
Beneficios y
desafíos de la
nueva Ley General
de Bancos
Mario Farren R.
Superintendente de Bancos e
Instituciones Financieras

Diciembre 2018 / www.sbif.cl

Beneficios y
desafíos de la
nueva Ley General
de Bancos
Mario Farren R.
Superintendente de Bancos e
Instituciones Financieras

Diciembre 2018 / www.sbif.cl

2

Supervisar y regular a los
bancos y otras instituciones
financieras con el objetivo de
mantener la estabilidad del
sistema financiero para
proteger a los depositantes y el
interés público.

Mandato
Institucional

de la SBIF

Concepto fundamental: Confianza

3

Aplicación de la nueva Ley General de Bancos
Aplicación de estándares de Basilea III e integración a la CMF.

Riesgo Operacional y Ciberseguridad
Adecuada regulación y supervisión, lograr un cambio de
paradigma.

Acceso
Transitar a un mercado financiero que entregue a sus clientes un
acceso de calidad a su dinero y productos financieros.

Objetivos Estratégicos
1

2

3

Diagnóstico

5

Ultimas modificaciones a la LGB

Se introdujo Basilea I y el
marco de supervisión
basada en riesgo (evaluación
por gestión y solvencia)

¿Por qué era necesario actualizar la LGB?

Aspectos observados por Organismos Internacionales
• Gobierno Corporativo SBIF
• Adecuación de Capital
• Resolución Bancaria
• Supervisión Consolidada

Creación del marco
jurídico vigente.

1986 1997

6

Elementos observados en la
Regulación Financiera

Gobierno
Corporativo

Capital, Liquidez y
Apalancamiento Resolución Conglomerados

• Autonomía
respecto del Ciclo
Político
• Autonomía
Financiera del
Supervisor Bancario
• Herramientas para
capturar y retener
talento

• Chile se encuentra
en Basilea I con
distintos elementos
avanzados
• Chile cumple con
Basilea III en materia
de Liquidez
• Chile cumple con
Basilea III en materia
de apalancamiento

• Facultades para
hacer una efectiva
supervisión
consolidada a
Conglomerados
Financieros

• Faltan herramientas de
resolución, como
mecanismos de
recapitalización y wipe out
• Considerar la
introducción de un sistema
de seguro de depósitos
limitado y con
financiamiento de la
industria
• Extensión de la
protección legal a
funcionarios que
participan de la resolución
de un banco

Fuentes: FSAP (2004, 2011), Articulo IV (2014), OCDE (2013).

7

• Facultades para
hacer una efectiva
supervisión
consolidada a
Conglomerados
Financieros

Fuentes: FSAP (2004, 2011), Articulo IV (2014), OCDE (2013).

Elementos observados en la
Regulación Financiera

Gobierno
Corporativo

Capital, Liquidez y
Apalancamiento Resolución Conglomerados

• Autonomía
respecto del Ciclo
Político
• Autonomía
Financiera del
Supervisor Bancario
• Herramientas para
capturar y retener
talento

• Chile se encuentra
en Basilea I con
distintos elementos
avanzados
• Chile cumple con
Basilea III en materia
de Liquidez
• Chile cumple con
Basilea III en materia
de Apalancamiento

• Faltan herramientas de
resolución, como
mecanismos de
recapitalización y wipe out
• Considerar la
introducción de un sistema
de seguro de depósitos
limitado y con
financiamiento de la
industria
• Extensión de la
protección legal a
funcionarios que
participan de la resolución
de un banco

8

Normas para la aplicación de
Basilea III en Chile

Definición del capital regulatorio
1. Descuentos al capital básico

2. Precisiones sobre las condiciones de emisión de bonos
subordinados

3. Definiciones para la emisión de bonos perpetuos y acciones
preferentes

Definición de los activos ponderados por riesgo
4. Nuevo modelo estándar para riesgo de crédito (colocaciones

e instrumentos financieros derivados y no derivados)

5. Nuevo modelo estándar para riesgo de mercado

6. Nuevo modelo estándar para riesgo de operacional

7. Condiciones y criterios para la aprobación de modelos
internos de capital para riesgo de crédito

8. Condiciones y criterios para la aprobación de modelos
internos de capital para riesgo de mercado

Buffer de conservación y contra-cíclico
9. Condiciones y criterios para la suspensión de dividendos y otras
medidas administrativas bajo incumplimiento de los colchones

10. Definiciones para establecer, suspender y cuantificar el colchón
contra-ciclico (BCCh)

Bancos sistémicos
11. Metodología para la determinación de la calidad de banco
sistémico y cargo de capital asociado

Pilar 2
12. Metodología para la evaluación interna de capital y liquidez
(ICAAP y ILAAC)

13. Metodología y criterios para la determinación de cargos de
capital adicional por riesgos no cubiertos en el pilar 1

14. Metodología para el desarrollo de pruebas de tensión

Pilar 3
15. Nuevos archivos y requerimientos de divulgación de información

Apalancamiento
16 Precisiones a la definición

Aspectos
centrales
de la nueva
LGB

10

Gobierno Corporativo del Supervisor1

Integración SBIF - CMF
• Gobierno Colegiado
• Comisionados elegidos con participación

del Congreso
• Renovación del Consejo traslapada con el

Ciclo Presidencial
• Causales de remoción establecidas por ley

Autonomía e Independencia
• Establecimiento de un “garden leave”
• Extensión de la protección legal a todos los

funcionarios a cargo de la resolución de un
banco

• Establecimiento de la Supletoriedad del
Código del Trabajo

Cambios

Integración SBIF - CMF
• Estabilidad y continuidad de las

Políticas de Supervisión y Regulación
• Consistencia Regulatoria
• Supervisión consolidada con una

mirada sistémica

Efectos Esperados

Autonomía e Independencia
• Proceso Sancionatorio Robusto
• Mayor accountability

11

2

2.1

Capital
Componentes del Capital

Con todo, se estima que a nivel de sistema los requerimientos de capital son de alrededor de 3.000
MM USD, cifra que podría reducirse a 1.000 MMUSD si se logran emisiones de bonos perpetuos y
acciones preferentes.

Chile
Basilea I

Basilea III Capital híbrido Capital básico

Se aplican descuentos
para asegurar su
capacidad de absorsión
de pérdidas

12

• La Nueva LGB implementa un esquema de bail-in por medio de los instrumentos híbridos
estableciendo flexibilidades respecto de las condiciones de emisión

• Establece los “bonos sin plazo fijo de vencimiento”, posibilita la emisión de bonos perpetuos y
convertibles que podrán calificar como parte del patrimonio efectivo

• Son atractivos para los bancos emisores debido a que califican como capital (AT1) y entregan
mayor flexibilidad para financiar el capital

Principales características de los instrumentos convertibles

2

2.2

Capital Adicional
Tier1 - Instrumentos Híbridos

Instrumentos
Gatillo Mecanismo de absorción de pérdidas

Mecánico y/o Discrecional Conversión a
capital o

o

Descuentos sobre
el valor carátula

A valor
libro

A valor
de

mercado
oA valor

libro

Temporal Permanente

Total Parcial

A valor
de

mercado

Temporal Permanente

Total Parcial

13

2

2.2

Capital
Bonos Perpetuos en la Nueva LGB

Algunos elementos de los Bonos Perpetuos en la LGB:

• Los Bonos Perpetuos sólo podrán ser rescatados o pagados anticipadamente una vez
transcurridos 5 años desde la emisión

• El emisor no podrá rescatar o pagar anticipadamente los Bonos Perpetuos si como
resultado dejara de cumplir los ratios de Patrimonio Efectivo

• Los Bonos Perpetuos en ningún caso podrán ser adquiridos por bancos, sus filiales o
coligadas o por Cooperativas de Ahorro y Crédito

• El emisor podrá eximirse del pago de cupones sin que constituya un incumplimiento, previa
autorización de la Comisión

• No podrá repartirse dividendos cuando se haya suspendido el pago del cupón o intereses de
los Bonos Perpetuos

• En la emisión no puede incluirse elementos que hagan previsible que el banco procederá al
rescate o pago anticipado

• Establece el mecanismo de absorción de pérdidas, ya sea a través de una conversión en
acciones ordinarias mediante su canje o capitalización o, de una anotación que reduce el
capital adeudado (caducidad o depreciación), ante la ocurrencia de contingencias
contempladas en las condiciones de emisión

14

2

2.2

Capital
Transitoriedad de aplicación de AT1

Artículo 3° Transitorio: “Los bonos subordinados y las provisiones voluntarias podrán
contabilizarse como equivalentes a los bonos sin plazo de vencimiento o a las acciones
preferentes a los que se refiere el artículo 66 de la nueva LGB. Así, a partir del segundo año de
la dictación de la normativa, el límite de sustitución disminuirá de forma progresiva,
reduciéndose cada año en el equivalente al 0,5% de los activos ponderados por riesgo, netos de
provisiones exigidas”.

La ley da facilidades a los bancos para cumplir con las suficiencias de capital de Basilea III

Capital T2 contabilizado como capital
AT1

Año 1

3,0%

2,0%

1,0%

0,0%
Año 2 Año 3 Año 4 Año 5

2,0%

0,0%

1,5%
1,0%

1,5%

15

Mecanismos Nueva LGB Avances

3 Resolución

Intervención
Temprana

Recapitalización
sin consulta a
accionistas

Facultades para
amortizar capital
(wipe out)

Inclusión de
Instrumentos Híbridos
y suspensión de pagos
de dividendos por
incumplimiento de
Buffers

Soluciones ad-hoc
> Es necesario
incorporar
herramientas de
resolución
bancaria a la LGB
(banco bueno-banco
malo y amortización
de capital)

-

16

4 Conglomerados

> Es necesario avanzar en una
ley que permita la supervisión de
conglomerados financieros

La integración SBIF - CMF generará una supervisión consolidada

Bancos y
Entidades

Financieras

Fuente: SBIF - CMF

Valores Seguros

Activos supervisados por CMF Consolidada
(en miles de millones de USD)

Número de
entidades
supervisadas por
CMF Consolidada363

89 74

Bancos y
Entidades

Financieras

246

Seguros

5.031

Valores

2.259
TOTAL: 7.536

TOTAL:
US$ 526 mil millones

Oportunidades
y desafíos

18

Integración SBIF - CMF

• La Integración permitirá una visión consistente y unificada del
mercado financiero, su regulación y su supervisión

• La CMF consolidada tendrá mayores grados de independencia
y legitimidad

• El gran desafío es la continuidad operacional > Estamos
trabajando para que la supervisión financiera sea continua y
más robusta

19

• Chile ya está en cumplimiento de los estándares de Liquidez,
Apalancamiento y supervisión basada en riesgos

• El plazo de formulación normativa es corto, lo que impone
desafíos de coordinación entre las autoridades y la industria

• Adoptar las tareas pendientes en materia de Capital implican un
sello de calidad a la industria local

• La adopción de estándares permitirá una armonización de los
requerimientos de capital y mejorará las fuentes de
financiamiento de la industria local

Adopción de los estándares de Basilea III

20

Resolución Bancaria

Red de
Seguridad
Financiera

Mecanismos de
Resolución

Seguros de
Depósitos

Mecanismos de
alerta y

corrección
temprana

Prestamista de
última instancia

Se extiende la
protección legal a

todos los involucrados
en el proceso

Formalmente la única
herramienta es la

liquidación

Seguro estatal aumenta de UF
108 a UF 200 por banco y UF

400 para el sistema

Nuevas presunciones

Herramienta más formal y
flexible: plan de regularización

21

Comentarios finales
La nueva LGB facilita la internacionalización de la banca chilena y
promueve al país como plataforma financiera

Existen importantes elementos pendientes:
- Adición de más herramientas de resolución bancaria
- Falta de una ley de Conglomerados
- La autonomía financiera sigue pendiente
- El "garden leave" no remunerado implica una barrera a la atracción y

retención del talento

Pero sobre todo: Una banca más capitalizada es una banca más
solvente, más estable y segura

La capitalización de la industria bancaria produce numerosos
efectos positivos. Es un paso clave para el desarrollo de Chile

Beneficios y
desafíos de la
nueva Ley General
de Bancos
Mario Farren R.
Superintendente de Bancos e
Instituciones Financieras

Diciembre 2018 / www.sbif.cl

Beneficios y
desafíos de la
nueva Ley General
de Bancos
Mario Farren R.
Superintendente de Bancos e
Instituciones Financieras

Diciembre 2018 / www.sbif.cl

