
Revesco (130) 2019: 55-72 55

ARTÍCULOS

REVESCO. Revista de Estudios Cooperativos
ISSN: 1885-8031

http://dx.doi.org/10.5209/REVE.61935

Banca Ética y Banca Tradicional. Comparativa entre Triodos Bank y

Banco Santander

Francisco José Climent Diranzo1 y María Vicenta Escrivá Llidó2

Recibido: 26 de julio de 2017 / Aceptado: 11 de septiembre de 2018

Resumen. La crisis financiera de 2008 ha provocado cambios en la estructura bancaria tradicional,
generando una desconfianza por parte de los ciudadanos con el sistema financiero tradicional, como
consecuencia de ello ha surgido otro tipo de banca, la Banca Ética. El objetivo de este trabajo es
estudiar si la Banca Ética puede llegar a ser igual de rentable que la Banca Tradicional, invirtiendo
principalmente en valores sociales. Para ello, se realiza un análisis comparativo entre la Banca Ética
(Triodos Bank) y la Banca Tradicional (Banco Santander). Para alcanzar el objetivo propuesto se
realiza un análisis económico centrado en la actividad financiera de ambas tipologías de bancos
durante el período 2011-2017 y se analizan el Balance de Situación, la Cuenta de Pérdidas y
Ganancias y las Ratios de Liquidez, Endeudamiento y Rentabilidad de ambos bancos. Se comprueba
que la Banca Ética no llega a ser tan rentable como la Banca tradicional, pero ha conseguido atraer a
los clientes con sus inversiones sociales y la transparencia total de sus acciones financieras.
Palabras clave: Banca Ética; Banca Tradicional; Banca Social; Economía Social y Valores Sociales.

Claves Econlit: G2; A2; M4.

[en] Ethical Banking and Conventional Banking. Triodos Bank vs Banco

Santander

Abstract. The financial crisis of 2008 has caused changes in the traditional banking structure,
generating a distrust on the part of citizens with the traditional financial system, as a result of this has
emerged another type of banking, Ethical Banking. The objective of this paper is to study if the
Ethical Banking can be as profitable as the Conventional Banking, investing mainly in social values.
For this purpose, a comparative analysis is carried out between the Ethical Banking (Triodos Bank)
and the Conventional Bank (Banco Santander). To achieve the proposed objective, an economic
analysis is carried out focused on the financial activity of both types of banks during 2011-2017 and
the Balance Sheet, the Profit and Loss Account and the Liquidity, Indebtedness and Profitability
Ratios are analyzed. Results shows that the Ethical Banking does not become as profitable as
Conventional Banking, but it has managed to attract customers with its social investments and the
total transparency of its financial actions.
Keywords: Ethical Banking; Traditional Banking; Social Banking; Social Economy and Social
Values.

1 Universidad de Valencia, España

Dirección de correo electrónico: fcliment@uv.es
2 Universidad de Valencia, España

Dirección de correo electrónico: ma91vi@gmail.com

mailto:fcliment@uv.es
mailto:ma91vi@gmail.com

56 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

Sumario. 1. Introducción. 2. La Banca Ética. 3. Banca Ética vs Banca Tradicional. 4. Conclusión. 5.
Referencias bibliográficas.

Cómo citar: Climent Diranzo, F.J. y Escrivá Llidó, M.V. (2019) Banca Ética y Banca Tradicional.
Comparativa entre Triodos Bank y Banco Santander. REVESCO. Revista de Estudios Cooperativos,
Primer Cuatrimestre, Nº 130, pp. 55-72. DOI: 10.5209/REVE.61935.

1. Introducción

A raíz de la crisis financiera iniciada en 2008, se generó una destacada
desconfianza por parte de los ciudadanos con el sistema financiero que desembocó
en una crisis ética (Camacho, Fernández, González y Miralles, 2013). Con el
descontento de los ciudadanos, muchos de ellos empezaron a preocuparse por el
destino que daban los bancos a sus ahorros y a interesarse en los valores éticos y
sociales que ofrecía la Banca Ética (Soler y Melián, 2012; San José, Retolaza y
Gutiérrez, 2011). Esta banca se diferencia de la Banca Tradicional porque no solo
intenta obtener unos beneficios económicos, sino que también quiere tener un
impacto social promoviendo la inversión hacia proyectos éticos (Cabaleiro y
Rodríguez, 2008; Retolaza y San Emeterio, 2003; San José, Retolaza y Gutiérrez,
2011).

A partir de esta situación, se plantea la cuestión de si puede llegar a ser la Banca
Ética más rentable que la Banca Tradicional invirtiendo únicamente en valores
sociales. Con esta premisa, el trabajo plantea abordar los siguientes objetivos, en
primer lugar, definir el concepto de Banca Ética, sus características y origen, en
segundo lugar, analizar las entidades de Banca Ética que operan en España y,
finalmente, realizar una comparativa entre Banca Ética y Banca Tradicional,
centrando el análisis en un caso de estudio que compone una entidad representativa
de cada tipo de banco.

Para poder dar respuesta a los objetivos planteados, por un lado, se ha
estructurado el trabajo en los siguientes apartados, el primero de ellos se centra en
analizar con detalle el origen y el concepto de Banca Ética. Además, también se
describen algunas iniciativas de esta tipología de banca que operan en España
como es el caso de Triodos Bank, Fiare Banca Ética y Coop 57, entre otros.

En el segundo apartado, se analizan las principales diferencias entre la Banca
Tradicional y la Banca Ética. A continuación, se plantea un caso de estudio dónde
se realiza una comparación en términos financieros entre un banco ético (Triodos
Bank) y un banco tradicional (Banco Santander). Por último, se presentan las
principales conclusiones alcanzadas.

2. La Banca Ética

2.1. Concepto y Origen

La Banca Ética surgió con la intención de institucionalizar las inversiones
socialmente responsables. La inversión socialmente responsable combina los
criterios éticos y los económicos para que las inversiones tengan en cuenta las

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 57

condiciones financieras y la utilización de los fondos por parte de las entidades
gestoras (San Emeterio y Retolaza, 2003 y Ruiz y Retolaza, 2007). Esto supuso la
aparición de fondos de inversión responsables y el desarrollo del concepto de
“Responsabilidad Social Corporativa”. Este término incluye conceptos como el de
ética bancaria, fondos éticos, inversión solidaria, responsabilidad social y banca
ética (San Emeterio y Retolaza, 2003; Ruiz y Retolaza, 2007).

El término Banca Ética tiene múltiples definiciones, pero en este trabajo se van
a destacar únicamente dos que se han considerado las más relevantes. La primera
definición de Banca Ética es la que indica que esta banca está constituida por “un
heterogéneo conjunto de entidades bancarias especializadas en la financiación de
los colectivos más desfavorecidos, las empresas de la economía social, las ONG y
las empresas más responsables con su entorno humano, social y ecológico” (Sasia
y de la Cruz, 2008, p.30).

La segunda definición es la que aporta Alsina (2002, p.29), y que otros autores
también hacen referencia (Cristianisme i Justícia, 2002; Ballesteros, 2003; Del Río,
2003; San Emeterio y Retolaza, 2003; Ruiz y Retolaza, 2007; Sasia y de la Cruz,
2008), se considera que el banco ético intenta conseguir simultáneamente financiar
las actividades económicas que tengan un impacto social positivo y obtener un
beneficio.

Asimismo, cabe destacar que la Banca Ética forma parte de las empresas
solidarias, tal y como sugieren Ballesteros (2003) y Sanchis (2013), y por este
motivo, los proyectos que financia la Banca Ética se basan en los siguientes
principios:

− Principio de igualdad: Se basa en el apoyo a proyectos y empresas que
favorecen la participación activa de todos los miembros de la organización y
sistemas de retribución con pocas diferencias salariales entre los directivos y
los trabajadores.

− Principio de empleabilidad: Apoya los proyectos y empresas que
favorezcan la generación de empleo estable y el acceso al empleo de los
colectivos con mayor riesgo de exclusión.

− Principio de medioambiente: Se ha de apoyar proyectos que garanticen
un crecimiento sostenible.

− Principio de cooperación: Apoyo de proyectos y empresas que tengan
como referencia la cooperación interna (entre los empleados de la
organización) y externa (con otras organizaciones).

− Principio de compromiso con el entorno: Financiando proyectos y
empresas que contribuyan al desarrollo de la comunidad local y de la
sociedad en general, financiando actividades de dinamización de la sociedad.

− Principio de reinvertir en la sociedad parte de los beneficios
financieros generados.

Estos principios definen a la Banca Ética y la diferencian de la Banca

Convencional, convirtiéndose en un referente de empresa socialmente responsable,
en un contexto en el que se ha considerado la banca convencional como
especuladora, con falta de transparencia e incluso han realizado un abuso en las
prácticas bancarias, como son las elevadas comisiones, desahucios, etc.

58 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

Por tanto, las primeras experiencias de banca ética, tal y como indica Sanchis
(2013), se pueden encontrar en los Montes de Piedad que surgieron en Europa en el
siglo XV, concretamente en el año 1462. A partir de éstas, surgieron las cajas de
ahorro en la segunda mitad del siglo XVIII que se dividieron en cooperativas de
crédito y cajas de ahorro.

Así, en 1976 se creó el primer banco ético, el Grameen Bank en Bangladesh
dedicado a ofrecer microcréditos a mujeres rurales sin recursos económicos. “Este
banco y su creador, Muhammad Yunus, han sido el referente mundial de la banca
ética, y a partir de él han ido surgiendo otras experiencias similares a lo largo de
todo el mundo” (Sanchis, 2013, p.119). Entre los múltiples bancos que se crearon,
destacan el Sewa Bank en la India, la Caisse Solidaire en Francia y el South Shore
en Chicago.

Posteriormente, diversos autores (Del Río, 2003; San Emeterio y Retolaza,
2003; Ruiz y Retolaza, 2007 y Sanchis, 2013) enuncian diferentes bancos éticos
que aparecieron en los años 80 como son Triodos Bank (Holanda), ABS (Suiza) y
en los años 90, la Banca Popolare Etica (Italia), entre otros.

En España, en esta misma década, como afirman San Emeterio y Retolaza
(2003) y Ruiz y Retolaza (2007), se produjo el primer intento de crear una banca
alternativa, la Asociación para la Banca Ética y Ecológica (ABSE), que por
distintos motivos desapareció. Después en 1990 resurgió con fuerza el interés por
desarrollar las primeras experiencias de Banca Ética, coincidiendo este interés en el
momento en que la banca convencional española comienza a transformarse en una
banca especuladora (Sanchis, 2013).

En el año 1995 surgió la cooperativa de servicios financieros (Coop57),
Oikocredit, Fundación de la Red de Economía Alternativa y Solidaria (REAS) e
Iniciativas de Economía Alternativa y Solidaria (IDEAS). Además, en 1999 Caixa
Colonya crea "L'estalvi Étic" la primera experiencia de banca ética que una
institución financiera realiza en España. Estas iniciativas, según Del Río (2003) y
Sanchis (2013), no son estrictamente bancos éticos, ya que no tienen la condición
de banco reconocida por el Banco de España, aunque realizan una labor importante
relacionada con la inversión socialmente responsable.

Estos mismos autores afirman que algunas cooperativas de crédito establecen
acuerdos de cooperación con diferentes asociaciones y fundaciones vinculadas con
la inversión socialmente responsable como la Caja Laboral Popular y REA en
Navarra para la concesión de préstamos solidarios o la Caixa Popular y la
Fundación Nova Terra en Valencia para el apoyo financiero a la creación de
empresas de inserción. Otros autores (Del Río, 2003; San Emeterio y Retolaza,
2003 y Ruiz y Retolaza, 2007) ponen de manifiesto que en el año 2000 se pusieron
en marcha otras iniciativas como la Creación de la Red de Útiles Financieros
(RUFAS), el Financiamiento Ético y Solidario (FETS), EnClau, Fiare y el Proyecto
Trust.

Hay que destacar que el Proyecto Trust, nació en 1998 en Madrid y tenía la
intención de llegar a ser una banca social. Así, en 2003 consiguieron consolidar el
acuerdo con Triodos Bank para constituir la primera banca social en España (Del

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 59

Río, 2003 y San Emeterio y Retolaza, 2003). Por tanto, se puede concluir que en
este año nace la Banca Ética en España.3

2.2. Modelos que operan en España

Una vez descritas las principales características y elementos diferenciadores de la
Banca Ética, a continuación, se analizan algunas de las principales entidades de
esta banca que operan en España, como son, Triodos Bank, Fiare Banca Ética y
Coop 57.

Los orígenes de Triodos Bank (www.triodos.es), se remontan al año 1968
cuando un grupo de economistas, que formaban parte de la asociación Dinero
Consciente, promovieron la idea de utilizar el dinero de forma ética y responsable.
Posteriormente, en el año 1971 crearon la Fundación Triodos con el objetivo de
captar fondos de donantes privados para invertirlos en actividades con fines
sociales, medioambientales y culturales. En el año 1980, la Fundación Triodos dio
lugar a la implantación de Triodos Bank en Holanda que ha sido el referente de la
Banca ética en Europa y, actualmente, tiene sucursales en Holanda, Bélgica, Reino
Unido, España y Alemania.

Como se ha indicado anteriormente, las primeras experiencias de Banca ética en
España surgieron en el año 1998 con el Proyecto Trust que, a partir del año 2003,
se convierte en Triodos Invest, siendo éste el intermediario financiero de Triodos
Bank en España. En el 2004, fue cuando Triodos Bank consiguió operar como el
primer Banco Social en España con ficha bancaria del Banco de España que la
reconoce como tal.

Este banco nace con el objetivo de promover un cambio positivo en la sociedad
desde el sistema financiero. Su intención es financiar a empresas y organizaciones
que trabajan en el ámbito social, medioambiental y cultural, gracias al apoyo de
ahorradores que optan por una sociedad más humana y sostenible. Triodos Bank,
como describe Sanchis (2013, p.137), se caracteriza por tener la siguiente triple
misión: “Contribuir a una sociedad que fomente la calidad de vida y se centre en la
dignidad de las personas; facilitar que particulares, empresas y organizaciones
realicen un uso responsable del dinero y fomentar con ello, el desarrollo sostenible;
y proporcionar a sus clientes, productos financieros sostenibles y prestarles un
servicio de calidad”.

Destaca que es un banco que no cotiza en Bolsa con el objeto de no estar
sometido a los vaivenes de precios que se producen en el mercado de capitales. De
hecho, las acciones de la entidad están gestionadas por la Fundación para la
Administración de las Acciones de Triodos Bank (SAAT). Además, según Abad y
Valls (2018), en 2016, el patrimonio gestionado por el Grupo Triodos Bank era de
13.454 millones de euros, el 17% del total de los préstamos concedidos se realizan
en la sucursal española y el número de clientes de banca ética ha aumentado en
España un 48% entre 2013 y 2016.

3 Para un mayor detalle de la evolución de la banca ética en España se puede consultar el trabajo de Abad y
Valls (2018).

http://www.triodos.es/

60 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

Triodos Bank desarrolla un modelo de negocio bancario basado en los
siguientes valores que suponen una base para cumplir nuestro objetivo de crear
valor social desde el sistema financiero:

− Sostenibilidad: Eligen conceder financiación a empresas y actividades
que beneficien a las personas, al medio ambiente y a la cultura. De esta
forma, se promueve el desarrollo sostenible desde un sector clave como es la
banca.

− Transparencia: Todos los clientes conocen las empresas y los proyectos
que financian con sus ahorros e inversiones y les hacen partícipes del cambio
que promueven con su dinero.

− Excelencia: Ofrecen una gran cantidad de productos y servicios
financieros sostenibles y de calidad. Para conseguir que los clientes puedan
operar de forma efectiva con Triodos Bank, como su primer banco.

− Iniciativa empresarial: Promueven la iniciativa empresarial mediante la
financiación de sectores sostenibles e innovadores y también, el apoyo a
emprendedores.

En cuanto a la fundación Fiare (http://www.fiarebancaetica.coop) nace en el

2003, con el fin de que los ciudadanos empezaran a conocer los cimientos de la
Banca Ética. En el año 2005 se firmó el contrato de agentes con Banca Popolare
Etica y en el año 2011, se integró Fiare y Banca Popolare Etica en España como
una herramienta al servicio de la transformación social mediante la financiación de
proyectos de la economía social y solidaria y la promoción de una cultura de la
intermediación financiera. Fiare Banca Ética nace a partir de la fusión entre Fiare y
Banca Popolare, llegando a tener actualmente, oficinas permanentes en Barcelona,
Bilbao y Madrid.

Su misión es recuperar el valor social del dinero, es por ello, que los depósitos
de ahorro sirven para poder financiar el desarrollo cooperativo, los valores
transformadores, la agroecología, la cooperación al desarrollo, el comercio justo y
la lucha contra la exclusión social.

Los principios en los que se basa Fiare Banca Ética son:
− Transparencia: Ofrece al público en general toda la información de sus

actividades, inversiones, proyectos, entre otros.
− Participación: Es cuando los socios tienen la posibilidad, tanto de asistir

a las juntas generales, como de tomar decisiones.
− Democracia: Todos los socios tienen los mismos votos, ya que se basan

en la regla “una persona, un voto” y es independiente del capital que hayan
aportado.

− Derecho al crédito: Cualquier persona puede acceder a financiarse o a
financiar su proyecto.

La participación y el principio de democracia son posibles gracias a que Fiare

Banca Ética es un banco cooperativo. Además, también lo permite su estructura, ya
que está basada en la participación de los socios que se organizan a nivel local con
el objetivo de trabajar la actividad cultural, la interacción con la estructura
operativa, la evaluación ético-social de las solicitudes de financiación e
identificación de las necesidades del territorio en relación a los servicios bancarios.

http://www.fiarebancaetica.coop/

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 61

Sanchis y Pascual (2017) analizan las similitudes y diferencias entre los bancos
cooperativos y los bancos éticos mediante la realización de un análisis de casos
consistente en un estudio comparativo entre la cooperativa de crédito Caixa
Popular y el banco ético Fiare Banca Ética. Del análisis se concluye que ambos
modelos de banca social se basan en un sistema democrático y participativo en el
que trabajadores y clientes participan activamente en su funcionamiento y ambos
contribuyen a la inclusión financiera. En cambio, el modelo de la banca
cooperativa es un modelo de proximidad basado en el trato personalizado y directo
al cliente a través de las oficinas bancarias, mientras que el modelo de banca ética
está basado en la banca electrónica con escasas sucursales.

Por último, en el año 1986 la empresa editorial Burguera tuvo que cerrar a causa
de la crisis industrial. Muchos de los trabajadores de esta empresa, molestos por su
situación, invirtieron sus indemnizaciones que recibieron por el despido y
decidieron crear en 1995 la cooperativa “Coop 57” (https://coop57.coop/) en
Cataluña.

Sanchis (2016), afirma que Coop 57 se creó bajo la forma jurídica de
cooperativa de servicios financieros éticos y solidarios. Inicialmente, su desarrollo
estaba muy vinculado al cooperativismo de trabajo asociado, y fue ampliando su
base social a otro tipo de entidades de la economía social y solidaria a través de la
intermediación financiera. Esto significa que recoge y capta ahorro de la sociedad
civil para poder canalizarlo hacia la financiación de entidades de la economía
social y solidaria que promueven la ocupación, el cooperativismo, el
asociacionismo, la solidaridad y la sostenibilidad sobre la base de principios éticos
y solidarios.

A partir del año 2005, Coop 57 puso en práctica un modelo de crecimiento en
red. Este mismo año, una red de entidades de economía social y solidaria de
Aragón y Coop 57, decidieron compartir el proyecto. Utilizando el modelo, la
estructura jurídica y técnica de Coop 57, pero aplicando un modelo que permitiese
que cada territorio se autogestionase. A partir de ello, surgió Coop 57 en Aragón
(2005), Madrid (2006), Andalucía (2008) y Galicia (2009).

Los principios en los que se basa Coop 57 son:
− Coherencia: Evitan la contradicción de destinar dinero a actividades que

no se correspondan con sus valores y principios éticos.
− Compatibilidad: Se compatibiliza el rendimiento financiero y el

rendimiento social. No persiguen la maximización del beneficio económico,
sino el máximo beneficio social ligado a la viabilidad financiera.

− Participación: Se fomenta la responsabilidad de los inversores
ahorradores en sus operaciones financieras. Incentivando la participación de
los socios en la política de la entidad, para así fomentar que recuperen el
control de los ahorros y recursos económicos y promuevan la autogestión
financiera.

− Transparencia: Se aplica una absoluta transparencia en la gestión de la
entidad, tanto en la concesión de préstamos, como en el funcionamiento
interno y societario. Toda persona y entidad socia sabe para qué sirven los
recursos que ha aportado. Se publican dos veces al año un boletín
informativo donde se incluye la lista de préstamos acordados con cada
entidad beneficiada, así como el volumen y la duración de cada préstamo.

https://coop57.coop/

62 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

− Solidaridad: Las personas y entidades socias de Coop57 saben que su
dinero contribuye a construir una economía más humana y solidaria.
Además, se puede manifestar, en la Asamblea, la solidaridad fijando la tasa
de remuneración del dinero y el coste de los préstamos.

− Reflexión: Se entiende el comportamiento ético como un proceso y se
adaptan los valores y principios que se consideran justos y prioritarios. Se
adaptan a las necesidades de las personas y entidades socias para contribuir a
procesos de construcción alternativas.

3. Banca Ética vs Banca Tradicional

La principal diferencia entre Banca Ética y Banca Tradicional está en el objetivo de
éstas, ya que, la Banca Ética se caracteriza por tener un objetivo social y
económico, siendo éste último necesario para poder conseguir el primero. Sin
embargo, la Banca Tradicional únicamente tiene un objetivo económico.

Esta característica de la Banca Ética se ve reflejada cuando, a la hora de operar,
prefiere repartir a sus clientes una remuneración más baja e invertir el dinero en
proyectos sociales. Además, tal y como indica Sandri (2002, p.94) “… los intereses
que se dan a los clientes son más bajos que los del mercado, los intereses que se
cobran no difieren demasiado con los de los bancos tradicionales”. Con estas
condiciones, los Bancos Éticos deberían tener mayores beneficios que la Banca
Convencional, sin embargo, Alsina (2002) afirma que las ganancias de los Bancos
Éticos son inferiores a las de las entidades tradicionales, por tres razones:

− Sin especulaciones: Se descartan todas aquellas inversiones que
impliquen costes sociales y medioambientales y que sean muy rentables,
como las inversiones especulativas en bolsa.

− Se necesita tiempo: Los Bancos Éticos suelen apostar por inversiones
más a largo que a corto plazo. Consideran que los proyectos sociales
necesitan un tiempo técnico para arrancar y por ello, el retorno de las
inversiones no es inmediato y se diluye con el paso del tiempo.

− Costes adicionales: Para estos bancos conceder un crédito es caro, ya
que los importes son reducidos y por tanto, el margen de ganancia también
lo es. Hay más riesgos porque a la hora de conceder muchas de las
financiaciones, no necesitan ninguna garantía real, además se preocupan por
hacer un seguimiento técnico de los distintos proyectos (asesoramiento y
formación), lo que conlleva un coste adicional.

Los clientes prefieren invertir en este tipo de banca, aunque no consigan la

misma rentabilidad que en otros bancos, ya que éstos fomentan una mejora social.
Además, estos clientes han perdido la confianza en la Banca Tradicional y por este
motivo, prefieren invertir en la Banca Ética porque esta banca les ofrece
transparencia y participación. En este sentido, la Banca Ética les permite elegir
dónde invertir sus ahorros para darle un uso responsable. Además, cabe destacar
que la Banca Ética se basa en el principio “una persona, un voto”, por tanto, todos
los miembros tienen los mismos derechos. Mientras que en la Banca Tradicional se

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 63

rige por la regla “una acción, un voto”, por lo que, cuantas más acciones más
representación tiene.

Además, Ruíz y Retolaza (2007) indican que, aunque un banco haya utilizado
ciertos criterios éticos, esto no lo ubica en el concepto de Banca Ética, ya que estos
criterios solo suelen afectar a un fondo de inversión concreto y pueden coexistir
con otros fondos de inversión que no tienen ninguna regularización ética. La Banca
Tradicional utiliza estos criterios éticos como un instrumento de marketing con la
intención de conseguir mayores beneficios.

Por este motivo, según Cowton y Thomson (1999, citado en Ruiz y Retolaza,
2007, p.1111), “las iniciativas de banca ética tienen el deseo de diferenciarse de la
banca convencional” en este sentido, y aunque podamos clasificar a las diversas
entidades bancarias en un continuo comportamiento ético, existe un punto de
ruptura que diferencia a la Banca Ética de la Banca Tradicional.

Por último, hay que resaltar que la Banca Ética y la Banca Tradicional tienen
diferentes finalidades, (Ballesteros, 2003). Por un lado, la Banca Tradicional ofrece
productos atractivos para sus clientes e interesantes rendimientos a los accionistas
que invierten su capital. Esta banca no reflexiona sobre la ideología del ahorro que
capta de sus clientes, ni tampoco realiza estudios acerca del impacto social de los
proyectos empresariales a los que presta el dinero, sino que solo intenta garantizar
su devolución.

Por otro lado, la Banca Ética ofrece pocos productos y unos criterios de
funcionamiento diferentes en comparación con la tradicional. Sus depósitos
provienen de unas personas con una ideología determinada que quieren poner su
dinero al servicio de proyectos y personas que no podrían entrar en los canales de
la Banca Tradicional por su alto riesgo derivado de situaciones de exclusión. En la
Tabla 1 se resumen las principales diferencias entre la Banca Ética y la Banca
Tradicional.

64 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

Tabla. 1. Diferencias entre la banca ética y tradicional.

Exclusivamente económicos

Garantías de los solicitantes y evaladores

Los Fondos participan en…

Ánimo de lucro

Modelo de organización

Transparencia

Coheréncia

Participación

El cliente y su dinero

Banca Tradicional Banca Ética

Obtener beneficios para asegurar la

continuidad de la entidad
Obtener beneficios económicos

Aportación de valor para el accionistaObjectivo principal
Conseguir un impacto social y ambiental

positivo

Hacer que la economía esté al servicio de las

personas

Rentabilidad económico-financiera y

diversificación de riesgos

Criterios negativos: Excluir de la financiación

determinados campos como el sector

armamentístico o empresas que vulneran los

derechos humanos

Criterios de inversiones y

principio de implicación

Alto rendimiento por los directivos

Criterios de concesión de

créditos

Un comité ético evalua el proyecto desde el

punto de vista ético y, posteriormente, si

económicamente es viable

Proyectos económicamente rentables
Proyectos con valores compartidos con los

socios y los clientes

Criterios positivos: Financiar empresas y

entidades que transforman la sociedad en

positiva

Aplicación de los principios de la Banca Ética:

Transparencia, coherencia, participación e

implicación

Su razón de ser es la remuneración del

accionista

La mayoría de entidades financieras éticas

no tienen ánimo de lucro, en estos casos los

beneficios revierten en proyectos sociales o

medio ambientales

Una acción equivale a un voto
En los casos de entidades cooperativas (la

mayoría): una persona equivale a un voto

No dan formación habitual y de manera

estable sobre los proyectos financiados

Ofrecen información regular y pública de las

actividades financiadas

Financian proyectos que pueden no

coincidir con los valores de los clientes

Inversiones en actividades de acuerdo con

los valores de los clientes

La mayoría de entidades animan y facilitan la

participación de sus socios

Solo participan los acionistas y en función

del capital aportado

No puede decidir sobre el destino de su

dinero

El socio o el cliente conoce y puede decidir el

destino de su dinero

Fuente: www.bancaetica.cat/es/index.php (fecha de consulta, mayo 2017).

3.1. Análisis económico

Con el objeto de comprobar si la Banca Ética es más rentable que la Banca
Tradicional, se realiza un análisis económico centrado en la actividad financiera de
ambas tipologías de bancos a lo largo de 7 años (2011-2017), a partir de sus
balances de situación y las cuentas de resultados anuales obtenidos de la Base de
datos Orbis (https://www.bvdinfo.com).

Para ello, se ha escogido por parte de la Banca Tradicional, al Banco Santander
por ser el de mayor Volumen de Activos de España, y por parte de la Banca Ética
se ha elegido a Triodos Bank, por ser la Banca Ética de mayor tamaño en términos

http://www.bancaetica.cat/es/index.php
https://www.bvdinfo.com/

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 65

relativos en España. Para realizar este análisis hay que tener en cuenta que el
tamaño del Banco Santander es mucho mayor al de Triodos Bank y por este motivo
todas las cifras que se utilizan se expresan en términos relativos, para así poder ver
su evolución a lo largo del período de estudio.

Para llevar a cabo este análisis, se analiza el Balance, la Cuenta de Pérdidas y
Ganancias y las Ratios de Liquidez, Endeudamiento y Rentabilidad de ambos
bancos. También se compara en términos relativos el Número de Empleados, el
Beneficio que estos aportan, el Volumen de Créditos y el de Depósitos.

3.1.1. Análisis preliminar

Según la Tabla 2, durante el periodo 2011-2017 el número de empleados de
Triodos Bank ha aumentado un 91% mientras que el Banco Santander únicamente
un 5%. Además, con respecto al beneficio por empleado el crecimiento de esta
ratio ha sido superior en el caso del Banco Santander, aunque en los años 2012,
2013 y 2015 la ratio ha sido superior en Triodos Bank.

En cuanto al Volumen de Créditos que han concedido ambas entidades durante
el período analizado, en el caso de Triodos Bank se ha incrementado en un 132%
frente al 13% del Banco Santander.

Por lo que respecta al Volumen de Depósitos que los clientes han contratado
durante el período analizado, se comprueba que éste ha aumentado en ambas
entidades, siendo muy superior en el caso de Triodos Bank se sitúa (134%), frente
al del Banco Santander (22%). Esta evolución pone de manifiesto que los clientes
han decidido empezar a apostar por la Banca Ética, ya que el incremento en
términos relativos ha sido mucho mayor en Triodos Bank en lo que respecta al
Volumen de créditos y de depósitos.

Tabla. 2. Comparativa del número de empleados, el beneficio por empleado, el volumen de

depósitos y de créditos en millones de €.

 Entidades 2011 2012 2013 2014 2015 2016 2017

Diferencia

Porcentual

(2011-

2017)

Número de

empleados

Triodos

Bank
720 788 790 888 979 1,271 1,377 91%

Banco

Santander
187.233 188.779 186.373 183.938 193.863 191.635 195.732 5%

Beneficio

por

empleado

Triodos

Bank
0.0319 0.0393 0.0430 0.0450 0.0552 0.0307 0.0363 14%

Banco

Santander
0,0424 0,0188 0,0411 0,0581 0,0492 0,0562 0,0618 46%

Volumen

de

depósitos

Triodos

Bank
3.731 4.594 5.650 6.289 7.283 8.025 8.722 134%

Banco

Santander
588.977 589.104 572.853 608.956 647.578 657.770 720.606 22%

66 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

Volumen

de créditos

Triodos

Bank
2.838 3.285 3.545 4.266 5.216 5.708 6.598 132%

Banco

Santander
742.044 711.320 663.777 731.790 784.767 780.966 840.100 13%

Fuente: Elaboración propia a partir de la base de datos Orbis

3.1.2. Balance de Situación

En primer lugar, se analizan ciertas partidas relevantes del Activo (Tabla 3). Los
Activos líquidos de Triodos Bank se han incrementado en un 118%, mientras que
en el Banco Santander solo lo hacen en un 26%. En cuanto a los de préstamos
concedidos y fallidos destaca el crecimiento en el caso de Triodos Bank de un
132% y un 36%, frente al 13% y 26% del Banco Santander, respectivamente.

En cuanto al Activo Total, durante el periodo 2011-2017 se incrementa un 15%,
en el caso del Banco Santander, frente a un 131% en el caso de Triodos Bank,
constatado el elevado ritmo de actividad de esta entidad en los últimos años.

Tabla. 3. Comparativa del Activo en millones de €

 Entidades 2011 2012 2013 2014 2015 2016 2017

Diferencia

Porcentual

(2011-2017)

Activos

Líquidos

Triodos

Bank
737 942 1,447 751 831 1,200 1,609 118%

Banco

Santander
223.708 261.350 215.581 233.976 243.805 243.245 276.905 24%

Préstamos

Triodos

Bank
2.838 3.285 3.545 4.266 5.216 5.708 6.598 132%

Banco

Santander
742.044 711.320 663.777 731.790 784.767 780.966 840.100 13%

Préstamos

fallidos

Triodos

Bank
36 55 61 67 67 56 49 36%

Banco

Santander
18.465 24.621 24.002 26.241 25.650 23.654 23.271 26%

Activo

Total

Triodos

Bank
4.291 5.291 6.447 7.152 8.211 9.081 9.902 131%

Banco

Santander
1.251.526 1.269.628 1.115.638 1.266.296 1.340.260 1.339.125 1.444.305 15%

Fuente: Elaboración propia a partir de la base de datos Orbis

En segundo lugar, en la Tabla 4, se analiza el Patrimonio Neto que está
compuesto por las aportaciones que han realizado los socios tanto para constituir la
sociedad como en las ampliaciones de Capital que se han realizado. Así mismo,

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 67

también está formado por la dotación de reservas que han destinado las entidades y
el resultado de ejercicios anteriores.

Así, en el período analizado el Patrimonio Neto ha crecido un 125% para
Triodos Bank y un 23% en el caso del Banco Santander. En cualquier caso, al no
disponer de suficiente patrimonio neto, ambas entidades recurren a la financiación
externa para hacer frente a su activo.

Además, se analiza el Pasivo Total y los Depósitos y Financiación a corto plazo,
donde se observa en ambas entidades que la principal fuente de financiación se
centra en el corto plazo, pero con un crecimiento muy superior, en ambas partidas,
por parte de Triodos Bank.

Tabla. 4. Comparativa del Patrimonio Neto y Pasivo en millones de €

 Entidades 2011 2012 2013 2014 2015 2016 2017

Diferencia

Porcentual

(2011-

2017)

Patrimonio

Neto

Triodos

Bank
452 566 655 705 784 907 1.017 125%

Banco

Santander
98.431 97.198 94.377 105.090 113.247 117.158 121.322 23%

Depósitos y

financiació

n a CP

Triodos

Bank
3.766 4.656 5.712 6.343 7.322 8.056 8.786 133%

Banco

Santander
750.799 793.487 712.162 748.876 856.034 858.839 936.276 25%

Pasivo

Total

Triodos

Bank
3.839 4.725 5.792 6.447 7.427 8.174 8.885 131%

Banco

Santander
1.153.095 1.172.430 1.021.261 1.161.206 1.227.013 1.221.967 1.322.983 15%

Fuente: Elaboración propia a partir de la base de datos Orbis

Además, se analiza la Ratio de Garantía que muestra la capacidad que aportan
los activos para hacer frente a las deudas y se calcula dividiendo el Activo Total
entre el Pasivo Total. Tal y como se observa en la Tabla 5, ambos bancos ofrecen
garantía para hacer frente a sus deudas, ya que obtienen una ratio superior a 1 a lo
largo del período analizado y con leves variaciones.

En cuanto a la Ratio de Liquidez, que nos indica la capacidad que tiene la
empresa para generar recursos líquidos suficientes para atender a sus compromisos
de pago a corto plazo y se calcula dividiendo el Activo Líquido entre los Depósitos
y la Financiación a corto plazo, tanto el Banco Santander como Triodos Bank
presentan una ratio positiva, aunque mayor sistemáticamente en el caso del Banco
Santander. Por tanto, se puede concluir que ambos son capaces de cubrir sus
deudas a corto plazo durante todo el período. Si bien, en términos relativos, esta
ratio ha disminuido en ambos casos a lo largo del periodo analizado, especialmente
en el caso de Triodos Bank (6.49%).

68 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

En lo que se refiere la Ratio de Morosidad, calculado como la relación entre
préstamos fallidos y totales, se observa que para Triodos Bank en ningún caso se
supera el 2%, con un descenso del 41% en el periodo analizado. Mientras que en el
caso de Banco Santander esta ratio se encuentra en un rango entre el 2.49% y el
3.62%, con un crecimiento del 11.32% en el intervalo considerado.

Para analizar en profundidad la deuda total que poseen ambas entidades se
estudia la Ratio de Endeudamiento Total, calculada como cociente entre el total del
Pasivo y el Patrimonio Neto. Se observa que Triodos Bank presenta mayor
endeudamiento, en el entorno del 8%-9%, con un incremento de casi el 3% en el
periodo considerado. Mientras que en el caso del Banco Santander se sitúa en el
rango 10%-12%, pero con un descenso de casi un 7% para el mismo intervalo.

Tabla. 5. Ratios relevantes

 Entidades 2011 2012 2013 2014 2015 2016 2017

Diferencia

Porcentual

(2011-

2017)

Ratio de

Garantía

Triodos

Bank
1,12 1,12 1,11 1,11 1,11 1,11 1,11 -0.28%

Banco

Santander
1,09 1,08 1,09 1,09 1,09 1,10 1,09 0.58%

Ratio de

Liquidez

Triodos

Bank
19,58 20,22 25,34 11,84 11,35 14,89 18,31 -6.49%

Banco

Santander
29,80 32,94 30,27 31,24 28,48 28,32 29,58 -0.74%

Ratio de

Morosidad

Triodos

Bank
1,27 1,68 1,72 1,56 1,29 0,99 0,75 -41.38%

Banco

Santander
2,49 3,46 3,62 3,59 3,27 3,03 2,77 11.32%

Endeudamiento

Total

Triodos

Bank
8,50 8,35 8,84 9,15 9,47 9,01 8,73 2.73%

Banco

Santander
11,71 12,06 10,82 11,05 10,83 10,43 10,90 -6.91%

 Fuente: Elaboración propia a partir de la base de datos Orbis

3.1.3. Cuenta de Pérdidas y Ganancias

Para analizar la cuenta de Pérdidas y Ganancias se estudian los ingresos, los gastos,
los impuestos sobre beneficios y el resultado final, (Tabla 6). Así, con respecto a
los ingresos, Triodos Bank constata un incremento del 88% mientras que el Banco
Santander únicamente del 10%. Por el contrario, en lo que respecta a los gastos,
Triodos Bank presenta un incremento del 81% mientras que el Banco Santander ha
tenido un incremento de un 1%. Estos resultados ponen de manifiesto que la banca
tradicional, durante el periodo analizado, ha llevado a cabo un importante proceso

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 69

de reestructuración materializado en cierre de oficinas, reducción de personal y, en
general, una mayor mejora sustancial de su eficiencia.

En cuanto a los impuestos sobre beneficios, en ambas entidades financieras han
ascendido durante el período analizado, constatando una mejora en los resultados.
Así, Triodos Bank crece un 100% mientras que el Banco Santander asciende un
119%.

Por último, se analiza el resultado del ejercicio obtenido después de aplicarle los
impuestos al resultado bruto, destacando que el resultado de Triodos Bank se ha
incrementado un 124% mientras que el Banco Santander lo ha hecho en un 33%.
En definitiva, se pone de manifiesto que el crecimiento de los beneficios de la
Banca Ética es superior, a pesar de tener que financiar proyectos sociales y
soportar, en general, mayores costes.

Tabla. 6. Comparativa de los ingresos, gastos, impuestos y resultado del ejercicio en

millones de €

 Entidades 2011 2012 2013 2014 2015 2016 2017

Diferencia

Porcentual

(2011-

2017)

Ingresos

Triodos

Bank
129 152 164 190 212 218 242 88%

Banco

Santander
45.754 46.190 41.264 44.590 48.130 46.192 50.321 10%

Gastos

Triodos

Bank
106 121 130 150 158 179 192 81%

Banco

Santander
37.815 42.641 33.612 33.911 38.583 35.424 38.230 1%

Impuestos

Triodos

Bank
6 8 9 10 13 9 12 100%

Banco

Santander
1.776 575 2.113 3.718 2.213 3.282 3.884 119%

Resultado

Triodos

Bank
17 23 25 30 41 30 38 124%

Banco

Santander
6.163 2.974 5.539 6.961 7.334 7.486 8.207 33%

Fuente: Elaboración propia a partir de la base de datos Orbis

3.1.4. Análisis de Rentabilidad

Finalmente, se analiza tanto la rentabilidad económica como la financiera (Tabla
7). Por una parte, la Rentabilidad Económica (ROA), rentabilidad antes de
descontar la retribución de los recursos utilizados y el impuesto sobre beneficios,
en ambas entidades financieras se constata una tendencia creciente, siendo de un
10% para Triodos Bank y de un 18% en el caso del Banco Santander.

70 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

En cuanto a la Rentabilidad Financiera (ROE), rentabilidad que va dirigida
exclusivamente a los accionistas y en la que influye la forma de financiación,
Triodos Bank presenta un crecimiento de un 16%, mientras que en el Banco
Santander crece un 10%, aunque con una rentabilidad financiera que en
determinados años (2011, 2014, 2016 y 2017) ha duplicado la de Triodos Bank.
Esta diferencia de crecimiento a favor del Banco Santander se puede justificar en el
objetivo financiero de ambas entidades, mientras que el Banco Santander maximiza
el beneficio, Triodos Bank se centra en financiar inversiones que tengan un
impacto social positivo, ello repercute en una menor rentabilidad. Abad y Valls
(2018), a partir de los informes anuales, obtienen resultados similares incluyendo
en el análisis, además de Triodos Bank y Banco Santander, a la entidad BBVA
durante el periodo 2014-2016.

Tabla. 7. Comparativa de las rentabilidades económicas y financieras

 Entidades 2011 2012 2013 2014 2015 2016 2017

Diferencia

Porcentual

(2011-

2017)

Rentabilidad

Económica

Triodos

Bank
0,40 0,47 0,44 0,44 0,53 0,34 0,39 10%

Banco

Santander
0,49 0,24 0,46 0,58 0,56 0,56 0,59 18%

Rentabilidad

Financiera

Triodos

Bank
3,84 4,45 4,21 4,44 5,49 3,48 3,90 16%

Banco

Santander
7,41 3,55 6,73 8,18 7,78 7,43 7,83 10%

Fuente: Elaboración propia a partir de la base de datos Orbis

4. Conclusión

El objetivo de este trabajo es dar una respuesta a la pregunta inicial de si la Banca
Ética es igual de rentable que la Banca Tradicional, y la conclusión alcanzada
indica que la Banca Ética claramente es menos rentable por su inversión social.

Del análisis, se puede concluir que para el período 2011-2017, Triodos Bank ha
tenido mayor incremento en cuanto al número de empleados que el Banco
Santander. Esto ocurre debido a que Triodos Bank se encuentra en un proceso de
expansión, mientras que el Banco Santander ha ido reduciendo su
sobredimensionada red de sucursales y empleados.

Se observa un mayor incremento del volumen de créditos y de depósitos por
parte de Triodos Bank, indicativo de que ha habido un crecimiento destacado del
número de clientes que han decidido apostar por la Banca Ética, sacrificando parte
de la rentabilidad de sus inversiones a cambio de invertir en proyectos más
sociales.

Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72 71

Además, destaca la significativa reducción de morosidad por parte de Triodos
Bank, indicativo de que los clientes con perfiles más éticos se asocian con una
menor probabilidad de incumplir sus compromisos financieros.

Con respeto al resultado del ejercicio, Triodos Bank obtiene un menor beneficio
que el Banco Santander debido a que asume unos costes mayores al financiar
proyectos sociales.

Por lo que respecta a su rentabilidad, es superior en el caso del Banco Santander
debido a que su principal objetivo se centra en maximizar su beneficio, mientras
que Triodos Bank concentra su inversión en proyectos sociales y
medioambientales. Esta diferencia es primordial, ya que cada vez más ciudadanos
buscan un banco que fomente la transparencia y unos valores beneficiosos para la
sociedad.

En conclusión, tal y como afirma Sanchis (2013, p.149) “necesitamos una banca
que utilice el dinero como instrumento al servicio de la sociedad y no como medio
de pago al servicio de los poderosos, que financie proyectos éticos que posibiliten
el desarrollo de los derechos humanos y no su destrucción”.

5. Referencias bibliográficas

Abad, E. y Valls, M. C. (2018) Análisis de viabilidad de la banca ética en España a través

de Triodos Bank. Comparativa económico-financiera con la banca tradicional.

REVESCO. Revista de Estudios Cooperativos, Segundo Cuatrimestre, Nº. 128, pp. 1-29.

DOI: 10.5209/REVE.60205.
Alsina, O. (2002) Banca Ética: mucho más que dinero. Barcelona: Icaria.

Ballesteros, C. (2003) La banca ética. En D. García, E. González, C. Ballesteros, y F.

Navarro, La empresa socialmente responsable. Ética y empresa. Madrid: Cideal.

Cabaleiro, M. J. y Rodríguez, S. M. (2008) Sociedades cooperativas de banca alternativa.

REVESCO. Revista de Estudios Cooperativos, Segundo Cuatrimestre, Nº 95, pp. 44-64.

Camacho, I., Fernández, J. L., González, R. y Miralles, J. (2013) Ética y Responsabilidad

Empresarial. Bilbao: Desclee de Brower.

COOP 57. (s.f.) Coop 57. Recuperado 5 de mayo de 2016, de https://coop57.coop/.

Cristianisme i Justícia (2002) ¿Que hacen con mi dinero? Banca Ética: Mucho más que

dinero. Cristianisme i Justícia, Nº 104.

Del Río, N. (2003) Rescata tu dinero. Finanzas solidarias y transformación social. Madrid:

Talasa.

FETS. (s.f.) Financiación Ética y Solidaria. Recuperado 10 de mayo de 2016, de

http://fets.org/es/.

FIARE Banca Ética (s.f.) Recuperado 7 de mayo de 2016, de

http://www.fiarebancaetica.coop/.

Gutiérrez, I. (2015) Informe de auditoría y cuentas anuales 2014 del Banco Santander,

Madrid.

Retolaza, J. L. y San Emeterio, J. (2003) ¿Existe espacio para una banca ética?. Revista de

relaciones laborales, Nº. 9, pp. 127-163.

Ruiz, L. S., y Retolaza, J. L. (2007) Análisis comparativa de la Banca Ética con la Banca

Tradicional: Identificación de indicadores. En J. C. Ayala (Coord.), Conocimiento,

innovación y emprendedores: Camino al futuro, España: Universidad de La Rioja.

https://coop57.coop/
http://fets.org/es/
http://www.fiarebancaetica.coop/

72 Climent Diranzo, F.J. y Escrivá Llidó, M.V. Revesco (130) 2019: 55-72

San Emeterio, J., y Retolaza, J. L. (2003) ¿Existe Espacio para una Banca Ética? Lan

Harremanak: Revista de relaciones laborales, Nº 9, pp. 127-163.

San José, L.; Retolaza, J. L. y Gutiérrez, J. (2011) Are Ethical Banks Different? A

Comparative Analysis Using the Radical Affinity Index. Journal of Business Ethics, Nº

1, Vol. 100, pp. 151-173.

Sanchis, J. R. y Pacual, E. (2017) Banca ética y banca cooperativa. Un análisis comparativo

a través del estudio de Caixa Popular y de Fiare Banca Ética. REVESCO. Revista de

Estudios Cooperativos, Segundo Cuatrimestre, Nº 124, pp. 152-174. DOI:

10.5209/REVE.54921.

Sanchis, J. R. (2013) La banca que necesitamos. Valencia: Publicacions de la Universitat

de València.

Sanchis, J. R. (2016) ¿Es posible un mundo sin bancos? Barcelona: El Viejo Topo.

Sandri, P. (2002) Dinero ético. La economía alternativa y solidaria. Barcelona: Debolsillo.

Sasia, P., y De la Cruz, C. (2008) La Banca Ética y Ciudadania. Madrid: Trotta.

Soler, F. y Melián, A. (2012) Cooperativas de crédito y banca social: viejas y nuevas

respuestas éticas y solidarias a problemas de siempre. REVESCO. Revista de Estudios

Cooperativos, Tercer Cuatrimestre, Nº 109, pp. 45-80. DOI:

10.5209/rev_REVE.2012.v109.40655.

