argentaria, S.A. *
<ul style="list-style-type: none"> Permuta Financiera de Intereses Mitiga el riesgo de tipo de interés que tiene lugar en el Fondo por el hecho de encontrarse los Préstamos sometidos a intereses fijos y a intereses variables con diferentes índices de referencia y diferentes periodos de revisión y de liquidación a los intereses variables establecidos para los Bonos referenciados al Euribor a 3 meses y con periodos de devengo y liquidación trimestrales, así como el riesgo que se deriva de las posibles renegociaciones del tipo de interés de los Préstamos que puede resultar incluso en su novación a un tipo de interés fijo. Adicionalmente incorpora un exceso de margen de 0,50%, sobre el Tipo de Interés Nominal medio aplicable a los Bonos, y cubre el importe de la comisión por la administración de los Préstamos titulizados. 	Banco Bilbao Vizcaya Argentaria, S.A. *

* Entidad Cedente de los derechos de crédito agrupados en el Fondo

Los riesgos financieros más significativos relacionados con la actividad del Fondo son:


- Riesgo de crédito:

Las principales exposiciones al riesgo de crédito son la morosidad y falencia de los derechos de crédito titulizados y el de contrapartida respecto de determinadas operaciones y servicios financieros contratados por el Fondo.


Para mitigar el riesgo de morosidad y falencia de los activos titulizados el Fondo cuenta con un Fondo de Reserva, constituido con la disposición del Préstamo Subordinado, depositado en la Cuenta de Tesorería (véase Nota 7).

Asimismo, la subordinación y postergación en el pago de intereses y de reembolso de principal entre los Bonos de la Serie que se deriva del lugar que ocupan en la aplicación de los Fondos Disponibles así como de las reglas de Distribución de los Fondos Disponibles para Amortización del Orden de Prelación de Pagos, o en la aplicación de los Fondos Disponibles de Liquidación del Orden de Prelación de Pagos de Liquidación constituyen un mecanismo diferenciado de protección entre la Serie.

Al 31 de diciembre de 2013 la tasa de morosidad de los derechos de crédito titulizados asciende al 16,81% del principal total de los activos, cuya evolución se muestra en el siguiente gráfico:


Asimismo, la evolución de la tasa de recuperación de los derechos de crédito titulizados morosos muestra en el siguiente gráfico al 31 de diciembre de 2013:


Para mitigar el riesgo de contrapartida motivado por un posible descenso en las calificaciones crediticias otorgadas por las Agencias de Calificación a las entidades de contrapartida de las diferentes operaciones y servicios financieros, se establecen, dependiendo de los términos contractuales, determinadas actuaciones como son:

- a) Aval a la contraparte por una tercera entidad con unas calificaciones crediticias mínima requerida, según las escalas de calificación de las Agencias de Calificación, que garantice el cumplimiento de las obligaciones contractuales de la contraparte, durante el tiempo que se mantenga la situación de pérdida de la calificación.
- b) Sustitución de la contraparte por una tercera entidad con unas calificaciones crediticias mínimas requeridas, según las escalas de calificación de las Agencias de Calificación.
- c) Constitución por la contraparte de depósitos de efectivo o de valores a favor del Fondo por importes determinados en cada momento, en garantía del cumplimiento de las obligaciones contractuales de la contraparte efectuados en una entidad con unas calificaciones crediticias mínimas requeridas, según las escalas de calificación de las Agencias de Calificación.

– Riesgo de concentración:

La exposición al riesgo surge por la concentración geográfica respecto de los deudores de los derechos de crédito cedidos al Fondo, a cuyo nivel de concentración, una situación de cualquier índole que tenga un efecto negativo sobre las diferentes áreas geográficas, pudiera afectar a los pagos de los derechos de crédito que respaldan la emisión de los Bonos de Titulización del Fondo.

La distribución geográfica según la región o comunidad donde se ubica el inmueble objeto de la garantía hipotecaria a 31 de diciembre de 2013 se presenta en el cuadro A del estado S.05.5 del Anexo.

– Riesgo de tipo de interés:

La exposición surge como consecuencia de la variación de los tipos de interés los derechos de crédito adquiridos por el Fondo, cuya determinación se realiza, generalmente con una periodicidad diferente a la de los pasivos emitidos por el Fondo además de hallarse aquellos referenciados a índices diferentes de éstos.

Mediante el contrato de permuta financiera se mitiga el riesgo de tipo de interés que tiene lugar en el Fondo por el hecho de encontrarse los Préstamos sometidos a intereses fijos y a intereses variables con diferentes índices de referencia y diferentes periodos de revisión y de liquidación a los intereses variables establecidos para los Bonos referenciados al Euribor a 3 meses y con periodos de devengo y liquidación trimestrales, así como el riesgo que se deriva de las posibles renegociaciones del tipo de interés de los Préstamos que puede resultar incluso en su novación a un tipo de interés fijo. Adicionalmente incorpora un exceso de

margen de 0,50%, sobre el Tipo de Interés Nominal medio aplicable a cada los Bonos, y cubre el importe de la comisión por la administración de los Préstamos titulizados.


De la misma manera a través de Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería) se mitiga parcialmente la merma de rentabilidad de la liquidez del Fondo por el desfase temporal entre los ingresos percibidos diariamente de los Préstamos Hipotecarios hasta que se produce el pago de los intereses y reembolso de principal de los Bonos en la Fecha de Pago inmediatamente posterior.

– Riesgo de amortización anticipada:

La exposición surge como consecuencia de que los Préstamos serán amortizados anticipadamente cuando los Deudores reembolsen anticipadamente la parte del capital pendiente de vencimiento de los Préstamos, o en caso de ser subrogado BBVA en los correspondientes Préstamos por otra entidad financiera habilitada al efecto o en virtud de cualquier otra causa que produzca el mismo efecto.

El riesgo que supondrá dicha amortización anticipada se traspasará trimestralmente, en cada Fecha de Pago, a los titulares de los Bonos mediante la amortización parcial de los mismos.

La evolución de la tasa de amortización anticipada de los derechos de crédito titulizados se muestra en el siguiente gráfico al 31 de diciembre de 2013:


17. Liquidaciones intermedias

A continuación se detallan los cobros y pagos realizados por el Fondo durante el ejercicio 2013:

Liquidación de cobros y pagos del período	En miles de euros			
	Período		Acumulado	
	Real	Contractual	Real	Contractual
Derechos de crédito clasificados en el Activo:				
Cobros por amortizaciones ordinarias	112.880	164.606	630.115	968.484
Cobros por amortizaciones anticipadas	35.605	33.122	500.142	188.186
Cobros por intereses ordinarios	8.339	32.937	78.038	187.130
Cobros por intereses previamente impagados	1.806	-	17.542	-
Cobros por amortizaciones previamente impagadas	16.666	-	119.726	-
Otros cobros en especie	-	-	-	-
Otros cobros en efectivo	-	-	-	-
Series emitidas clasificadas en el Pasivo (información serie a serie):				
Pagos por amortización ordinaria (Bonos)	241.211	231.517	1.301.750	1.114.877
Pagos por intereses ordinarios (Bonos)	2.752	8.192	43.530	43.506
Pagos por amortizaciones anticipadas (Bonos)	-	-	-	-
Pagos por amortización previamente impagada (Bonos)	-	-	-	-
Pagos por intereses previamente impagados (Bonos)	-	-	-	-
Pagos por amortización de préstamos subordinados	-	-	416	-
Pagos por intereses de préstamos subordinados	-	-	13.197	-
Otros pagos del período	6.338	-	39.456	-

A continuación, se desglosa por fechas de pago los pagos realizados por el fondo a los pasivos financieros:

	25/02/2013	25/02/2013	23/05/2013	23/05/2013	23/08/2013	23/08/2013	25/11/2013	25/11/2013
	Principal	Intereses	Principal	Intereses	Principal	Intereses	Principal	Intereses
Bonos								
Impagado - acumulado anterior	-	-	-	-	-	-	-	-
Devengado periodo	78.055	818	63.324	705	63.741	634	36.090	594
Liquidado	78.055	818	63.324	705	63.741	634	36.090	594
Disposición mejora de crédito	-	-	-	-	-	-	-	-
Insuficiencia fondos disponibles	-	-	-	-	-	-	-	-
Financiaciones subordinadas								
Impagado - acumulado anterior	142	3.601	189	4.065	236	4.538	284	5.005
Devengado periodo	47	464	47	473	47	466	-	518
Liquidado	-	-	-	-	-	-	-	-
Disposición mejora de crédito	-	-	-	-	-	-	-	-
Insuficiencia fondos disponibles	189	4.065	236	4.538	283	5.004	284	5.523

BBVA EMPRESAS 4 Fondo de Titulización de Activos

Informe de Gestión correspondiente al ejercicio anual terminado el 31 de diciembre de 2013

BBVA EMPRESAS 4 Fondo de Titulización de Activos (el "Fondo") se constituyó mediante escritura pública otorgada el 19 de julio de 2010 por Europea de Titulización, S.A., Sociedad Gestora de Fondos de Titulización, agrupando 4.723 Préstamos no Hipotecarios y Certificados de Transmisión de Hipoteca sobre Préstamos Hipotecarios (los "Préstamos"), cedidos por Banco Bilbao Vizcaya Argentaria S.A. ("BBVA") derivados de préstamos concedidos por BBVA a empresas (personas jurídicas) no financieras domiciliadas en España. El importe total de los derechos de crédito cedidos ascendió a 1.700.025.015,38 euros.

Asimismo, con fecha 19 de julio de 2010, se procedió a la puesta en circulación de la emisión de los Bonos de Titulización (los "Bonos") por un importe nominal total de 1.700.000.000,00 euros integrados por 1.700 Bonos de la Serie A., representados en anotaciones en cuenta de 100.000,00 euros de valor unitario.

Con fecha 15 de julio de 2010, la Comisión Nacional del Mercado de Valores inscribió en los registros oficiales los documentos acreditativos y el folleto informativo correspondientes a la constitución del Fondo y la emisión de Bonos de Titulización.

El Fondo constituye un patrimonio separado y cerrado, carente de personalidad jurídica, que está integrado en cuanto a su activo por los derechos de crédito sobre los Préstamos no Hipotecarios y los Certificados de Transmisión de Hipoteca que agrupa en el momento de la constitución, por el saldo de la Cuenta de Tesorería, incluido el Fondo de Reserva, y en cuanto a su pasivo, por los Bonos emitidos y por el Préstamo Subordinado y el Préstamo para Gastos Iniciales.

El Fondo está regulado por el Real Decreto 926/1998 de 14 de mayo por el que se regulan los fondos de titulización de activos y las sociedades gestoras de fondos de titulización y por la Ley 19/1992 de 7 de julio, sobre Régimen de Sociedades y Fondos de Inversión Mobiliaria y sobre Fondos de Titulización Hipotecaria en cuanto a lo no contemplado en el Real Decreto 926/1998 y en tanto resulte de aplicación, las demás disposiciones legales y reglamentarias en vigor que resulten de aplicación en cada momento, así como por la propia escritura de constitución.

El Fondo está sometido al tipo general del Impuesto de Sociedades y exento del concepto de operaciones societarias del Impuesto de Transacciones y Actos Jurídicos Documentados. Las contraprestaciones satisfechas a los titulares de los Bonos tendrán la consideración de rendimientos de capital mobiliario y por tanto podrán estar sujetos a retención de acuerdo con las normas fiscales que les sean aplicables.

Europea de Titulización, S.A., Sociedad Gestora de Fondos de Titulización, con domicilio social en Madrid, C/ Lagasca, 120, tiene a su cargo la administración y representación legal del Fondo. Asimismo, de conformidad con la normativa legal aplicable, le corresponde en calidad de gestor de negocios ajenos, la representación y defensa de los intereses de los titulares de los Bonos emitidos con cargo al Fondo y de los restantes acreedores del mismo. Europea de Titulización, S.A., Sociedad Gestora de Fondos de Titulización (en adelante "la Sociedad Gestora") figura inscrita en el registro especial de la Comisión Nacional del Mercado de Valores con el número 2.

La Sociedad Gestora con el objeto de consolidar la estructura financiera del Fondo y procurar la mayor cobertura posible para los riesgos inherentes a la emisión de Bonos, así como complementar la administración del Fondo, suscribió a la constitución del Fondo los contratos que a continuación se enumeran con indicación de las entidades de contrapartida:

- Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería) Banco Bilbao Vizcaya Argentaria, S.A.
- Préstamo Subordinado Banco Bilbao Vizcaya Argentaria, S.A.
- Préstamo para Gastos Iniciales Banco Bilbao Vizcaya Argentaria, S.A.
- Permuta Financiera Banco Bilbao Vizcaya Argentaria, S.A.
- Administración de los Préstamos y Depósito de los Certificados de Transmisión de Hipoteca Banco Bilbao Vizcaya Argentaria, S.A.
- Dirección y Suscripción de la emisión de Bonos Banco Bilbao Vizcaya Argentaria, S.A.
- Agencia de Pagos de los Bonos Banco Bilbao Vizcaya Argentaria, S.A.
- Intermediación Financiera Banco Bilbao Vizcaya Argentaria, S.A.

A) EVOLUCIÓN DEL FONDO.

1. Derechos de Crédito – Préstamos no Hipotecarios y Certificados de Transmisión de Hipoteca

Los derechos de crédito de los Préstamos no Hipotecarios y los Certificados de Transmisión de Hipoteca sobre los Préstamos Hipotecarios (conjuntamente los "Préstamos") agrupados en el Fondo en su constitución ascendió a un importe nominal y efectivo de 1.700.025.015,38 euros, que corresponden a 4.723 Préstamos cedidos por BBVA al Fondo según el siguiente detalle: 3.818 Préstamos no Hipotecarios cuya cesión se realiza directamente por un capital total de 970.316.624,05 euros y 905 Préstamos Hipotecarios cuya cesión se instrumenta mediante la emisión de Certificados de Transmisión de Hipoteca representados en un título nominativo múltiple, por un capital total de 729.708.391,33 euros. La cesión al Fondo de cada Préstamo se realizó por el cien por cien del principal y de los intereses ordinarios y de demora de cada uno de ellos, así como por el plazo restante a sus respectivos vencimientos.

1.1 Movimiento de la cartera de Préstamos no Hipotecarios y Certificados de Transmisión de Hipoteca.

La distribución de la cartera según la divisa en que están denominados los Préstamos es la siguiente:

Divisa	SITUACIÓN AL 31/12/2013		SITUACIÓN AL 31/12/2012		SITUACIÓN A LA CONSTITUCIÓN	
	Núm.	Principal pendiente	Núm.	Principal pendiente	Núm.	Principal pendiente
Euro – EUR	1.425	438.009.092,94	1.882	611.551.366,19	4.723	1.700.025.015,38
EEUU Dólar - USD						
Japón Yen - JPY						
Reino Unido Libra - GBP						
Otras						
Total	1.425	438.009.092,94	1.882	611.551.366,19	4.723	1.700.025.015,38

Importes en euros

El movimiento de la cartera de Préstamos es el siguiente:

	Préstamos	Amortización de Principal		Baja de principales por:		Principal pendiente amortizar(2)	
		Ordinaria (1)	Anticipada	Adjudicación / Dación	Fallidos	Saldo (fin de mes)	% (factor)
2010-07.19	4.723					1.700.025.015,38	100,00
2010	4.388	86.760.605,12	101.898.997,73			1.511.365.412,53	88,90
2011	3.573	278.738.990,10	202.450.628,83	262.263,17	1,14	1.029.913.529,29	60,58
2012	1.882	254.796.298,67	160.186.825,34	2.623.035,88	756.003,21	611.551.366,19	35,97
2013	1.425	129.545.449,81	35.605.353,94	7.123.753,28	1.267.716,22	438.009.092,94	25,76
Total		749.841.343,70	500.141.805,84	10.009.052,33	2.023.720,57		

Importes en euros

Notas: (1) En adaptación a la Circular 2/2009 de la CNMV desde 2009 no incluye el principal de las cuotas vencidas y no cobrado
(2) A partir de 2009 el saldo incluye también el principal de las cuotas vencidas y no cobrado

1.2 Morosidad.

La distribución por la antigüedad de la primera cuota vencida y no cobrada de los Préstamos en situación de impago, con información del principal pendiente de vencer y de la deuda total que incluye también los intereses devengados no vencidos, es la siguiente:

Antigüedad Deuda	Número Préstamos	Importe impagado			Deuda pendiente vencer	Deuda Total
		Principal	Intereses ordinarios	Total		
Hasta 1 mes	43	150.810,61	7.481,51	158.292,12	6.077.724,53	6.249.024,00
De 1 a 3 meses	47	494.791,33	37.460,53	532.251,86	7.030.728,20	7.577.175,45
De 3 a 6 meses	12	144.065,50	12.329,66	156.395,16	675.061,30	833.501,18
De 6 a 9 meses	6	67.071,81	8.221,99	75.293,80	453.095,18	529.200,68
De 9 a 12 meses	14	553.723,54	103.362,20	657.085,74	5.019.429,30	5.685.208,61
De 12 meses a 2 años	153	9.010.811,45	1.058.507,92	10.069.319,37	15.225.774,09	25.350.156,84
Más de 2 años	254	25.484.752,60	2.949.521,26	28.434.273,86	16.975.174,87	45.481.612,95
Totales	529	35.906.026,84	4.176.885,07	40.082.911,91	51.456.987,47	91.705.879,71

Importes en euros

La distribución por la antigüedad de la primera cuota vencida y no cobrada de los Préstamos Hipotecarios en situación de impago, con información del principal pendiente de vencer, de la deuda total que incluye también los intereses devengados no vencidos y el valor de tasación inicial de los inmuebles hipotecados en garantía, es la siguiente:

Antigüedad Deuda	Número Préstamos	Importe impagado			Deuda pendiente vencer	Deuda total	Valor tasación inmueble	% Deuda / v. tasación
		Principal	Intereses ordinarios	Total				
Hasta 1 mes	13	56.178,43	2.592,83	58.771,26	4.844.648,92	4.911.391,77	18.154.499,09	27,05
De 1 a 3 meses	24	247.590,49	34.266,91	281.857,40	4.606.676,52	4.899.939,70	13.831.516,34	35,43
De 3 a 6 meses	7	111.995,49	10.135,38	122.130,87	533.483,50	657.294,28	1.974.781,17	33,28
De 6 a 9 meses	2	60.996,41	8.184,50	69.180,91	452.304,22	522.295,10	1.755.380,23	29,75
De 9 a 12 meses	11	546.488,07	103.179,79	649.667,86	5.016.397,61	5.674.747,67	9.681.502,56	58,61
De 1 a 2 años	43	6.239.724,00	858.703,70	7.098.427,70	13.115.105,45	20.258.245,25	78.679.853,39	25,75
Más de 2 años	48	8.313.131,49	1.476.951,73	9.790.083,22	10.885.870,10	20.715.905,90	63.854.886,71	32,44
Totales	148	15.576.104,38	2.494.014,84	18.070.119,22	39.454.486,32	57.639.819,67	187.932.419,49	30,67

Importes en euros

1.3 Estados de la cartera de Préstamos al 31 de diciembre de 2013 según las características más representativas.**Índices de referencia**

Los Préstamos son a interés fijo y variable, efectuándose la determinación del tipo de interés nominal de los préstamos a interés variable periódicamente, de acuerdo con las condiciones contractuales de cada préstamo.

La distribución de la cartera según el índice de referencia que sirve de base para la determinación del tipo de interés aplicable es la siguiente:

Índice Referencia	Número	Principal pendiente reembolso	% Tipo interés nominal	Margen s/índice referencia
EURIBOR/MIBOR a 1 año	212	84.009.549,98	2,57	1,60
EURIBOR/MIBOR a 1 año (M. Hipo)	69	16.815.989,35	2,36	1,28
EURIBOR/MIBOR a 1 mes	2	86.304,22	2,02	1,88
EURIBOR/MIBOR a 11 meses	2	724.135,69	2,51	0,57
EURIBOR/MIBOR a 2 meses	11	4.261.749,35	2,32	2,03
EURIBOR/MIBOR a 3 meses	221	179.784.213,92	1,83	1,38
EURIBOR/MIBOR a 5 meses	3	214.540,39	2,78	2,14
EURIBOR/MIBOR a 6 meses	460	106.742.938,18	1,92	1,18
FIJO	436	44.574.870,38	4,83	
M. Hipotecario Bancos	8	645.465,94	3,35	0,01
M. Hipotecario Conjunto de Entidad.	1	149.335,54	4,50	1,00
Total	1.425	438.009.092,94	2,33	1,24
		Importes en euros	Medias ponderadas por principal pendiente	

Tipo de interés nominal

La distribución por intervalos de los tipos de interés nominales aplicables a los Préstamos es la siguiente:

Intervalo % Tipo interés nominal	SITUACIÓN AL 31/12/2013		SITUACIÓN AL 31/12/2012		SITUACIÓN A LA CONSTITUCIÓN	
	Núm.	Principal pendiente	Núm.	Principal pendiente	Núm.	Principal pendiente
Inferior a 1,00%	159	67.641.074,53	118	75.555.988,82		
1,00%-1,49%	156	64.275.446,59	185	87.250.447,40	167	130.700.310,11
1,50%-1,99%	61	57.976.620,87	92	105.203.992,59	434	273.215.061,39
2,00%-2,49%	183	69.463.452,59	170	86.113.257,38	243	291.370.014,81
2,50%-2,99%	198	67.477.190,44	258	86.922.989,81	296	223.901.310,54
3,00%-3,49%	104	35.808.468,80	132	46.219.827,81	436	186.041.588,02
3,50%-3,99%	93	20.809.122,07	140	44.279.931,57	293	124.592.065,47
4,00%-4,49%	92	19.094.959,38	134	30.439.215,90	348	108.449.500,76
4,50%-4,99%	56	4.526.074,20	100	10.533.433,85	264	79.872.006,36
5,00%-5,49%	73	6.856.756,65	125	9.347.096,71	506	117.204.175,68
5,50%-5,99%	122	17.587.069,11	201	21.923.598,97	806	89.986.733,44
6,00%-6,49%	88	5.026.185,03	146	5.817.989,36	649	61.173.329,77
6,50%-6,99%	23	1.371.233,62	48	1.736.642,01	200	10.858.752,56
7,00%-7,49%	3	3.275,14	10	38.078,90	28	1.551.720,33
7,50%-7,99%	3	18.952,26	7	49.646,84	17	423.842,34
8,00%-8,49%	2	19.155,50	2	34.871,17	8	274.613,34
8,50%-8,99%	2	4.120,15	2	5.423,77	4	26.210,11
9,00%-9,49%	4	28.758,21	5	46.087,42	10	178.436,84
9,50%-9,99%					4	48.719,84
Superior al 10,00%	3	21.177,80	7	32.845,91	10	156.623,67
Total	1.425	438.009.092,94	1.882	611.551.366,19	4.723	1.700.025.015,38
% Tipo interés nominal:						
Medio ponderado por principal pendiente	2,07%		2,80%		3,15%	
Importes en euros						

Principal pendiente/Valor de la garantía.

La distribución según el valor de la razón entre el principal pendiente de amortizar de los Préstamos Hipotecarios y el valor de tasación de los inmuebles hipotecados en garantía, expresada en tanto por cien, es la siguiente:

Intervalo % Principal pdte./ valor garantía	SITUACIÓN AL 31/12/2013		SITUACIÓN AL 31/12/2012		SITUACIÓN A LA CONSTITUCIÓN	
	Núm.	Principal pendiente	Núm.	Principal pendiente	Núm.	Principal pendiente
0,01%-40,00%	363	155.242.961,04	379	190.370.571,08	406	239.500.472,33
40,01%-60,00%	99	76.975.680,48	145	102.939.015,83	244	239.321.700,66
60,01%-80,00%	38	16.524.289,53	57	25.847.132,76	185	196.893.112,85
80,01%-100,00%	5	2.356.946,28	7	3.011.157,07	33	20.472.256,58
100,01%-120,00%	2	3.210.840,48	6	1.558.393,73	11	15.563.897,63
120,01%-140,00%			3	3.320.226,08	12	9.688.187,02
140,01%-160,00%					5	2.627.821,82
superior a 160,00%					9	5.640.942,44
Total	507	254.310.717,81	597	327.046.496,55	905	729.708.391,33
% Principal Pendiente / Valor de Tasación:						
Medio ponderado por principal pendiente		37,46%		40,15%		51,46%
Importes en euros						

Distribución geográfica.

La distribución geográfica según la región o comunidad donde se ubica el domicilio de las empresas deudoras se presenta en el siguiente cuadro:

	SITUACIÓN AL 31/12/2013		SITUACIÓN AL 31/12/2012		SITUACIÓN A LA CONSTITUCIÓN	
	Núm.	Principal pendiente	Núm.	Principal pendiente	Núm.	Principal pendiente
Andalucía	208	43.443.909,61	297	61.977.319,69	703	199.619.100,06
Aragón	24	3.526.019,98	31	6.153.069,49	118	44.334.741,95
Asturias	28	8.372.818,83	42	11.168.570,25	116	31.874.342,97
Baleares	53	18.290.546,53	59	30.068.597,83	90	60.645.935,98
Canarias	132	57.649.523,29	150	75.252.593,53	277	108.986.425,32
Cantabria	18	2.305.833,58	23	3.194.039,55	51	23.078.463,52
Castilla-León	69	13.469.573,12	79	18.338.630,43	269	66.836.630,00
Castilla La Mancha	43	5.418.635,39	58	21.792.122,72	162	52.190.244,37
Cataluña	325	97.340.310,01	408	123.002.059,09	978	291.008.063,84
Ceuta	2	358.768,04	2	402.032,01	7	861.063,60
Extremadura	41	6.846.968,13	62	9.807.392,88	128	43.057.902,17
Galicia	55	18.703.301,41	85	30.350.740,13	264	98.162.230,71
Madrid	144	64.554.728,15	205	81.222.163,36	555	264.786.506,13
Melilla	2	180.826,44	4	211.284,93	10	495.589,21
Murcia	36	6.915.039,71	48	10.017.827,48	116	37.133.981,71
Navarra	17	10.030.259,81	22	16.439.725,45	55	31.925.447,54
La Rioja	6	4.322.039,54	7	7.684.360,25	20	12.047.755,63
Comunidad Valenciana	153	51.736.157,60	209	71.282.758,76	583	222.231.959,68
País Vasco	69	24.543.833,77	91	33.186.078,36	221	110.748.630,99
Total	1.425	438.009.092,94	1.882	611.551.366,19	4.723	1.700.025.015,38
Importes en euros						

1.4 Tasa de amortización anticipada

La evolución a final de cada ejercicio de la tasa de amortización anticipada del año y la tasa histórica desde la constitución del Fondo, expresada en tasa anual constante, es la siguiente:

	Principal pendiente (1)	% Sobre Inicial	Amortización Anticipada de Principal	Ejercicio	Histórico
				% Tasa Anual	% Tasa Anual
2010.07.19	1.700.025,015	100,00			
2010	1.511.365,413	88,90	101.898,998	3,43	3,43
2011	1.029.913,529	60,58	202.450,629	7,73	6,79
2012	611.551,366	35,97	160.186,825	12,74	9,96
2013	438.009,093	25,76	35.605,354	4,47	8,30
Importes en miles de euros					

(1) Saldo de fin de mes

2. Bonos de Titulización

Los Bonos de Titulización se emitieron por un importe nominal total de 1.700.000.000 euros, integrados por 17.000 Bonos de la Serie A, de 100.000,00 euros de valor nominal, con calificaciones asignadas por la Agencia de Calificación, Standard and Poor's ("S&P"), según el siguiente detalle:

Serie de Bonos	Calificación de Moody's Inicial	Calificación de Moody's Actual	Calificación de S&P Inicial	Calificación de S&P Actual	Calificación de DBRS	
					Inicial	Actual
Bonos	Aaa	A3 sf	AAA	A- sf	A sf	A sf

Los Bonos están representados mediante anotaciones en cuenta, siendo la Sociedad de Gestión de los Sistemas de Registro, Compensación y Liquidación de Valores S.A. (IBERCLEAR), la entidad encargada de la llevanza de su registro contable.

Los Bonos están admitidos a negociación en AIAF Mercado de Renta Fija que tiene reconocido oficialmente su carácter de mercado secundario oficial de valores.

Movimientos.

El movimiento de los Bonos de Titulización se muestra en los siguientes cuadros:

Emisión / Issue : Bonos / Bonds
 Código ISIN / ISIN Code : E0313280002
 Número / Number : 17.000 Bonos / Bonds

Fecha de Pago / Payment Date	% Tipo Interés / % Interest Rate	Cupón / Coupon		Intereses Serie / Series Interest			Principal Amortizado / Principal Repaid			Saldo Principal Pendiente / Outstanding Principal Balance			
		Bruto / Gross	Neto / Net	Pagados / Paid	Impagados / Not Paid		Bono / Bond	Serie / Series	%	Bono / Bond	Serie / Series	%	
					Totales / Totals	Recuperados / Recovered							Actuales / Actuals
TOTALES Totals		2.691,19	2.081,51	43.529.782,99	0,00	0,00	0,00	75.573,53	1.301.750.010,00	76,57%	23.426,47	398.249.990,00	23,43%
24.02.2014	0,517%	30,615143	24,185963										
25.11.2013	0,524%	34,957296	27,616265	594.274,07	0,00	0,00	0,00	2.122,96	36.090.320,00	2,12%	23.426,47	398.249.990,00	23,43%
23.08.2013	0,498%	37,287733	29,457309	633.891,46	0,00	0,00	0,00	3.749,47	63.740.990,00	3,75%	25.549,43	434.340.310,00	25,56%
23.05.2013	0,520%	41,499997	32,784998	705.499,95	0,00	0,00	0,00	3.724,97	63.324.490,00	3,72%	25.298,90	498.081.300,00	25,30%
25.02.2013	0,490%	48,126763	38,020143	818.154,97	0,00	0,00	0,00	4.691,49	78.055.330,00	4,69%	33.023,87	561.405.790,00	33,02%
23.11.2012	0,618%	67,915171	53,852985	1.154.557,91	0,00	0,00	0,00	5.387,07	91.580.190,00	5,39%	37.615,36	639.461.120,00	37,62%
23.08.2012	0,982%	126,936683	100,279980	2.157.923,61	0,00	0,00	0,00	7.576,91	128.841.470,00	7,58%	43.002,43	731.041.310,00	43,00%
23.05.2012	1,326%	192,705724	152,237522	3.275.997,31	0,00	0,00	0,00	7.550,10	128.351.700,00	7,55%	50.581,34	859.882.780,00	50,58%
23.02.2012	1,767%	287,590076	227,196160	4.889.031,29	0,00	0,00	0,00	5.555,74	94.447.580,00	5,56%	58.131,44	988.234.460,00	58,13%
23.11.2011	1,833%	328,177039	265,823402	5.579.009,66	0,00	0,00	0,00	6.371,25	108.311.250,00	6,37%	63.687,18	1.082.682.060,00	63,69%
23.08.2011	1,734%	351,827350	284,980153	5.981.064,95	0,00	0,00	0,00	9.336,94	158.727.960,00	9,34%	70.058,43	1.190.993.310,00	70,06%
23.05.2011	1,379%	290,381205	235,208776	4.938.480,49	0,00	0,00	0,00	5.780,53	98.269.010,00	5,78%	79.395,37	1.349.721.290,00	79,40%
23.02.2011	1,340%	321,573209	260,474299	5.466.744,55	0,00	0,00	0,00	8.729,32	148.398.440,00	8,73%	85.175,90	1.447.990.300,00	85,18%
23.11.2010	1,243%	431,597222	349,593750	7.337.152,77	0,00	0,00	0,00	6.094,78	103.611.260,00	6,09%	93.905,22	1.596.388.740,00	93,91%
21.07.2010											100,00%	1.700.000.000,00	100,00%

3. Variaciones o acciones realizadas por las diferentes agencias de calificación crediticia respecto de los bonos emitidos por el Fondo, respecto del cedente, de los administradores, agentes de pagos o contrapartidas de las permutas financieras existentes o cualquier otra de contratos suscritos por la sociedad gestora en nombre del Fondo.

3.1 Bonos de Titulización

Durante el ejercicio no se han producido variaciones en las calificaciones asignadas por las Agencias de Calificación a los Bonos emitidos por el Fondo.

3.2 Entidades Intervinientes

Durante el ejercicio no se han producido variaciones en las calificaciones asignadas por las Agencias de Calificación a las entidades intervinientes contraparte del Fondo y que pudieran afectar en virtud de los contratos suscritos con las mismas.

B) FACTORES QUE HAN INFLUIDO EN LOS FLUJOS DE TESORERÍA GENERADOS Y APLICADOS EN EL EJERCICIO.

Los flujos de tesorería generados y aplicados en el ejercicio dependen de diversos factores que afectan especialmente a la rentabilidad (tipo de interés) y a la amortización experimentada por los Bonos. Estos factores están relacionados principalmente con el comportamiento de los derechos de crédito agrupados en el Fondo, de las operaciones contratadas para mitigar y distribuir los riesgos inherentes a éstos y para cubrir los desfases temporales entre los flujos de tesorería percibidos y aplicados y el riesgo de interés entre los derechos de crédito y los Bonos. Los datos más significativos respecto del comportamiento de los citados factores durante el ejercicio son:

1. Derechos de crédito

		Ejercicio Actual
• Tipo de interés nominal medio ponderado	(1)	2,07%
• Tasa anual de amortización anticipada	(2)	4,47%
• Tasa de morosidad de 3 meses *	(2)	16,80%
• Tasa de morosidad de 18 meses *	(2)	13,20%

(1) Durante el ejercicio.

(2) Al cierre del ejercicio.

* Saldo vivo de principal de activos titulizados en mora (más de 3 meses o igual o superior a 12 meses) sobre el saldo vivo de principal del total de activos titulizados

2. Bonos de Titulización

		Ejercicio Actual
• Tipo de interés nominal medio ponderado	(1)	0,53%

(1) Durante el ejercicio.

(2) Al cierre del ejercicio

3. Operaciones financieras

		<u>Ejercicio Actual</u>
Cuenta de Tesorería		
• Tipo de interés nominal medio ponderado	(1)	0,11%
Permuta de Intereses		
• Tipo de interés nominal medio ponderado	(1)	
Receptor		1,03%
Pagador		2,13%
Préstamo Subordinado		
• Tipo de interés nominal medio ponderado	(1)	0,31%
Préstamo Gastos Iniciales		
• Tipo de interés nominal medio ponderado	(1)	0,31%
Fondo de Reserva		
• Saldo Requerido	(2)	612.000.000,00
• Saldo Dotado	(2)	557.577.295,31

(1) Durante el ejercicio.
(2) Al cierre del ejercicio.

C) MECANISMOS DE COBERTURA DE RIESGOS.

La actividad del Fondo está expuesta a diferentes tipos de riesgo financieros, como son el riesgo de crédito y el riesgo de tipos de interés.

- Riesgo de crédito:

Las principales exposiciones al riesgo de crédito son la morosidad y falencia de los derechos de crédito titulizados y el de contrapartida respecto de determinadas operaciones y servicios financieros contratados por el Fondo.

Para minimizar el riesgo de morosidad y falencia de los activos titulizados el Fondo cuenta con un Fondo de Reserva, depositado en la Cuenta de Tesorería.

Para mitigar el riesgo de contrapartida motivado por un posible descenso en las calificaciones crediticias otorgadas por las Agencias de Calificación a las entidades de contrapartida de las diferentes operaciones y servicios financieros, se establecen, dependiendo de los términos contractuales, determinadas actuaciones como son:

- a) Aval a la contraparte por una tercera entidad con unas calificaciones crediticias mínima requerida, según las escalas de calificación de las Agencias de Calificación, que garantice el cumplimiento de las obligaciones contractuales de la contraparte, durante el tiempo que se mantenga la situación de pérdida de la calificación.
- b) Sustitución de la contraparte por una tercera entidad con unas calificaciones crediticias mínimas requeridas, según las escalas de calificación de las Agencias de Calificación.
- c) Constitución por la contraparte de depósitos de efectivo o de valores a favor del Fondo por importes determinados en cada momento, en garantía del cumplimiento de las obligaciones contractuales de la contraparte efectuados en una entidad con unas calificaciones crediticias mínimas requeridas, según las escalas de calificación de las Agencias de Calificación.

- Riesgo de tipo de interés:

La exposición surge como consecuencia de la variación de los tipos de interés los derechos de crédito adquiridos por el Fondo, cuya determinación se realiza, generalmente con una periodicidad diferente a la de los pasivos emitidos por el Fondo además de hallarse aquellos referenciados a índices diferentes de estos.

Mediante el contrato de permuta financiera se mitiga el riesgo de tipo de interés que tiene lugar en el Fondo por el hecho de encontrarse los Préstamos sometidos a intereses fijos y a intereses variables con diferentes índices de referencia y diferentes periodos de revisión y de liquidación a los intereses variables establecidos para los Bonos referenciados al Euribor a 3 meses y con periodos de devengo y liquidación trimestrales, así como el riesgo que se deriva de las posibles renegociaciones del tipo de interés de los Préstamos que puede resultar incluso en su novación a un tipo de interés fijo.

De la misma manera a través de Apertura de Cuenta a Tipo de Interés Garantizado (Cuenta de Tesorería) se mitiga parcialmente la merma de rentabilidad de la liquidez del Fondo por el desfase temporal entre los ingresos percibidos diariamente de los Préstamos hasta que se produce el pago de los intereses y reembolso de principal de los Bonos en la Fecha de Pago inmediatamente posterior.

D) PERSPECTIVAS DE FUTURO.

A la fecha de formulación de estas cuentas anuales, y desde el 31 de diciembre de 2013, no ha ocurrido ningún hecho que afecte o modifique significativamente la información contenida en memoria.

El Fondo se extingue en todo caso al amortizarse íntegramente los Préstamos que agrupa. Asimismo de acuerdo con determinados aspectos de liquidación anticipada contenidos en la Ley 19/1992 de 7 de julio y recogidos en la escritura de constitución, el Fondo puede liquidarse anticipadamente cuando el importe del Saldo Vivo de los Préstamos pendientes de amortización sea inferior al 10 por 100 del Saldo Vivo inicial, siempre y cuando puedan ser atendidas y canceladas en su totalidad todas y cada una de las obligaciones de pago derivadas de los Bonos pendiente de reembolso. En todo caso, la extinción del Fondo se producirá en la fecha de vencimiento final el 23 de febrero de 2045 o, si éste no fuera un Día Hábil, el siguiente Día Hábil.

A la fecha de formulación de estas cuentas anuales, no se prevé que durante el ejercicio 2014 el Fondo se pueda encontrar en alguno de los supuestos de liquidación anticipada del Fondo. No obstante:

(i) La Emisión de Bonos se realiza con la intención de ser suscrita en su integridad por la Entidad Cedente con el objeto de disponer de activos líquidos que puedan ser utilizados como garantía en operaciones con el Eurosistema o ser enajenados en el mercado.

(ii) La Sociedad Gestora, previa comunicación a la CNMV, estará facultada para proceder a la liquidación anticipada del Fondo cuando cuente con el consentimiento y la aceptación expresa de la totalidad de los tenedores de los Bonos y de todas las contrapartes de los contratos en vigor con el Fondo, tanto en relación al pago de cantidades que dicha Liquidación Anticipada implique como en relación al procedimiento en que vaya a llevarla a cabo.

Vida media y amortización final de los Bonos de cada una de las Series estimadas al 31.12.2013 según diferentes hipótesis de tasas de amortización anticipada de los Préstamos.

El siguiente cuadro muestra la vida media y fecha de amortización final de cada serie de los Bonos emitidos, obtenidas de la proyección de flujos futuros de efectivo bajo las hipótesis del ejercicio o no de amortización anticipada opcional cuando el Saldo Vivo de los derechos de crédito sea inferior al 10% del Saldo Vivo inicial, los fallidos de la cartera de préstamos titulizados no recuperados sea del 0% y mantenimiento constante de las diferentes tasas de amortización anticipada.

TASA AMORTIZACIÓN ANTICIPADA										
% MENSUAL CONSTANTE		0,17%	0,34%	0,51%	0,69%	0,87%	1,06%	1,25%	1,44%	
% ANUAL EQUIVALENTE		2,00%	4,00%	6,00%	8,00%	10,00%	12,00%	14,00%	16,00%	
BONOS										
Sin amort. opcional ⁽¹⁾	Vida media	años	2,97	2,80	2,64	2,50	2,37	2,25	2,15	2,05
	fecha		13/11/2016	11/09/2016	17/07/2016	26/05/2016	08/04/2016	25/02/2016	16/01/2016	11/12/2015
	Amortización Final	años	9,25	8,75	8,25	8,00	7,50	7,25	6,75	6,50
		fecha	23/02/2023	23/08/2022	23/02/2022	23/11/2021	23/05/2021	23/02/2021	23/08/2020	23/05/2020
Con amort. opcional ⁽¹⁾	Vida media	años	2,12	1,97	1,93	1,79	1,75	1,63	1,59	1,47
	fecha		06/01/2016	14/11/2015	28/10/2015	09/09/2015	26/08/2015	11/07/2015	29/06/2015	17/05/2015
	Amortización Final	años	3,25	3,00	3,00	2,75	2,75	2,49	2,49	2,25
		fecha	23/02/2017	23/11/2016	23/11/2016	23/08/2016	23/08/2016	23/05/2016	23/05/2016	23/02/2016

Hipótesis de cálculo:

- Ejercicio de amortización anticipada opcional (1) cuando el Saldo Vivo de los Préstamos Titulizados sea inferior al 10% del Saldo Vivo inicial.
- Fallidos de la cartera de Préstamos titulizados no recuperados: 0%
- Mantenimiento constante de la tasa de amortización anticipada de los Préstamos titulizados.

Anexos a las Cuentas Anuales e Informe de Gestión del ejercicio 2013; Estados Financieros Públicos conforme a la Circular 2/2009 de 25 de marzo de la Comisión Nacional de Valores. El informe de gestión incluye la información contenida en el modelo de estado financiero público S.05.5 referente a otra información de los activos y pasivos.

Estado S.05.1 Cuadro A

Estado S.05.1 Cuadro B

Estado S.05.1 Cuadro C

Estado S.05.1 Cuadro D

Estado S.05.1 Cuadro E

Estado S.05.2 Cuadro A

Estado S.05.2 Cuadro B

Estado S.05.2 Cuadro C

Estado S.05.2 Cuadro D

Estado S.05.3

Estado S.05.4

Estado S.05.5 Cuadro A

Estado S.05.5 Cuadro B

Estado S.05.5 Cuadro C

Estado S.05.5 Cuadro D

Estado S.05.5 Cuadro E

Estado S.05.5 Cuadro F

Estado S.05.5 Cuadro G

Estado S.06 Notas Explicativas

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.1

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Entidades cedentes de los activos titulizados: **BANCO BILBAO VIZCAYA ARGENTARIA, S.A.**

INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS AL FONDO DE TITULIZACIÓN

(Las cifras relativas a importes se consignarán en miles de euros)

Tipología de activos titulizados	Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Situación inicial 19/07/2010			
	Nº de activos vivos	Principal pendiente (1)			Nº de activos vivos	Principal pendiente (1)			Nº de activos vivos	Principal pendiente (1)		
Participaciones hipotecarias	0001		0030		0060		0090		0120		0150	
Certificados de transmisión hipotecaria	0002		0031		0061		0091		0121		0151	
Préstamos hipotecarios	0003		0032		0062		0092		0122		0152	
Cédulas hipotecarias	0004		0033		0063		0093		0123		0153	
Préstamos a promotores	0005		0034		0064		0094		0124		0154	
Préstamos a PYMES	0007		0036		0066		0096		0126		0156	
Préstamos a empresas	0008	1.425	0037	438.009	0067	1.882	0097	611.551	0127	4.723	0157	1.700.025
Préstamos Corporativos	0009		0038		0068		0098		0128		0158	
Cédulas territoriales	0010		0039		0069		0099		0129		0159	
Bonos de tesorería	0011		0040		0070		0100		0130		0160	
Deuda subordinada	0012		0041		0071		0101		0131		0161	
Créditos AAPP	0013		0042		0072		0102		0132		0162	
Préstamos consumo	0014		0043		0073		0103		0133		0163	
Préstamos automoción	0015		0044		0074		0104		0134		0164	
Arrendamiento financiero	0016		0045		0075		0105		0135		0165	
Cuentas a cobrar	0017		0046		0076		0106		0136		0166	
Derechos de crédito futuros	0018		0047		0077		0107		0137		0167	
Bonos de titulización	0019		0048		0078		0108		0138		0168	
Otros	0020		0049		0079		0109		0139		0169	
Total	0021	1.425	0050	438.009	0080	1.882	0110	611.551	0140	4.723	0170	1.700.025

(1) Entendido como principal pendiente el importe de principal pendiente de reembolso

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.1

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Entidades cedentes de los activos titulizados: **BANCO BILBAO VIZCAYA ARGENTARIA, S.A.**

INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS AL FONDO DE TITULIZACIÓN

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO B

Movimiento de la cartera de activos titulizados/Tasa de amortización anticipada	Situación actual 31/12/2013		Situación cierre anual anterior 31/12/2012	
Importe de Principal Fallido desde el cierre anual anterior	0196	-1.268	0206	-756
Derechos de crédito dados de baja por dación/adjudicación de bienes desde el cierre anual anterior	0197	-7.124	0207	-2.623
Amortización ordinaria desde el cierre anual anterior	0200	-129.545	0210	-254.796
Amortización anticipada desde el cierre anual anterior	0201	-35.605	0211	-160.187
Total importe amortizado acumulado, incluyendo adjudicaciones y otros pagos en especie, desde el origen del Fondo	0202	-1.262.016	0212	-1.088.474
Importe de principal pendiente de amortización de los nuevos activos incorporados en el periodo (1)	0203	0	0213	0
Principal pendiente cierre del periodo (2)	0204	438.009	0214	611.551
Tasa amortización anticipada efectiva del periodo (%)	0205	4,47	0215	12,21

(1) En fondos abiertos, importe de principal pendiente de reembolso en la fecha de presentación de la información de los nuevos activos incorporados en el periodo

(2) Importe del principal pendiente de reembolso de la totalidad de los activos (incluidas las nuevas incorporaciones del periodo) a fecha del informe

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.1

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Entidades cedentes de los activos titulizados: **BANCO BILBAO VIZCAYA ARGENTARIA, S.A.**

INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS AL FONDO DE TITULIZACIÓN

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO C

Total Impagados (1)	Nº de activos	Importe impagado							Deuda Total			
		Principal pendiente vencido		Intereses ordinarios (2)		Total	Principal pendiente no vencido					
Hasta 1 mes	0700	43	0710	151	0720	7	0730	158	0740	6.078	0750	6.249
De 1 a 3 meses	0701	47	0711	495	0721	37	0731	532	0741	7.031	0751	7.577
De 3 a 6 meses	0703	12	0713	144	0723	12	0733	156	0743	675	0753	833
De 6 a 9 meses	0704	6	0714	67	0724	8	0734	75	0744	453	0754	529
De 9 a 12 meses	0705	14	0715	554	0725	103	0735	657	0745	5.019	0755	5.685
De 12 meses a 2 años	0706	153	0716	9.011	0726	1.059	0736	10.070	0746	15.226	0756	25.351
Más de 2 años	0708	254	0718	25.484	0728	2.951	0738	28.435	0748	16.975	0758	45.482
Total	0709	529	0719	35.906	0729	4.177	0739	40.083	0749	51.457	0759	91.706

(1) La distribución de los activos vencidos impagados entre los distintos tramos señalados se realizará en función de la antigüedad de la primera cuota vencida y no cobrada. Los intervalos se entenderán excluido el de inicio e incluido el final (p.e. De 1 a 3 meses, esto es: superior a 1 mes y menor o igual a 3 meses)

(2) Importe de intereses cuyo devengo, en su caso, se ha interrumpido conforme lo establecido en el apartado 12 de la norma 13ª de la Circular(p.e. De 1 a 3 meses, esto es: superior a 1 mes y menor o igual a 3 meses)

Impagados con garantía real (2)	Nº de activos	Importe impagado							Deuda Total	Valor garantía (3)	Valor Garantía con Tasación > 2 años (4)	% Deuda/v. Tasación						
		Principal pendiente vencido		Intereses ordinarios		Total	Principal pendiente no vencido											
Hasta 1 mes	0772	13	0782	56	0792	3	0802	59	0812	4.845	0822	4.912	0832	18.154	0842	27,06		
De 1 a 3 meses	0773	24	0783	248	0793	34	0803	282	0813	4.607	0823	4.900	0833	13.832	0843	35,43		
De 3 a 6 meses	0774	7	0784	112	0794	10	0804	122	0814	533	0824	657	0834	1.975	1854	1.975	0844	33,27
De 6 a 9 meses	0775	2	0785	61	0795	8	0805	69	0815	452	0825	522	0835	1.755	1855	1.755	0845	29,74
De 9 a 12 meses	0776	11	0786	546	0796	103	0806	649	0816	5.016	0826	5.674	0836	9.682	1856	9.682	0846	58,60
De 12 meses a 2 años	0777	43	0787	6.240	0797	859	0807	7.099	0817	13.115	0827	20.258	0837	78.679	1857	78.679	0847	25,75
Más de 2 años	0778	48	0788	8.313	0798	1.477	0808	9.790	0818	10.886	0828	20.716	0838	63.855	1858	63.855	0848	32,44
Total	0779	148	0789	15.576	0799	2.494	0809	18.070	0819	39.454	0829	57.639	0839	187.932			0849	30,67

(2) La distribución de los activos vencidos impagados entre los distintos tramos señalados se realizará en función de la antigüedad de la primera cuota vencida y no cobrada. Los intervalos se entenderán excluido el de inicio e incluido el final (p.e. De 1 a 2 meses, estos es: superior a 1 mes y menor o igual a 2 meses)

(3) Cumplimentar con la última valoración disponible de tasación del inmueble o valor razonable de la garantía real (acciones o deuda pignoral, etc.) si el valor de las mismas se ha considerado en el momento inicial del Fondo

(4) Se incluirá el valor de las garantías que tengan una tasación superior a dos años

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.1

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Entidades cedentes de los activos titulizados: **BANCO BILBAO VIZCAYA ARGENTARIA, S.A.**

INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS AL FONDO DE TITULIZACIÓN

CUADRO D	Situación actual 31/12/2013						Situación cierre anual anterior 31/12/2012						Escenario inicial					
	Tasa de activos dudosos (A)		Tasa de fallido (contable) (B)		Tasa de recuperación fallidos (D)		Tasa de activos dudosos (A)		Tasa de fallido (contable) (B)		Tasa de recuperación fallidos (D)		Tasa de activos dudosos (A)		Tasa de fallido (contable) (B)		Tasa de recuperación fallidos (D)	
Participaciones hipotecarias	0850	0868	0886	0904	0922	0940	0958	0976	0994									
Certificados de transmisión de hipoteca	0851	0869	0887	0905	0923	0941	0959	0977	0995									
Préstamos hipotecarios	0852	0870	0888	0906	0924	0942	0960	0978	0996									
Cédulas Hipotecarias	0853	0871	0889	0907	0925	0943	0961	0979	0997									
Préstamos a promotores	0854	0872	0890	0908	0926	0944	0962	0980	0998									
Préstamos a PYMES	0855	0873	0891	0909	0927	0945	0963	0981	0999									
Préstamos a empresas	0856	16,89	0874	0,46	0892	0910	13,44	0928	0,12	0946	0964	5,58	0982	1,20	1000	80,00		
Préstamos Corporativos	0857	0875	0893	0911	0929	0947	0965	0983	1001									
Cédulas Territoriales	1066	1084	1102	1120	1138	1156	1174	1192	1210									
Bonos de Tesorería	0858	0876	0894	0912	0930	0948	0966	0984	1002									
Deuda subordinada	0859	0877	0895	0913	0931	0949	0967	0985	1003									
Créditos AAPP	0860	0878	0896	0914	0932	0950	0968	0986	1004									
Préstamos Consumo	0861	0879	0897	0915	0933	0951	0969	0987	1005									
Préstamos automoción	0862	0880	0898	0916	0934	0952	0970	0988	1006									
Cuotas arrendamiento financiero	0863	0881	0899	0917	0935	0953	0971	0989	1007									
Cuentas a cobrar	0864	0882	0900	0918	0936	0954	0972	0990	1008									
Derechos de crédito futuros	0865	0883	0901	0919	0937	0955	0973	0991	1009									
Bonos de titulización	0866	0884	0902	0920	0938	0956	0974	0992	1010									
Otros	0867	0885	0903	0921	0939	0957	0975	0993	1011									

(1) Estos ratios se referirán exclusivamente a la cartera de activos cedidos al Fondo(presentados en el balance en la partida de "derechos de crédito") y se expresaran en términos porcentuales

(A) Determinada por el cociente entre el principal de los activos clasificados como dudosos a la fecha de presentación de la información, y el principal pendiente (sin incluir intereses, e incluyendo principales impagados) del total activos dados de alta en el balance a la fecha de presentación de la información. La clasificación como dudosos se realizará con arreglo a lo previsto en las Normas 13ª y 23ª

(B) Determinada por el cociente entre el principal de los activos clasificados como fallidos a la fecha de presentación de la información, y el principal pendiente del total de los activos dados de alta en el balance a la fecha de presentación de la información más el principal de los activos clasificados como fallidos. Se considerará la definición de fallidos recogida en la Circular (no necesariamente coincidentes con la definición de la escritura o folleto, recogidas en el estado 5.4)

(D) Determinada por el cociente entre el importe total de recuperaciones de principal de activos clasificados como fallidos que se hayan producido en los últimos 12 meses desde el cierre del mismo período del año anterior y el importe de principal de activos clasificados como fallidos al cierre del mismo período del año anterior

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.1

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Entidades cedentes de los activos titulizados: **BANCO BILBAO VIZCAYA ARGENTARIA, S.A.**

INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS AL FONDO DE TITULIZACIÓN

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO E Vida residual de los activos cedidos al Fondo (1)	Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Situación inicial 19/07/2010			
	Nº de activos vivos		Principal pendiente		Nº de activos vivos		Principal pendiente		Nº de activos vivos		Principal pendiente	
Inferior a 1 año	1300	612	1310	55.970	1320	646	1330	55.723	1340	378	1350	45.618
Entre 1 y 2 años	1301	166	1311	23.437	1321	338	1331	68.756	1341	633	1351	177.322
Entre 2 y 3 años	1302	122	1312	54.848	1322	187	1332	39.277	1342	1.998	1352	301.851
Entre 3 y 5 años	1303	103	1313	45.980	1323	202	1333	122.817	1343	759	1353	322.995
Entre 5 y 10 años	1304	298	1314	169.625	1324	359	1334	189.351	1344	620	1354	508.691
Superior a 10 años	1305	124	1315	88.149	1325	150	1335	135.627	1345	335	1355	343.548
Total	1306	1.425	1316	438.009	1326	1.882	1336	611.551	1346	4.723	1356	1.700.025
Vida residual media ponderada (años)	1307	6,62			1327	6,63			1347	6,41		

(1) Los intervalos se entenderán excluido el inicio del mismo e incluido el final (p.e. Entre 1 y 2 años: superior a 1 año y menor o igual a 2 años)

Antigüedad	Situación actual 31/12/2013		Situación cierre anual anterior 31/12/2012		Situación inicial 19/07/2010	
	Años		Años		Años	
Antigüedad media ponderada	0630	4,96	0632	3,89	0634	1,33

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.2

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Mercados de cotización de los valores emitidos: AIAF

INFORMACIÓN RELATIVA A LOS PASIVOS EMITIDOS POR EL FONDO

(Las cifras relativas a importes se consignarán en miles de euros y se referirán al total de la serie salvo que expresamente se solicite el valor unitario)

CUADRO A		Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Escenario inicial 19/07/2010			
		Denominación serie	Nº de pasivos emitidos	Nominal unitario	Vida media de los pasivos (1)	Nº de pasivos emitidos	Nominal unitario	Vida media de los pasivos (1)	Nº de pasivos emitidos	Nominal unitario	Vida media de los pasivos (1)		
Serie (2)		0001	0002	0003	0004	0005	0006	0007	0008	0009	0070	0080	0090
ES0313280002	BONOS	17.000	23	398.250	3,26	17.000	38	639.461	3,96	17.000	100	1.700.000	3,61
Total		8006	17.000	8025	398.250	8045	17.000	8065	639.461	8085	17.000	8105	1.700.000

(1) Importes en años. En caso de ser estimado se indicará en las notas explicativas las hipótesis de estimación

(2) La gestora deberá cumplimentar la denominación de la serie (ISIN) y su denominación. Cuando los títulos emitidos no tengan ISIN se rellenará exclusivamente la columna de denominación

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.2

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Mercados de cotización de los valores emitidos: AIAF

INFORMACIÓN RELATIVA A LOS PASIVOS EMITIDOS POR EL FONDO

(Las cifras relativas a importes se consignarán en miles de euros y se referirán al total de la serie salvo que expresamente se solicite el valor unitario)

CUADRO B		Intereses								Principal pendiente		Corrección de valor por repercusión de pérdidas						
		Denominación serie	Grado de subordinación (2)	Índice de referencia (3)	Margen (4)	Tipo aplicado	Base de cálculo de intereses	Días Acumulados (5)	Intereses Acumulados (6)	Intereses impagados	Principal no vencido			Principal impagado	Total pendiente			
Serie (1)		9950	9960	9970	9980	9990	9991	9993	9997	9994	9995	9998	9995					
ES0313280002	BONOS	NS	Euribor 03 meses	0,30	0,51	360	37	212	0	398.250	0	398.250						
Total								9228	212	9105		9085	398.250	9095		9115	398.250	9227

(1) La gestora deberá cumplimentar la denominación de la serie (ISIN) y su denominación. Cuando los títulos emitidos no tengan ISIN se rellenará exclusivamente la columna de denominación

(2) La gestora deberá indicar si la serie es subordinada o no subordinada (S=Subordinada; NS=No subordinada)

(3) La gestora deberá cumplimentar el índice de referencia que corresponda en cada caso (EURIBOR un año, EURIBOR a tres meses...). En el caso de tipos fijos esta columna se cumplimentará con el término "fijo"

(4) En el caso de tipos fijos esta columna no se cumplimentará

(5) Días acumulados desde la última fecha de pago

(6) Intereses acumulados desde la última fecha de pago

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.2

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Mercados de cotización de los valores emitidos: AIAF

INFORMACIÓN RELATIVA A LOS PASIVOS EMITIDOS POR EL FONDO

(Las cifras relativas a importes se consignarán en miles de euros y se referirán al total de la serie salvo que expresamente se solicite el valor unitario)

CUADRO C			Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012			
			Amortización principal		Intereses		Amortización principal		Intereses	
Serie (1)	Denominación serie	Fecha final (2)	Pagos del periodo (3)	Pagos acumulados (4)	Pagos del periodo (3)	Pagos acumulados (4)	Pagos del periodo (3)	Pagos acumulados (4)	Pagos del periodo (3)	Pagos acumulados (4)
		7290	7300	7310	7320	7330	7340	7350	7360	7370
ES0313280002	BONOS	23-02-2045	241.211	1.301.750	2.752	43.530	443.221	1.060.539	11.478	40.778
Total			7305	241.211	7315	1.301.750	7325	2.752	7335	43.530
			7345	443.221	7355	1.060.539	7365	11.478	7375	40.778

(1) La gestora deberá complementar la denominación de la serie (ISIN) y su denominación. Cuando los títulos emitidos no tengan ISIN se rellenará exclusivamente la columna de denominación

(2) Entendiendo como fecha final aquella que de acuerdo con la documentación contractual determine la extinción del Fondo, siempre que no se haya producido previamente una causa de liquidación anticipada

(3) Total de pagos realizados desde el último cierre anual

(4) Total de pagos realizados desde la fecha de constitución del Fondo

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.2

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

Mercados de cotización de los valores emitidos: AIAF

INFORMACIÓN RELATIVA A LOS PASIVOS EMITIDOS POR EL FONDO

CUADRO D

Serie (1)	Denominación serie	Calificación				
		Fecha último cambio de calificación crediticia	Agencia de calificación crediticia (2)	Situación actual	Situación anual cierre anterior	Situación inicial
		3310	3330	3350	3360	3370
ES0313280002	BONOS	05-11-2012	DBRS	Asf	Asf	n.c.
ES0313280002	BONOS	02-07-2012	MDY	A3sf	A3sf	Aaa
ES0313280002	BONOS	21-09-2012	SYP	A-sf	A-sf	AAA

(1) La gestora deberá cumplimentar la denominación de la serie (ISIN) y su denominación. Cuando los títulos emitidos no tengan ISIN se rellenará exclusivamente la columna de denominación

(2) La gestora deberá cumplimentar la calificación crediticia otorgada por cada agencia de rating, cuya denominación también deberá ser cumplimentada, para serie - MDY para Moody's; SYP para Standard & Poors; FCH para Fitch; DBRS para Dominion Bond Rating Service -

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.3

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

INFORMACIÓN SOBRE MEJORAS CREDITICIAS

(Las cifras relativas a importes se consignarán en miles de euros)

		Situación actual 31/12/2013		Situación cierre anual anterior 31/12/2012	
1. Importe del Fondo de Reserva	0010	557.577	1010	593.109	
2. Porcentaje que representa el Fondo de Reserva, u otras mejoras equivalentes, sobre el total de activos titulizados	0020	127,30	1020	96,98	
3. Exceso de spread (%) (1)	0040	1,54	1040	1,67	
4. Permuta financiera de intereses (S/N)	0050	Si	1050	Si	
5. Permuta financiera de tipos de cambio (S/N)	0070	No	1070	No	
6. Otras permutas financieras (S/N)	0080	No	1080	No	
7. Importe disponible de la línea/s de liquidez (2)	0090	0	1090	0	
8. Subordinación de series (S/N)	0110	No	1110	No	
9. Porcentaje del importe pendiente de las series no subordinadas sobre el importe pendiente del total de bonos (3)	0120	100,00	1120	100,00	
10. Importe de los pasivos emitidos garantizados por avales	0150	0	1150	0	
11. Porcentaje que representa el aval sobre el total de los pasivos emitidos	0160	0,00	1160	0,00	
12. Importe máximo de riesgo cubierto por derivados de crédito u otras garantías financieras adquiridas	0170	0	1170	0	
13. Otros (S/N) (4)	0180	No	1180	No	

(1) Diferencial existente entre los tipos de interés medios ponderados percibidos de la cartera de activos titulizados conforme se establece en el Cuadro 5.5.E y el tipo de interés medio de los pasivos emitidos cuya finalidad ha sido la adquisición de los activos

(2) Se incluirá el importe total disponible de las distintas líneas de liquidez en caso de que haya más de una

(3) Entendiendo como no subordinadas aquellas series que en la fecha se encuentren, respecto a las demás, en una posición anterior para el cobro de capital conforme al orden de prelación de pagos

(4) La gestora deberá incluir una descripción de dichas mejoras crediticias en las notas explicativas en caso de que las consideren relevantes

Información sobre contrapartes de las mejoras crediticias

		NIF		Denominación
Contraparte del Fondo de Reserva u otras mejores equivalentes (5)	0200		1210	BBVA
Permutas financieras de tipos de interés	0210		1220	BBVA
Permutas financieras de tipos de cambio	0220		1230	-
Otras permutas financieras	0230		1240	-
Contraparte de la Línea de Liquidez	0240		1250	-
Entidad Avalista	0250		1260	-
Contraparte del derivado de crédito	0260		1270	-

(5) Si el Fondo de Reserva se ha constituido a través de títulos emitidos y se desconoce el titular de esos títulos no se cumplimentará

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.4

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

CIRCUNSTANCIAS ESPECÍFICAS ESTABLECIDAS CONTRACTUALMENTE EN EL FONDO

(Las cifras relativas a importes se consignarán en miles de euros)

Concepto (1)	Meses impago		Días impago		Importe impagado acumulado				Ratio (2)				Ref. Folleto		
					Situación actual	Periodo anterior	Situación actual	Periodo anterior	Última Fecha Pago						
1. Activos Morosos por impagos con antigüedad igual o superior a	0010	3	0030		0100	15.796	0200	29.406	0300	4,15	0400	6,26	1120	4,91	
2. Activos Morosos por otras razones					0110	0	0210	0	0310	0,00	0410	0,00	1130	0,00	
Total Morosos					0120	15.796	0220	29.406	0320	4,15	0420	6,26	1140	4,91	1280 Apartado 4.9.3.3. Nota de Valores
3. Activos Fallidos por impagos con antigüedad igual o superior a	0050	18	0060		0130	57.813	0230	49.095	0330	13,20	0430	9,46	1050	12,60	
4. Activos Fallidos por otras razones					0140	0	0240	0	0340	0,00	0440	0,00	1160	0,00	
Total Fallidos					0150	57.813	0250	49.095	0350	13,20	0450	9,46	1200	12,60	1290 Apartado 4.9.3.3. Nota de Valores

(1) En caso de existir definiciones adicionales a las recogidas en la presente tabla (moras cualificadas, fallidos subjetivos, etc) respecto a las que se establezca algún trigger se indicarán en la tabla de Otros ratios relevantes, indicando el nombre del ratio

(2) Los ratios se corresponden al importe total de activos fallidos o morosos entre el saldo vivo de los activos cedidos al fondo según se defina en la documentación contractual. En la columna Ref. Folleto se indicará el epígrafe o capítulo del folleto en el que el concepto esté definido

Otros ratios relevantes	Ratio (2)			Ref. Folleto
	Situación actual	periodo anterior	Última Fecha Pago	

TRIGGERS (3)	Límite	% Actual	Última Fecha		Ref. Folleto			
			Pago					
Amortización secuencial: series (4)	0500	0520	0540		0560			
Diferimiento/postergamiento intereses: series (5)	0506	0526	0546		0566			
No Reducción del Fondo de Reserva (6)	0512	1,00	0532	4,15	0552	4,72	0572	Referencia del folleto: 3.4.2.2
OTROS TRIGGERS (3)	0513	0523	0553		0573			

(3) En caso de existir triggers adicionales a los recogidos en la presente tabla se indicarán su nombre o concepto debajo de OTROS TRIGGERS. Si los triggers recogidos expresamente en la tabla no están previstos en el Fondo, no se cumplimentarán

(4) Si en el folleto y escritura de constitución del Fondo se establecen triggers respecto al modo de amortización (prorrata/secuencial) de algunas de las series se indicarán las series afectadas indicando su ISIN, y en su defecto el nombre, el límite contractual establecido, la situación actual del ratio, la situación en la última fecha de pago y la referencia al epígrafe del folleto donde está definido

(5) Si en el folleto y escritura de constitución del Fondo se establecen triggers respecto al diferimiento o postergamiento de intereses de algunas de las series se indicarán las series afectadas indicando su ISIN o nombre, el límite contractual establecido, la situación actual del ratio, la situación en la última fecha de pago y la referencia al epígrafe del folleto donde está definido

(6) Si en el folleto y escritura de constitución del Fondo se establecen triggers respecto a la no reducción del fondo de reserva se indicará el límite contractual establecido, la situación actual del ratio, la situación en la última fecha de pago y la referencia al epígrafe del folleto donde está definido

Triggers

Amortización Secuencial

Referencia del folleto: Epígrafe 4.9.2

Amortización de los Bonos. La primera amortización parcial de los Bonos tendrá lugar en la primera Fecha de Pago, 23 de noviembre de 2010

No reducción del Fondo de Reserva

Referencia del folleto: 3.4.2.2 de la Nota de Valores

El importe del Fondo de Reserva requerido en cada Fecha de Pago (el "Fondo de Reserva Requerido") será la menor de las siguientes cantidades:

(i) Seiscientos doce millones (612.000.000,00) de euros.

(ii) La cantidad mayor entre:

a) El 72,00% del Saldo de Principal Pendiente de la Emisión de Bonos.

b) Trescientos seis millones (306.000.000,00) de euros.

Referencia del folleto: 3.4.2.2 de la Nota de Valores

No obstante lo anterior, el Fondo de Reserva Requerido no se reducirá en la Fecha de Pago que corresponda y permanecerá en el importe del Fondo de Reserva Requerido en la Fecha de Pago precedente, cuando en la Fecha de Pago concorra cualquiera de las circunstancias siguientes:

i) Que en la Fecha de Determinación precedente a la Fecha de Pago correspondiente, el importe que ascienda el Saldo Vivo de los Préstamos Morosos fuera superior al 1,00% del Saldo Vivo de los Préstamos no Dudosos.

ii) Que el Fondo de Reserva no fuera dotado en el importe del Fondo de Reserva Requerido en la Fecha de Pago correspondiente.

iii) Que no hubieran transcurrido tres (3) años desde la fecha de constitución del Fondo.

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO A Distribución geográfica de activos titulizados	Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Situación inicial 19/07/2010			
	Nº de activos vivos		Principal pendiente (1)		Nº de activos vivos		Principal pendiente (1)		Nº de activos vivos		Principal pendiente (1)	
Andalucía	0400	208	0426	43.444	0452	297	0478	61.977	0504	703	0530	199.619
Aragón	0401	24	0427	3.526	0453	31	0479	6.153	0505	118	0531	44.335
Asturias	0402	28	0428	8.373	0454	42	0480	11.169	0506	116	0532	31.874
Baleares	0403	53	0429	18.291	0455	59	0481	30.069	0507	90	0533	60.646
Canarias	0404	132	0430	57.650	0456	150	0482	75.253	0508	277	0534	108.986
Cantabria	0405	18	0431	2.306	0457	23	0483	3.194	0509	51	0535	23.078
Castilla-León	0406	69	0432	13.470	0458	79	0484	18.339	0510	269	0536	66.837
Castilla La Mancha	0407	43	0433	5.419	0459	58	0485	21.792	0511	162	0537	52.190
Cataluña	0408	325	0434	97.339	0460	408	0486	123.001	0512	978	0538	291.008
Ceuta	0409	2	0435	359	0461	2	0487	402	0513	7	0539	861
Extremadura	0410	41	0436	6.847	0462	62	0488	9.807	0514	128	0540	43.058
Galicia	0411	55	0437	18.703	0463	85	0489	30.351	0515	264	0541	98.162
Madrid	0412	144	0438	64.554	0464	205	0490	81.222	0516	555	0542	264.787
Meilla	0413	2	0439	181	0465	4	0491	211	0517	10	0543	496
Murcia	0414	36	0440	6.915	0466	48	0492	10.018	0518	116	0544	37.134
Navarra	0415	17	0441	10.030	0467	22	0493	16.440	0519	55	0545	31.925
La Rioja	0416	6	0442	4.322	0468	7	0494	7.684	0520	20	0546	12.048
Comunidad Valenciana	0417	153	0443	51.736	0469	209	0495	71.283	0521	583	0547	222.232
País Vasco	0418	69	0444	24.544	0470	91	0496	33.186	0522	221	0548	110.749
Total España	0419	1.425	0445	438.009	0471	1.882	0497	611.551	0523	4.723	0549	1.700.025
Otros países Unión europea	0420	0	0446	0	0472	0	0498	0	0524	0	0550	0
Resto	0422	0	0448	0	0474	0	0500	0	0526	0	0552	0
Total general	0425	1.425	0450	438.009	0475	1.882	0501	611.551	0527	4.723	0553	1.700.025

(1) Entendiendo como principal pendiente el importe de principal pendiente de reembolso

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO B

Divisa/Activos titulizados	Situación actual 31/12/2013						Situación cierre anual anterior 31/12/2012						Situación inicial 19/07/2010					
	Nº de activos vivos		Principal pendiente en Divisa (1)		Principal pendiente en euros (1)		Nº de activos vivos		Principal pendiente en Divisa (1)		Principal pendiente en euros (1)		Nº de activos vivos		Principal pendiente en Divisa (1)		Principal pendiente en euros (1)	
Euro - EUR	0571	1.425	0577	438.009	0583	438.009	0600	1.882	0606	611.551	0611	611.551	0620	4.723	0626	1.700.025	0631	1.700.025
EEUU Dólar - USD	0572		0578		0584		0601		0607		0612		0621		0627		0632	
Japón Yen - JPY	0573		0579		0585		0602		0608		0613		0622		0628		0633	
Reino Unido Libra - GBP	0574		0580		0586		0603		0609		0614		0623		0629		0634	
Otras	0575				0587		0604				0615		0624				0635	
Total	0576	1.425			0588	438.009	0605	1.882			0616	611.551	0625	4.723			0636	1.700.025

(1) Entendiendo como principal pendiente el importe de principal pendiente de reembolso

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO C

Importe pendiente activos titulizados / Valor garantía (1)	Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Situación inicial 19/07/2010			
	Nº de activos vivos		Principal pendiente		Nº de activos vivos		Principal pendiente		Nº de activos vivos		Principal pendiente	
0% - 40%	1100	363	1110	155.243	1120	379	1130	190.371	1140	406	1150	239.500
40% - 60%	1101	99	1111	76.976	1121	145	1131	102.939	1141	244	1151	239.322
60% - 80%	1102	38	1112	16.524	1122	57	1132	25.847	1142	185	1152	196.893
80% - 100%	1103	5	1113	2.357	1123	7	1133	3.011	1143	33	1153	20.472
100% - 120%	1104	2	1114	3.211	1124	6	1134	1.558	1144	11	1154	15.564
120% - 140%	1105	0	1115	0	1125	3	1135	3.320	1145	12	1155	9.688
140% - 160%	1106	0	1116	0	1126	0	1136	0	1146	5	1156	2.628
superior al 160%	1107	0	1117	0	1127	0	1137	0	1147	9	1157	5.641
Total	1108	507	1118	254.311	1128	597	1138	327.046	1148	905	1158	729.708
Media ponderada (%)			1119	37,46			1139	40,15			1159	51,46

(1) Distribución según el valor de la razón entre el importe pendiente de amortizar de los préstamos con garantía real y la última valoración disponible de tasación de los inmuebles hipotecados, o valor razonable de otras garantías reales, siempre que el valor de las mismas se haya considerado en el momento inicial del Fondo, expresada en porcentaje

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO D

Rendimiento índice del periodo	Número de activos		Principal Pendiente	Margen ponderado s/ índice de referencia		Tipo de interés medio ponderado (2)		
	vivos							
Índice de referencia (1)	1400		1410		1420		1430	
EURIBOR/MIBOR a 1 año	212		84.010		1,60		2,57	
EURIBOR/MIBOR a 1 año (M. Hipo)	69		16.816		1,28		2,36	
EURIBOR/MIBOR a 1 mes	2		86		1,88		2,02	
EURIBOR/MIBOR a 11 meses	2		724		0,57		2,51	
EURIBOR/MIBOR a 2 meses	11		4.262		2,03		2,32	
EURIBOR/MIBOR a 3 meses	221		179.784		1,38		1,83	
EURIBOR/MIBOR a 5 meses	3		215		2,14		2,78	
EURIBOR/MIBOR a 6 meses	460		106.743		1,18		1,92	
Fijo	436		44.575				4,83	
M. Hipotecario Bancos	8		645		0,01		3,35	
M. Hipotecario Conjunto de Ent	1		149		1,00		4,50	
TOTAL								
Total	1405	1.425	1415	438.009	1425	1,24	1435	2,33

(1) La gestora deberá cumplimentar el índice de referencia que corresponda en cada caso (EURIBOR un año, LIBRO, etc.)

(2) En el caso de tipos fijos no se cumplimentará la columna de margen ponderado y se indicará el tipo de interés medio ponderado de los activos a tipo fijo en la columna "tipo de interés medio ponderado"

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO E Tipo de interés nominal	Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Situación inicial 19/07/2010			
	Nº de activos vivos		Principal pendiente		Nº de activos vivos		Principal pendiente		Nº de activos vivos		Principal pendiente	
Inferior al 1%	1500	159	1521	67.642	1542	118	1563	75.556	1584	0	1605	0
1% - 1,49%	1501	156	1522	64.275	1543	185	1564	87.250	1585	167	1606	130.700
1,5% - 1,99%	1502	61	1523	57.977	1544	92	1565	105.204	1586	434	1607	273.215
2% - 2,49%	1503	183	1524	69.464	1545	170	1566	86.113	1587	243	1608	291.369
2,5% - 2,99%	1504	198	1525	67.477	1546	258	1567	86.923	1588	296	1609	223.901
3% - 3,49%	1505	104	1526	35.808	1547	132	1568	46.220	1589	436	1610	186.042
3,5% - 3,99%	1506	93	1527	20.809	1548	140	1569	44.280	1590	293	1611	124.592
4% - 4,49%	1507	92	1528	19.095	1549	134	1570	30.439	1591	348	1612	108.450
4,5% - 4,99%	1508	56	1529	4.526	1550	100	1571	10.533	1592	264	1613	79.872
5% - 5,49%	1509	73	1530	6.857	1551	125	1572	9.347	1593	506	1614	117.204
5,5% - 5,99%	1510	122	1531	17.587	1552	201	1573	21.924	1594	806	1615	89.987
6% - 6,49%	1511	88	1532	5.026	1553	146	1574	5.818	1595	649	1616	61.173
6,5% - 6,99%	1512	23	1533	1.371	1554	48	1575	1.737	1596	200	1617	10.859
7% - 7,49%	1513	3	1534	3	1555	10	1576	38	1597	28	1618	1.552
7,5% - 7,99%	1514	3	1535	19	1556	7	1577	50	1598	17	1619	424
8% - 8,49%	1515	2	1536	19	1557	2	1578	35	1599	8	1620	275
8,5% - 8,99%	1516	2	1537	4	1558	2	1579	5	1600	4	1621	26
9% - 9,49%	1517	4	1538	29	1559	5	1580	46	1601	10	1622	178
9,5% - 9,99%	1518	0	1539	0	1560	0	1581	0	1602	4	1623	49
Superior al 10%	1519	3	1540	21	1561	7	1582	33	1603	10	1624	157
Total	1520	1.425	1541	438.009	1562	1.882	1583	611.551	1604	4.723	1625	1.700.025
Tipo de interés medio ponderado de los activos(%)			9542	2,07			9584	2,80			1626	3,15
Tipo de interés medio ponderado de los pasivos(%)			9543	0,53			9585	1,13			1627	1,17

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

CUADRO F

Concentración	Situación actual 31/12/2013				Situación cierre anual anterior 31/12/2012				Situación inicial 19/07/2010			
	Porcentaje		CNAE (2)		Porcentaje		CNAE (2)		Porcentaje		CNAE (2)	
Diez primeros deudores/emisores con más concentración	2000	18,58			2030	16,80			2060	9,21		
Sector: (1)	2010	18,45	2020	68	2040	15,75	2050	68	2070	16,07	2080	41

(1) Indíquese denominación del sector con mayor concentración

(2) Incluir código CNAE con dos niveles de agregación

ESTADOS FINANCIEROS PÚBLICOS DE FONDOS DE TITULIZACIÓN DE ACTIVOS

S.05.5

Denominación del Fondo: **BBVA EMPRESAS 4, FONDO DE TITULIZACION DE ACTIVOS**

Denominación del compartimento:

Denominación de la gestora: **EUROPEA DE TITULIZACION, S.A., S.G.F.T.**

Estados agregados: **No**

Periodo: **2º Semestre**

Ejercicio: **2013**

OTRA INFORMACIÓN RELATIVA A LOS ACTIVOS CEDIDOS Y PASIVOS

(Las cifras relativas a importes se consignarán en miles de euros)

CUADRO G

Divisa/Pasivos emitidos por el fondo	Situación actual 31/12/2013						Situación inicial 19/07/2010					
	Nº de pasivos emitidos		Principal pendiente en Divisa		Principal pendiente en euros		Nº de pasivos emitidos		Principal pendiente en Divisa		Principal pendiente en euros	
Euro - EUR	3000	17.000	3060	398.250	3110	398.250	3170	17.000	3230	1.700.000	3250	1.700.000
EEUU Dólar - USDR	3010		3070		3120		3180		3240		3260	
Japón Yen - JPY	3020		3080		3130		3190		3250		3270	
Reino Unido Libra - GBP	3030		3090		3140		3200		3260		3280	
Otras	3040				3150		3210				3290	
Total	3050	17.000			3160	398.250	3220	17.000			3300	1.700.000

Estado S.06 – NOTAS EXPLICATIVAS

NOTA EXPLICATIVA AL ESTADO S.05.2 CUADRO A

VIDA MEDIA

- a) Escenario inicial: Vida media inicial calculada según cuadro del folleto informativo, con hipótesis de tasa de morosidad = 0% y tasa de amortización anticipada = 0%
- b) Situación actual: Vida media actual calculada según método de amortización actual (secuencial o prorratea), con hipótesis de tasa de morosidad = 0%, tasa de amortización anticipada = 0% y sin ejercicio de la amortización anticipada opcional.

MIEMBROS DEL CONSEJO DE ADMINISTRACIÓN DE LA SOCIEDAD GESTORA

D. Sergio Fernández-Pacheco Ruiz-Villar
Presidente

D. Pedro María Urresti Laca
Vicepresidente

D. Carlos Alsina Costa

D. Ignacio Echevarría Soriano

D. Mario Masiá Vicente

D. Antonio Muñoz Calzada en representación de
Bankinter, S.A.

D. Ignacio Benlloch Fernández-Cuesta en representación
de Banco Cooperativo Español, S.A.

Diligencia: El Consejo de Administración de Europea de Titulización, S.A., S.G.F.T., en sesión del 27 de marzo de 2014, ha formulado y aprobado las Cuentas Anuales integradas por balance, cuenta de pérdidas y ganancias, estados de flujos de efectivo, estado de ingresos y gastos reconocidos y memoria e informe de gestión (incluidos los Anexos) de BBVA EMPRESAS 4 Fondo de Titulización de Activos, correspondientes al ejercicio cerrado a 31 de diciembre de 2013, contenidos en las 64 páginas anteriores, numeradas de la 1 a la 43, a excepción de los Anexos que están contenidos en 21 páginas sin numeración y así han firmado el presente documento.

Madrid, 27 de marzo de 2014

D^a. Belén Rico Arévalo
Secretaria no Consejera