

REPÚBLICA DEL ECUADOR

FORTALECIMIENTO DEL PROCESO DE SUPERVISION DE INSTITUCIONES FINANCIERAS

Ruth Arregui Solano
Intendenta General
Javier Bolzico
Fit & Proper

Quito, 3 de Julio de 2009

REPÚBLICA DEL ECUADOR

SUPERINTENDENCIA DE BANCOS Y SEGUROS

Fortalecimiento de la Supervisión Bancaria:

Procesos de Supervisión Bancaria en la Red de Seguridad

La Supervisión Bancaria es uno de los componentes de la Red de Seguridad del Sistema Financiero Ecuatoriano

2

Procesos de Supervisión Bancaria en la Red de Seguridad (cont.)

3

Enfoque de la Regulación y Supervisión (RyS)

La SBS ha adoptado para la regulación y supervisión bancaria, el siguiente enfoque, de acuerdo a las mejores prácticas internacionales

- **Basada en Riesgos:** carga de supervisión según perfil de la entidad
- **Continua:** “Todo el tiempo”
- **Integrada:** se coordina el accionar de todas las áreas
- **Acciones Preventivas y correctivas eficaces:** Detección oportuna de los problemas
- **Relevancia del Gobierno Corporativo de la IFI:** la calidad del GC es clave
- **Atiende al tamaño, la complejidad y naturaleza de operaciones de cada tipo de IFI** (bancos, coop. y mutualistas). Distinta intensidad supervisión según características de IFIS
- **Supervisión sobre una Base Consolidada:** se supervisa a la IFI, teniendo en cuenta su grupo

Una adecuada RyS protege a los depositantes, beneficia a los usuarios y favorece a las IFIs bien administradas

4

Los objetivos permanentes de la SBS

- 1 Fortalecer el marco normativo y los procesos de supervisión bancaria
- 2 Incentivar la seguridad y la salud del sistema financiero
- 3 Promover la transparencia de la información del sistema financiero
- 4 Propiciar la mejora en la prestación de servicios financieros
- 5 Ampliar el acceso de la población a servicios financieros (profundización financiera)

5

Fortalecimiento de la Supervisión del Sistema Financiero

Debido a la crisis financiera internacional, a partir de Octubre 2008 se profundizó el seguimiento, realizado en febrero 2008 a los portafolios de inversiones, fondos disponibles y créditos del exterior.

	FASES		
	Primera	Tercera	Cuarta
Activos IFIS	52%	38%	6%
# Depositantes	51%	28%	3%
IFIS Auditadas	18	19	10

6

Fortalecimiento de la Supervisión del Sistema Financiero

En número de entidades representa alrededor del 40% del sistema

7

Fortalecimiento de la Supervisión del Sistema Financiero

Fortalecimiento patrimonial – Utilidades de la Banca [‘000 USD]

Para el fortalecimiento patrimonial del sistema financiero, la Superintendencia de Bancos y Seguros dispuso la capitalización de las utilidades correspondientes a los ejercicios 2007 y 2008

8

Fortalecimiento de la Supervisión del Sistema Financiero

Fortalecimiento patrimonial

- Supervisiones in-situ durante el año 2008 arrojaron un total de ajustes US\$ 52 millones (aprox)
- Reclasificación de US\$ 28.5 millones de provisiones voluntarias a obligatorias

	Dic-05	Dic-06	Dic-07	Ene-09
Capitalización	757	900	1.078	1.470
Tasa de Cambio	21.1%	18.9%	19.8%	36.4%

El sistema financiero se encuentra en una mejor posición de solvencia a enero de 2009. La relación promedio de PTC/APPR se ubica alrededor del 13%

9

Fortalecimiento de la Regulación

Las principales normas propuestas

- » Gestión Integral y Control de Riesgos
- » Delimitación de las funciones y el alcance de trabajo desarrollado por las unidades de riesgo, Auditoría Interna, Auditor Externo y Calificadoras de Riesgo de las instituciones financieras
- » Supervisión de Grupos Económicos y Conglomerados Financieros
- » Supervisión Consolidada y Transfronteriza
- » Gobierno Corporativo
- » Reglamentación de los procesos de adquisición, fusión y absorción de entidades financieras
- » Titularización de activos por parte de las instituciones financieras
- » Establecimiento de un régimen común de sanciones para todas las entidades del sistema financiero; entre otras

10

Fortalecimiento tecnológico

La SBS se ha renovado tecnológicamente a través de:

- > Renovación parque informático
- > Mejoramiento de la plataforma tecnológica
- > Provisión de nuevos enlaces (red extendida WAN)
- > Mejoramiento Portal WEB
- > Sistema de videoconferencia Guayaquil, Cuenca y Portoviejo

Inversión:
US\$ 873,000

11

Fortalecimiento del equipo humano de la SBS

- Se crearon **15 puestos de supervisores bancarios** y se cubrieron por concurso (costo anual de U\$ 289.200)
- Se realizaron **revisión de perfiles y procesos transparentes y competitivos** para seleccionar interna y externamente a candidatos (con el apoyo de Pricewaterhouse)
- Se está **capacitando al personal en supervisión** in situ y extra situ (con el apoyo de Fit & Proper)

12

Supervisión

Proceso actual de Supervisión

- Proceso de Supervisión in situ y extra situ separados.
- Enfoque de supervisión, procedimientos y papeles de trabajo no estandarizados.
- Inexistencia de cuerpos colegiados para la supervisión.

Proceso de Supervisión Integrado de IFI's Basada en Riesgos (PSIR) Metodología GREC Manual Único de Supervisión (MUS)

- Proceso y enfoque estandarizado que integra a todas las áreas (asegura estándares mínimos)
- Establecimiento de procedimientos, tiempos y productos específicos (modelos de reportes y formularios permanentemente actualizados y disponibles en intranet)
- Estructuras de Comités:
 - Comité de Calificación GREC
 - Comité de Planificación

13

Supervisión

Proceso actual de Supervisión

- Metodología de evaluación sin determinar objetivamente el riesgo residual de la IFI para una efectiva supervisión.
- Procesos independientes de Supervisión que no permiten asignar una calificación según el perfil de riesgo de la IFI (discrecionalidad)

14

Proceso de Supervisión Integrado de IFI's Basada en Riesgos (PSIR) Metodología GREC Manual Único de Supervisión (MUS)

- Identificación de Estrategias "específicas" de supervisión conforme calificación GREC y perfil de riesgos de cada IFI
- Sistema SER (Matriz de riesgos cualitativa y cuantitativa) y sistema de calificación GREC

D

Supervisión

Proceso actual de Supervisión

- Mapas de riesgo sin retroalimentación de procesos in situ (proceso cualitativo)
- En algunos casos trabajo independiente de las áreas de apoyo con auditoria y falta de formalización de su interacción.

15

Proceso de Supervisión Integrado de IFI's Basada en Riesgos (PSIR) Metodología GREC Manual Único de Supervisión (MUS)

- Mapa GREC (calificación y tamaño de la IFI) y matrices de riesgos (in situ –por línea- y extra situ –por riesgos-)
- Definición clara y concreta de las funciones y productos a entregar por las áreas de apoyo. Mejora la coordinación de las áreas (AFOLL) y las formaliza.

D

Supervisión

Proceso actual de Supervisión

- Falta de determinación de frecuencias de visitas y reportes, plazos específicos y responsables de la actualización y seguimiento
- Procesos de supervisión discontinuos, descoordinados, sin seguimiento y de libre aplicación

Proceso de Supervisión Integrado de IFI's Basada en Riesgos (PSIR) Metodología GREC Manual Único de Supervisión (MUS)

- Establecimiento de un Ciclo de Inspecciones y un Cronograma Anual de Supervisión elaborados por el Comité de Planificación y aprobados por el Superintendente
- Mayor coordinación y supervisión a medida de la IFI, lo que permite un uso más eficientes de los recursos (humanos y tiempos)

16

Objetivos en materia de regulación y supervisión fijados en 2008

Fortalecimiento del proceso de supervisión: *El Manual Único de Supervisión*

El Proceso de Supervisión se basa en el Manual Único de Supervisión, el cual fue elaborado por la SBS con la asistencia de la firma Fit & Proper. Para ello se contó con el apoyo técnico y económico del BID

Veamos cómo es el MUS ...

18

Modelos de Supervisión: Tradicional vs. en Base a riesgos

Sistemas de Supervisión

Tradicional

- » Se revisan balances (foto)
- » Fuerte énfasis en Compliance
- » "Check List"
- » Se asigna igual atención a "todo"

En Base a Riesgos

- » Apoyada en la evaluación de la Calidad de Gobierno Corporativo y Gestión de riesgos
- » Se evalúan "procesos"
- » Intensidad supervisora según riesgos
- » Mirada hacia el futuro

19

Administración de riesgos/ Risk Management

Algunas características de la Supervisión en base a riesgos

- I** » Identificación
- M** » Medición
- M** » Mitigación o Control
- M** » Monitoreo

IMMM

- Los modelos de administración de riesgo proveen un esquema con una estructura genérica formal, ordenada y lógica para desarrollar un enfoque de gestión de riesgos.

LA SBS debe estar satisfecha con la forma que las IFIS aplican el IMMM

20

El Manual Único de Supervisión

El MUS recoge y da sustento operativo al enfoque de supervisión definido por la SBS

- Basada en Riesgos
- Continua
- Integrada
- Acciones Preventivas y correctivas eficaces
- Relevancia del Gobierno Corporativo de la IFI
- Participación de colaboradores externos
- Supervisión sobre una Base Consolidada

El MUS se complementa con “Herramientas Informáticas” que apoyan y facilitan su aplicación

21

Características generales del MUS

◆ Recoge las **mejores prácticas internacionales**, atendiendo a la realidad de Ecuador

◆ Aborda en forma **integral** todo el proceso de supervisión

◆ Combina adecuadamente la **supervisión tradicional** con la supervisión orientada a riesgos

◆ Proporciona **guías objetivas de supervisión**, pero dejando espacio para la subjetividad técnica

◆ Favorece la **coordinación y homogenización** de las tareas dentro de las IFIs

◆ Proporciona una base para la **interacción y comunicación** entre la SBS y las IFIs

◆ Proporciona una metodología para **evaluar y calificar** a las IFIs

22

Nuevo Modelo de Supervisión

» Objetivos

1

- Mantener un conocimiento actualizado y contrastado de la situación de las instituciones supervisadas y su perfil de riesgos

2

- Orientada hacia las áreas de riesgo de las instituciones, identificando potenciales deficiencias en los controles complementado con regulación efectiva y prudente

23

Nuevo Modelo de Supervisión

Principales Herramientas

1

- Sistema de calificación de IFIs

2

- Procedimientos de supervisión bancaria que hacen foco en

- » La evaluación de la calidad del Gobierno Corporativo
- » La calidad de la administración de riesgos

3

- Sistema de Evaluación de Riesgos (SER)

24

Algunas características específicas del MUS

Estructura del MUS:

» Capítulos
(Cuerpo del Manual)

» Apéndice

» Documentos de
Áreas de Apoyo

» Anexos

25

Algunas características específicas del MUS (cont.)

Bancos privados y públicos , sociedades financieras, cooperativas y mutualistas del sistema financiero ecuatoriano

Bancos y sociedades financieras	Sociedades Cooperativas	Mutualistas
Utilidades	Excedentes	Excedentes
Acciones	Certificados de aportación	N/A ¹⁾
Dividendos	Distribución de excedentes	Distribución de excedentes
Accionistas	Socios y representantes ²⁾	Socios
Directores	Vocales del consejo	Directores
Directorio	Concejo de administración	Directorio
Junta General	Asamblea de Socios o representantes	Asamblea de Socios

1) No aplica. Las Mutualistas no tienen acciones. La Reserva General es equivalente a Capital.

2) Reglamento de cooperativas establece que cuando se supera un determinado número de socios se deben nombrar representantes.

Algunas características específicas del MUS (cont.)

» **Supervisión Basada en Riesgos:** Carga de supervisión según perfil de la entidad

» Se utilizan las técnicas mas avanzadas en evaluación y gestión de riesgos (Lineamientos de Basilea en gestión de riesgos, Matrices de Riesgos, análisis de líneas de negocios, etc.)

» En función de la calidad de la administración de riesgos de las propias IFIs se definirán los procesos de inspección

Algunas características específicas del MUS (cont.)

» Supervisión Continua: "Todo el tiempo"

28

Algunas características específicas del MUS (cont.)

» Supervisión Integrada: Se coordina el accionar de todas las áreas

- Se integra la supervisión "in situ" y "extra situ"
- integra y coordina la acción de las áreas especializadas de la SBS

	Subdirección de Auditoría
» Subdirección de riesgo Financiero	<input type="checkbox"/>
» Subdirección de riesgo Operativo	<input type="checkbox"/>
» Subdirección de riesgo Legal	<input type="checkbox"/>
» Subdirección anti-lavado de dinero	<input type="checkbox"/>

29

Algunas características específicas del MUS (Cont.)

» Las inspecciones comienzan con una visita previa

30

Algunas características específicas del MUS (Cont.)

» Prevé un sistema de calificación denominado GREC

Las calificaciones serán de 1 a 5

- G**obierno Corporativo
- R**iesgos
- E**valuación Económico – Financiera
- C**umplimiento

Gestión de la IFI

Situación Económico y Financiera - Cumplimiento

» El GREC no es sólo sistema calificación, es un una forma de enfocar la supervisión

31

Algunas características específicas del MUS (Cont.)

La calificación GREC surge de la ponderación de diversos factores (subcomponentes)

32

Algunas características específicas del MUS (Cont.)

Habrà dos tipos de Calificaciones GREC

33

Algunas características específicas del MUS (Cont.)

La calificación GREC determinará la estrategia de supervisión (tanto in situ como extra situ)

GREC <i>in situ</i>	Estrategia de Supervisión	Frecuencia de Inspecciones	Frecuencia de Exámenes extra situ
1 ó 2	Monitoreo	... meses	semestral
3	Correctiva	... meses	trimestral
4	Alerta	... meses
5	Saneamiento

Herramientas Informáticas

» Administración de la supervisión

- 1 Base de recursos por competencia
- 2 Macro-Planificación (cronograma general)
- 3 Micro-Planificación
- 4 Reportes de tareas y recursos

» Herramientas de explotación de la información de las IFIS y demás datos necesarios para su supervisión

- 5 Esquema de evaluación de riesgo
- 6 Administración de tareas (in situ y extra situ, por perfiles con niveles de supervisión)
- 7 Alerta temprana
 - » Indicadores
 - » Proyecciones
 - » Análisis de sensibilidad/stress
 - » Balance y PT ajustado
- 6 Administración de calificaciones

Conclusiones

- » La SBS ha avanzado en el proceso de fortalecimiento la regulación y supervisión bancaria
- » Esto no en punto de llegada, es un punto de partida
- » El proceso de supervisión implica una mejora continua

» Una adecuada Regulación y Supervisión bancaria

- Protege a los depositantes,
- Beneficia a los usuarios,
- Favorece a las IFIs bien administradas y,

Promueve el desarrollo del crédito y de los servicios financieros