

Liquidez sistémica y Fondo de Liquidez

El Salvador, nov. 2014

Javier Bolzico

Jbolzico@fitproper.com

Fit & Proper
CONSULTING

Red de seguridad financiera y la liquidez sistémica

1. El BCR como PUI
2. El Fondo de Liquidez

Política Integral de Liquidez

Desde 2010 el BCR, junto con la SFF, ha realizado avances en términos de liquidez sistémica...

- ✓ *Adoptó como definición estratégica contar con una Política Integral de Liquidez (PIL)*

Principales componentes del PIL:

- Normativas gestión de riesgo de liquidez
- Normativas reservas de liquidez.
- Fondo Liquidez del Sistema Financiero (FL)
- Asistencia del BCR en su función del prestamista de última instancia (PUI)

➔ *Distinto grado de avance en cada componentes*

➔ *Creciente capacitación y consolidación de los equipos técnicos*

Secuencia de uso instrumentos de liquidez

Líneas de defensa

Fuente: Consultoría Lineamientos estratégicos para la PIL, FL, y PUI – J. Bolzico

Implementación PIL

Grado de avance por componentes de la PIL

Liquidez sistémica en ES

Bancos

Liquidez del sistema bancario

Liquidez del sistema bancario: Liquidez Individual + liquidez sistémica

En millones USD - Oct 2014

Fuente: Elaboración propia en base a datos de BCR.

Liquidez sistémica en ES (cont.)

Liquidez del sistema financiero

Bancos

Bancos coop & SAC

Fuente: Elaboración propia en base a datos de BCR.

Perfil de una corrida

Fuente: Elaboración propia

Perfil de una corrida (cont.)

Fuente: Elaboración propia

Liquidez por entidad

Liquidez por entidad del SF: Activos líquidos/depósitos

Oct 2014

Fuente: Elaboración propia en base a datos de BCR.

Liquidez por entidad (cont.)

Liquidez por entidad del SF: Activos líquidos + PUI/depositos

Oct 2014

Fuente: Elaboración propia en base a datos de BCR.

Nivel de confort del PUI

Maximo que puede otorgar BCR: USD 1.357
- 100 % del requerimiento patrimonial-

Fondo de liquidez

Objetivo

El FL es complementario del PUI del BCR

Propender a la estabilidad del sistema financiero, a través de la asistencia financiera –con fondos privados- a entidades solventes que enfrenten problemas transitorios de liquidez.

Fondo de liquidez

Experiencia en otros países “dolarizados”

Pais	Moneda de curso legal	YEAR OF ADOPTION OF FOREIGN CURRENCY
Ecuador 	USD	2000
El Salvador 	USD	2001
Kosovo 	Euro	2002
Panamá 	USD	1904

Fondo de liquidez (cont.)

Esquema operacional

Fondeo

- Entidades
- Otros

Razones por las cuales no conviene que los bancos administren los FL:

- Acceso a información reservada sobre bancos
- Conflictos de intereses
- Resulta difícil mostrar debilidad y pedir auxilio a un competidor
-

Transparencia y rendición de cuentas por parte del BCR en manejo de FL

Fondo de liquidez (cont.)

Fondeo

Fuentes de fondeo

Entidades financieras

- Contribución al FL: 3% de los depósitos.
- Otros

Entidades privadas

Líneas de créditos
externos

+

Fondo de liquidez (cont.)

Operaciones

» Asistencia por un día

- Atención **necesidades de liquidación de cámaras de compensación y de sistemas de liquidación de valores.**
- **Renovable** por una cantidad limitada de días.
- **Garantizada por los aportes que la entidad** tenga acumulados en concepto de contribución anual.

» Asistencia a corto plazo

- Atención **situaciones transitorias de iliquidez.**
- **90 días y renovable** una única vez.
- Podrá **instrumentarse a través de préstamos u operaciones de reporto, con garantía.**

Fondo de liquidez (cont.)

¿Cómo se computan los aportes de las entidades?

Actualmente las entidades cuentan con:

Propietario

Tratamiento contable

	Propietario	Tratamiento contable
Reserva de Liquidez	Entidad financiera	Activo (disponibilidad restringida)
Aportes al FGD	FGD	Gasto o Pérdida
Aportes al FLSF ?	Entidad financiera	Activo (disponibilidad restringida e ilíquido)

Los aportes al FL deben tener un carácter similar al de la RL y, por lo tanto, los rendimientos deben ser propiedad de las entidades financieras

Fondo de liquidez (cont.)

Beneficios para las entidades

- Contar con una **fuentes de liquidez adicional** en caso de situaciones extraordinarias de iliquidez (línea de defensa adicional).
- **Reducir la necesidad de liquidez** individual de las entidades.
- **Evitar que problemas de liquidez conduzcan** a problemas de solvencia.
- Promover la **estabilidad financiera**.
- **Mejor calidad crediticia de país** -> menor costo de fondeo.

Fondo de liquidez (cont.)

Puntos que se deben observar en la creación del FL

- ❑ Los recursos se deben destinar **exclusivamente a bancos solventes**, que enfrente una situación de iliquidez.
- ❑ Los bancos que reciban recursos del **FL deben cumplir ciertas condiciones** que aseguren el correcto uso de los recursos
- ❑ Los fondos del FL deben prestarse contra **garantía adecuadas**
- ❑ Los recursos del FL **deben invertirse como las reservas internacionales**
- ❑ El FL no **debe sufrir pérdidas**, aun en la hipótesis que el banco tomador quebrara.
- ❑ Manejo **transparente y rendición de cuentas**

Fondo de liquidez (cont.)

La liquidez sistémica con FL

Liquidez real del sistema financiero: Liquidez individual + liquidez sistémica

En millones USD - Oct 2014

Fuente: Elaboración propia en base a datos de BCR.

Fondo de liquidez (cont.)

La liquidez por entidad con FL

Liquidez por entidad del SF: (Activos líquidos + FL) / depósitos

Fuente: Elaboración propia en base a datos de BCR.

Fondo de liquidez (cont.)

La liquidez por entidad con FL y PUI

Liquidez por entidad del SF: (Activos líquidos + FL + PUI) / depósitos

Fuente: Elaboración propia en base a datos de BCR.

Fondo de liquidez (cont.)

Pasos para la creación y puesta en funcionamiento del FL

Liquidez sistémica y Fondo de Liquidez

Gracias!

El Salvador, nov. 2014

Javier Bolzico

Jbolzico@fitproper.com

Fit & Proper
CONSULTING

