

BBVA EAGLEs

Emerging and Growth Leading Economies 2013

The role of 'emerging people'

Annual Report 2013

March 2013

Key messages about EAGLEs

EAGLEs & Nest key takeaways In 2012

- EAGLEs & Nest **succeeded again in managing a challenging external environment in 2012**. Western central banks' actions reinforced capital inflows and challenges for policy-makers in emerging markets ('managing success')
- The dependency on Western countries is still high. There is **no room for complacency despite historical low vulnerability levels** across the EAGLEs

BBVA EAGLEs: a robust group

- The nine emerging countries which had been classified as EAGLEs last year remained this year after revising their long-term projections, namely: **China, India, Indonesia, Brazil, Russia, Korea, Turkey, Mexico and Taiwan**.
- The Nest group is formed by 14 countries, most of them in Asia and Latin America.

The role of 'emerging people'

- Big shifts are already underway for people in emerging countries. Investment and productivity gains are needed to face an **aging population** in some of them.
- **Rapid urbanization, declining household size and a growing middle class** will radically change **consumption patterns** in these countries.

A guide to the 2013 Report

1. EAGLEs and Nest key takeaways in 2012

- A challenging external environment
- How did EAGLEs and Nest fare?

2. New forecasts for the next decade

- Box: EAGLEs methodology and membership robustness
- Long-term vulnerability assessment

3. The role of 'emerging people' in sustainable growth

- Aging is not exclusive of developed economies
- Declining household size
- Migration to cities: rapid urbanization process
- The growing middle class: wealthier and wealthier
- New middle class not only to drive global consumption but to change composition

Summary

Section 1

A challenging external environment

Section 2

BBVA EAGLEs in 2013: results for the 2012-2022 period

Section 3

Supporting factors for long-term growth: the role of 'emerging' people

A challenging external environment

A challenging external environment: central banks succeeded supporting capital inflows to EM

BBVA US Financial Tension Index

Source: BBVA Research

Capital inflows into EAGLEs countries

(unweighted average in %GDP) (1980-2011)

Source: BBVA Research and IMF

A challenging external environment

This creates some tensions but EAGLEs and Nest are now better prepared ('new risk normal')

Public and private debt-to-GDP ratios

(2012)

Source: BBVA Research

Sovereign rating* for EAGLEs and Nest countries

(end of period) (2000-2012)

*Numerical average for Fitch, S&P and Moody's ratings, rounded-up to zero decimals

Source: BBVA Research and rating agencies

A challenging external environment

Weakness in developed economies extended to EM in 2012 and the 'level gap' widened

G7, EAGLEs and Nest: GDP levels

(net balance in percentage points) (0-100 range)

Source: BBVA Research and Haver

GDP growth

(unweighted average of %yoy change)

Source: BBVA Research and Haver

A challenging external environment

Some signs of recovery in world trade are appearing and South-South trade dominates

Exports momentum 2010-2012

(sa %yoy moving average 3months)

Source: BBVA Research and CPB

EAGLEs and Nest: exports destination

(% of total EAGLEs and Nest exports)

Source: BBVA Research and CPB

Summary

Section 1

A challenging external environment

Section 2

BBVA EAGLEs in 2013: results for the 2012-2022 period

Section 3

Supporting factors for long-term growth: the role of 'emerging people'

BBVA EAGLEs in 2013: results for the 2012-2022 period

Criteria for the 2012-2022 period: the new thresholds

**Incremental GDP between 2012
and 2022 measured in PPP-
adjusted 2012 USD**

EAGLEs

G6 economies - average

NEST countries

G6 economies - minimum

Rest of emerging economies candidates

**446 bn
USD**

**G6
avg.**

**194 bn
USD**

Italy

BBVA EAGLEs in 2013: results for the 2012-2022 period

EAGLEs and Nest 2013: geographically balanced

EAGLEs
China
India
Indonesia
Brazil
Russia
Korea
Turkey
Mexico
Taiwan

Nest
Egypt
Nigeria
Thailand
Colombia
Vietnam
Malaysia
Poland
Bangladesh
South Africa
Philippines
Peru
Argentina
Pakistan
Chile

BBVA EAGLEs in 2013: results for the 2012-2022 period

China and India continue playing in another league

Incremental GDP between 2012 and 2022

(% share of world growth and bn USD for the 3 big players)

Source: BBVA Research and IMF/WEO

BBVA EAGLEs in 2013: results for the 2012-2022 period

Other relevant players in Asia, as well as in Latin America and Europe

Incremental GDP between 2012 and 2022 and GDP level in 2012 [EAGLEs]

(bn USD) (incremental GDP in y-axis and 2012 level below country labels) (bubbles are proportional to 2012 level)

Source: BBVA Research and IMF/WEO

BBVA EAGLEs in 2013: results for the 2012-2022 period

And there are more candidates, some of them really close to the threshold

Incremental GDP between 2012 and 2022 and GDP level in 2012 [Nest]

(bn USD) (incremental GDP in y-axis and 2012 level below country labels) (bubbles are proportional to 2012 level)

Source: BBVA Research and IMF/WEO

BBVA EAGLEs in 2013: results for the 2012-2022 period

A robust and “fair” approach: countries decide

Growth forecasts and thresholds over the 2012-2022 period

(annual average growth in %)

Source: BBVA Research, IMF/WEO, OECD and Consensus

Summary

Section 1

A challenging external environment

Section 2

BBVA EAGLEs in 2013: the changing map of world growth

Section 3

Supporting factors for long-term growth: The role of Emerging People

BBVA EAGLEs in 2013: the changing map of world growth

Emerging world to lead growth in the next decade

Contribution to GDP world growth

(percentage points) (over PPP-adjusted 2012 USD)

Source: BBVA Research and IMF/WEO

BBVA EAGLEs in 2013: the changing map of world growth

The Pacific connection: Asia and America

Incremental GDP between 2012 and 2022 by region (%)

Source: BBVA Research and IMF/WEO

BBVA EAGLEs in 2013: the changing map of world growth

Increasing South-South trade

EAGLEs and Nest export share by country groups

Source: BBVA Research and IMF

2000

Jan-Sep/12

Summary

Section 1

A challenging external environment

Section 2

BBVA EAGLEs in 2013: results for the 2012-2022 period

Section 3

Supporting factors for long-term growth: the role of 'emerging people'

Supporting factors for long-term growth: the role of 'emerging people'

Aging is not exclusive of developed countries

Working-age population growth (1980-2040)

(average annual % change)

Source: BBVA Research and UN

Supporting factors for long-term growth: the role of 'emerging people'

However, there are significant differences across countries

Population pyramids (2010)

(% of total population)

Source: BBVA Research and UN

China, Russia and Korea

India, Indonesia, Brazil, Mexico & Turkey

G7 countries

Supporting factors for long-term growth: the role of 'emerging people'

The population premium will still be relevant for most EMs

Stage of demographic transition referenced to working-age population

Source: BBVA Research and UN

Supporting factors for long-term growth: the role of 'emerging people'

The reduction in the household size will soften the effects of aging

Income per capita and household size (c.2000)

Source: BBVA Research, IMF, UN and WB

World Household size

Supporting factors for long-term growth: the role of 'emerging people'

EM population is moving to cities... very fast

Population according to residence area

(millions of people)

Source: BBVA Research and UN

Developed economies

Emerging economies

Supporting factors for long-term growth: the role of 'emerging people'

With an increasing number of urban agglomerations

Percentage of urban population and agglomerations by size class (2025)

Source: BBVA Research and UN

Supporting factors for long-term growth: the role of 'emerging people'

Emerging middle class already in 'fast track mode' since the beginning of this century

Population according to GDP per capita range* in EAGLEs and Nest countries

(millions of people and % share)

**Affluent are over 40,000 PPP-adjusted 2010 USD per year, High Middle Class between 25,000 and 40,000, Medium Middle Class 15,000-25,000, Low Middle Class 5,000-15,000, Low Income 1,000-5,000 and Poor below 1,000.

Source: BBVA Research

Supporting factors for long-term growth: the role of 'emerging people'

EM middle classes will change consumption patterns... significantly

Consumption patterns and income transition* in EMs

(% of CPI basket and GDP per capita)

*Low-income include countries with GDP per capita between 2,000 and 8,000 PPP-adjusted 2010 USD (up to 9 in log terms), medium-income comprise the income range between 8,000 and 22,000 USD (between 9 and 10 in log terms) and high-income countries are those above 22,000 USD.

Source: BBVA Research and Haver

Supporting factors for long-term growth: the role of 'emerging people'

Some industries to benefit from booming demand...
generating some challenges

World markets according to annual growth of the car fleet between 2010 and 2020

Source: BBVA Research

DISCLAIMER

This document and the information, opinions, estimates and recommendations expressed herein, have been prepared by Banco Bilbao Vizcaya Argentaria, S.A. (hereinafter called "BBVA") to provide its customers with general information regarding the date of issue of the report and are subject to changes without prior notice. BBVA is not liable for giving notice of such changes or for updating the contents hereof.

This document and its contents do not constitute an offer, invitation or solicitation to purchase or subscribe to any securities or other instruments, or to undertake or divest investments. Neither shall this document nor its contents form the basis of any contract, commitment or decision of any kind.

Investors who have access to this document should be aware that the securities, instruments or investments to which it refers may not be appropriate for them due to their specific investment goals, financial positions or risk profiles, as these have not been taken into account to prepare this report. Therefore, investors should make their own investment decisions considering the said circumstances and obtaining such specialized advice as may be necessary. The contents of this document is based upon information available to the public that has been obtained from sources considered to be reliable. However, such information has not been independently verified by BBVA and therefore no warranty, either express or implicit, is given regarding its accuracy, integrity or correctness. BBVA accepts no liability of any type for any direct or indirect losses arising from the use of the document or its contents. Investors should note that the past performance of securities or instruments or the historical results of investments do not guarantee future performance.

The market prices of securities or instruments or the results of investments could fluctuate against the interests of investors. Investors should be aware that they could even face a loss of their investment. Transactions in futures, options and securities or high-yield securities can involve high risks and are not appropriate for every investor. Indeed, in the case of some investments, the potential losses may exceed the amount of initial investment and, in such circumstances, investors may be required to pay more money to support those losses. Thus, before undertaking any transaction with these instruments, investors should be aware of their operation, as well as the rights, liabilities and risks implied by the same and the underlying stocks. Investors should also be aware that secondary markets for the said instruments may be limited or even not exist.

BBVA or any of its affiliates, as well as their respective executives and employees, may have a position in any of the securities or instruments referred to, directly or indirectly, in this document, or in any other related thereto; they may trade for their own account or for third-party account in those securities, provide consulting or other services to the issuer of the aforementioned securities or instruments or to companies related thereto or to their shareholders, executives or employees, or may have interests or perform transactions in those securities or instruments or related investments before or after the publication of this report, to the extent permitted by the applicable law.

BBVA or any of its affiliates' salespeople, traders, and other professionals may provide oral or written market commentary or trading strategies to its clients that reflect opinions that are contrary to the opinions expressed herein. Furthermore, BBVA or any of its affiliates' proprietary trading and investing businesses may make investment decisions that are inconsistent with the recommendations expressed herein. No part of this document may be (i) copied, photocopied or duplicated by any other form or means (ii) redistributed or (iii) quoted, without the prior written consent of BBVA. No part of this report may be copied, conveyed, distributed or furnished to any person or entity in any country (or persons or entities in the same) in which its distribution is prohibited by law. Failure to comply with these restrictions may breach the laws of the relevant jurisdiction.

In the United Kingdom, this document is directed only at persons who (i) have professional experience in matters relating to investments falling within article 19(5) of the financial services and markets act 2000 (financial promotion) order 2005 (as amended, the "financial promotion order"), (ii) are persons falling within article 49(2) (a) to (d) ("high net worth companies, unincorporated associations, etc.") Of the financial promotion order, or (iii) are persons to whom an invitation or inducement to engage in investment activity (within the meaning of section 21 of the financial services and markets act 2000) may otherwise lawfully be communicated (all such persons together being referred to as "relevant persons"). This document is directed only at relevant persons and must not be acted on or relied on by persons who are not relevant persons. Any investment or investment activity to which this document relates is available only to relevant persons and will be engaged in only with relevant persons. The remuneration system concerning the analyst/s author/s of this report is based on multiple criteria, including the revenues obtained by BBVA and, indirectly, the results of BBVA Group in the fiscal year, which, in turn, include the results generated by the investment banking business; nevertheless, they do not receive any remuneration based on revenues from any specific transaction in investment banking.

BBVA is not a member of the FINRA and is not subject to the rules of disclosure affecting such members.

"BBVA is subject to the BBVA Group Code of Conduct for Security Market Operations which, among other regulations, includes rules to prevent and avoid conflicts of interests with the ratings given, including information barriers. The BBVA Group Code of Conduct for Security Market Operations is available for reference at the following web site: www.bbva.com / Corporate Governance".

BBVA is a bank supervised by the Bank of Spain and by Spain's Stock Exchange Commission (CNMV), registered with the Bank of Spain with number 0182.