

1

ACUERDO SUGEF 19-16

REGLAMENTO PARA LA DETERMINACIÓN

Y EL REGISTRO DE ESTIMACIONES CONTRACÍCLICAS

Aprobado por el Consejo Nacional de Supervisión del Sistema Financiero, mediante artículo 6

del acta de la sesión 1258-2016, celebrada el 7 de junio del 2016. Publicado en el Diario Oficial

La Gaceta No.117, Alcance No.100, del 17 de junio de 2016. [1]

Rige a partir de su publicación en la Gaceta.

CONTENIDO

Ver CONSIDERANDOS DEL REGLAMENTO

Ver REGLAMENTO

Ver MODIFICACIONES

Ver HISTORIAL DE CAMBIOS

Versión documento 1 Fecha de actualización

1 17 de junio del 2016

1 Versión 1: Texto del Reglamento aprobado por CONASSIF y publicado en el Diario Oficial La Gaceta

2

CONSIDERANDOS >

El Consejo Nacional de Supervisión del Sistema Financiero en el artículo 6 del acta de la sesión

1258-2016, del 7 de junio del 2016, con base en lo expuesto por la Superintendencia General

de Entidades Financieras en su oficio SGF-1729-2016, del 26 de mayo del 2016 y

considerando que:

Consideraciones de orden legal

I. El inciso c), del artículo 131 de la Ley Orgánica del Banco Central de Costa Rica, Ley

7558, establece, como parte de las funciones del Superintendente General de Entidades

Financieras, proponer al Consejo Nacional de Supervisión del Sistema Financiero

(CONASSIF), para su aprobación, las normas que estime necesarias para el desarrollo

de las labores de fiscalización y vigilancia. En ese sentido, el numeral vi) del inciso n)

de dicho artículo, dispone que el Superintendente debe proponer al CONASSIF las

normas para promover la estabilidad, solvencia y transparencia de las operaciones de

las entidades fiscalizadas, con el fin de salvaguardar los intereses de los depositantes,

los usuarios de los servicios financieros y la colectividad en general.

II. El inciso m), del artículo 131 de la Ley 7558, establece que el Superintendente debe

recomendar al CONASSIF las normas generales para clasificar y calificar la cartera de

créditos y los demás activos de las entidades fiscalizadas, para constituir las

provisiones o reservas de saneamiento, con el fin de valorar, en forma realista, los

activos de las entidades fiscalizadas y prever los riesgos de pérdidas.

III. El literal b) del artículo 171 de la Ley Reguladora del Mercado de Valores dispone

que son funciones del CONASSIF aprobar las normas atinentes a la autorización,

regulación, supervisión, fiscalización y vigilancia que, conforme a la ley, debe ejecutar

la Superintendencia General de Entidades Financieras.

IV. Mediante artículo 7, del acta de la sesión 540-2005, celebrada el 24 de noviembre del

2005, el CONASSIF aprobó el Reglamento para la Calificación de Deudores,

mediante el cual se establece el marco metodológico para la clasificación de deudores

y la constitución de las estimaciones correspondientes.

V. Mediante artículo 9 del acta de la sesión 1194-2015, del 31 de agosto del 2015, el

CONASSIF remitió en consulta pública y se valoró las observaciones y comentarios

presentados por el medio, al proyecto de modificación al Acuerdo SUGEF 1-05

Reglamento sobre Calificación de Deudores, Acuerdo SUGEF 3-06 Reglamento sobre

Suficiencia Patrimonial de las Entidades Financieras y borrador Acuerdo SUGEF

Reglamento para la Determinación y el Registro de Estimaciones Contracíclicas”.

3

Consideraciones prudenciales

Sobre la propuesta de estimaciones contracíclicas

VI. Mediante el artículo 7 del acta de la sesión 1058-2013, celebrada el 19 de agosto del

2013, el Consejo Nacional de Supervisión del Sistema Financiero aprobó un conjunto

de reformas relacionadas con el abordaje del riesgo de crédito. Entre las medidas de

corto plazo, se creó una estimación genérica para el reconocimiento del riesgo

inherente de las actividades crediticias, equivalente al 0.5% de la cartera crediticia de

menor riesgo, clasificada en las categorías de riesgo A1 y A2. Adicionalmente, se

reforzó el marco de gestión del riesgo de crédito, mediante la exigencia de políticas

sobre admisibilidad de créditos en moneda extranjera, la exigencia de análisis de estrés

de tipo de cambio para deudores expuestos al riesgo cambiario y la aceptación de

metodologías propias para el análisis de la capacidad de pago de todos los deudores.

Para una siguiente etapa del proceso de reforma normativo, como medidas de mediano

y largo plazo, se anticipó el establecimiento de estimaciones contracíclicas, que

vendrían a dar una visión prospectiva del riesgo de crédito. Además, se indicó que el

desarrollo de estas propuestas requiere de bases de datos de calidad y de ejercicios de

calibración complejos que, en algunos casos, podrían requerir asistencia técnica más

especializada.

VII. La Superintendencia abordó el diseño de un nuevo marco de estimaciones

contracíclicas, que viene a complementar el espectro cuantitativo de medición de las

pérdidas esperadas. El objetivo de una provisión contra cíclica es aminorar el efecto

pro cíclico de las estimaciones específicas sobre el sistema financiero y sus

consecuencias sobre el sector real de la economía. La exigencia de mayores

estimaciones en tiempos de crisis, deterioran aún más los resultados financieros ya

desfavorables de las entidades y agudizan la contracción del crédito, intensificando los

efectos negativos de la crisis sobre la economía real. Por otra parte, menores

estimaciones en tiempos de auge, se traducen en mejores resultados para las entidades

y se incentiva el crecimiento del crédito. Sin embargo, en esta etapa tienden a

flexibilizarse los requisitos y el análisis en la concesión crediticia y, como

consecuencia, tienden a acumularse vulnerabilidades que se mantienen latentes hasta

que una nueva caída en la economía las saque a flote.

VIII. La condicionalidad al ciclo está presente en Costa Rica, al comparar el nivel de

crecimiento de la cartera, con el nivel de cobertura de las estimaciones. Si bien, la

relación entre el nivel de estimaciones y el ciclo subyace en el diseño del modelo de

calificación de deudores, en el sentido de que se espera que éste sea sensible a cambios

en el riesgo de los deudores y que refleje esos cambios oportunamente en las

estimaciones crediticias, la regulación debe complementarse con nuevas herramientas

macroprudenciales basadas en modelos de aprovisionamiento dinámico, que aminoren

los efectos de la condicionalidad de las estimaciones al ciclo económico y que,

consecuentemente, aporten estabilidad en los resultados financieros de las entidades.

4

IX. La aplicación del modelo de estimaciones contracíclicas para Costa Rica, debe tomar

en consideración que aún se encuentra en su periodo de gradualidad, la estimación

genérica de 0.50% introducida en la reforma de agosto 2013, la cual se dispuso para

un periodo de cuatro años que finaliza en diciembre del 2017. Adicionalmente, debe

considerarse que hacia agosto del 2016, estará concluyendo el plazo dispuesto para

que las entidades apliquen las metodologías sobre análisis de capacidad de pago a la

totalidad de los deudores del Grupo 2, con el consecuente resultado en las estimaciones

crediticias. En virtud de lo anterior y, con fundamento en las sensibilizaciones sobre

el impacto en las entidades supervisadas; se ha considerado apropiado que cada entidad

supervisada conforme una estimación contracíclica mínima, sobre la cual se aplicará

la regla de acumulación o desacumulación dispuesta regulatoriamente. Esta estimación

contracíclica mínima estará determinada por el nivel de estimaciones específicas

esperado durante la fase de depresión del ciclo de los últimos 10 años y se conformará

mediante el reconocimiento de un gasto por estimaciones mensuales, equivalente al

7% del resultado positivo de la diferencia entre los ingresos y gastos, antes de

impuestos, del respectivo mes. Una vez alcanzado dicho nivel mínimo la entidad

continuará registrando la estimación contracíclica según la regla de acumulación o

desacumulación dispuesta en este Reglamento.

resolvió:

Aprobar el Acuerdo SUGEF 19-16 Reglamento para la determinación y el registro de

 estimaciones contracíclicas, de conformidad con el siguiente texto:

5

ACUERDO SUGEF 19-16 >

REGLAMENTO PARA LA DETERMINACIÓN

Y EL REGISTRO DE ESTIMACIONES CONTRACÍCLICAS

CAPÍTULO I

DISPOSICIONES GENERALES

Artículo 1. Objeto

Este Reglamento establece las disposiciones que deberán observar las entidades financieras

para cuantificar y constituir las estimaciones contracíclicas correspondientes.

Artículo 2. Alcance
Las disposiciones establecidas en este Reglamento son aplicables a las entidades supervisadas

por la Superintendencia General de Entidades Financieras (en adelante SUGEF).

Artículo 3. Definiciones
Para los propósitos de estas disposiciones se entiende como:

1. Estimación contracíclica: Estimación de tipo genérico que se aplica sobre aquella cartera

crediticia que no presenta indicios de deterioro actuales, determinada por el nivel

esperado de estimaciones en periodos de recesión económica y cuyo propósito consiste

en mitigar los efectos del ciclo económico sobre los resultados financieros derivados de

la estimación por impago de cartera de crédito.

2. Estimación específica: Estimación específica mínima calculada para cada crédito de

forma independiente, según el Acuerdo SUGEF 1-05, Reglamento sobre Calificación de

Deudores y el Acuerdo SUGEF 15-10, Reglamento para la calificación de deudores con

operaciones otorgadas con recursos del Sistema de Banca para el Desarrollo, Ley 8634.

3. Recesión económica: Fase del ciclo económico, durante la cual se produce una caída

importante de la inversión, la producción y el empleo. Las estimaciones específicas

acentúan el efecto de una recesión pues su incremento restringe el crédito.

4. Sustento técnico razonable: Documentación pertinente y suficiente en relación con los

justificantes de la metodología y los cálculos empíricos realizados, a fin de determinar un

importe en las estimaciones contracíclicas.

5. Riesgos sistémicos: Riesgos con el potencial de causar inestabilidad, problemas de

liquidez o insolvencia en el sistema financiero, por tanto son comunes para la totalidad o

una parte importante del sistema.

6

6. Análisis prospectivo: Estudio y evaluación de la situación futura del sistema financiero

y de las entidades de forma individual, partiendo de la información disponible en el

presente.

Artículo 4. Cálculo del requerimiento de estimaciones contracíclicas

El requerimiento de estimaciones contracíclicas se calcula con base en la siguiente fórmula.

𝑃𝑐𝑐𝑖𝑡 = (𝐶𝑖 + 𝑀 − 𝑃𝑒𝑠𝑝𝑖𝑡) ∗ 𝐶𝑎𝑟𝑖𝑡
Donde:

𝑃𝑐𝑐𝑖𝑡 = Saldo de estimación contracíclica para la entidad financiera i, en el mes

correspondiente (t).

M= Porcentaje mínimo mantenido como estimación contracíclica, calculado para el

conjunto de entidades supervisadas por SUGEF.

𝐶𝑎𝑟𝑖𝑡 = Saldo total adeudado correspondiente a la cartera de créditos clasificada en las

categorías de riesgo A1 y A2 para la entidad financiera i, por mes correspondiente (t)

𝐶𝑖= Resultado del cociente estimaciones específicas dividido entre el saldo total adeudado

de la cartera de créditos clasificada en las categorías de riesgo A1 y A2, esperado durante

la fase de recesión, calculado para la entidad financiera i, cuyo cálculo se dispone en el

artículo 7.

𝑃𝑒𝑠𝑝𝑖𝑡 = Resultado del cociente estimaciones específicas dividido entre el saldo total

adeudado de la cartera de créditos clasificada en las categorías de riesgo A1 y A2, calculado

para la entidad financiera i, en el mes correspondiente (t).

Para el cumplimiento de dicha fórmula, a nivel individual cada entidad debe determinar el

monto de la estimación contracíclica aplicable “𝑃𝑐𝑐𝑖𝑡”, multiplicando el porcentaje de

estimación contracíclica requerido “𝐸𝑐𝑐%𝑖𝑡”, por el saldo total adeudado, correspondiente a la

cartera de créditos clasificada en las categorías de riesgo A1 y A2, según las siguientes

fórmulas:

𝐸𝑐𝑐%𝑖𝑡 = 𝐶𝑖 + 𝑀 − 𝑃𝑒𝑠𝑝𝑖𝑡

𝑃𝑐𝑐𝑖𝑡 = 𝐸𝑐𝑐%𝑖𝑡 ∗ (𝐶𝑎𝑟𝑡𝑒𝑟𝑎 𝐴1 + 𝐶𝑎𝑟𝑡𝑒𝑟𝑎 𝐴2)𝑖𝑡

El porcentaje de estimación contracíclica requerido “𝐸𝑐𝑐%𝑖𝑡”, equivale a la suma del nivel

porcentual esperado de estimaciones específicas durante periodos de recesión económica “𝐶𝑖”,

más el nivel porcentual mínimo requerido de estimación contracíclica “𝑀”, menos el resultado

de la división del saldo total de estimaciones específicas entre el saldo total adeudado,

correspondiente a la cartera de créditos clasificada en las categorías de riesgo A1 y A2.

𝐸𝑐𝑐%𝑖𝑡 = 𝐶𝑖 + 𝑀 − [
𝐸𝑠𝑡𝑖𝑚𝑎𝑐𝑖𝑜𝑛𝑒𝑠 𝑒𝑠𝑝𝑒𝑐í𝑓𝑖𝑐𝑎𝑠

𝐶𝑎𝑟𝑡𝑒𝑟𝑎 𝐴1 + 𝐴2
]

𝑖𝑡

El cálculo debe ser realizado de forma mensual, actualizando cada elemento del cálculo así

como el monto de estimaciones contracíclicas. Cuando el resultado del cálculo del porcentaje

de estimación contracíclica requerido “𝐸𝑐𝑐%𝑖𝑡” sea inferior al nivel porcentual mínimo

7

requerido de estimación contracíclica “𝑀”, se mantendrá el valor del nivel mínimo requerido

“𝑀” como el valor correspondiente al porcentaje requerido “𝐸𝑐𝑐%𝑖𝑡”.

Entiéndase en este reglamento como cartera A1 y A2 a la cartera directa (saldo de principal más

productos por cobrar) y se excluye el saldo de los créditos contingentes. Además, se debe

considerar para la estimación específica lo siguiente:

a) Antes de la reforma de agosto 2013, se toma la totalidad de la estimación requerida

según el acuerdo SUGEF 1-05 vigente a dicha fecha.

b) Posterior a la reforma de agosto 2013, corresponde utilizar la sumatoria de la totalidad

de las estimaciones denominadas como específicas.

Los cálculos dispuestos en este reglamento, el modelo utilizado y los parámetros de calibración

están sujetos a revisión por el superintendente de SUGEF, cada dos años o cuando sea necesario

según la coyuntura económica.

Artículo 5. Registro contable

La entidad debe mantener registrado al cierre de cada mes, un monto de estimación

contracíclica que como mínimo sea igual al monto determinado en el artículo cuatro de este

reglamento. La entidad puede registrar montos adicionales, siempre que el propósito sea el de

atenuar periodos de recesión económica y se cuente con el sustento técnico razonable para la

cuantía registrada. Las estimaciones contracíclicas se registran en la cuenta analítica

139.02.M.02 “(Componente contracíclico)”.

La disminución de la estimación contracíclica genera un ingreso, mientras que la acumulación

de la estimación contracíclica genera un gasto.

El ajuste mensual contable de la estimación contracíclica, calculada de acuerdo con el modelo

planteado en el artículo 4 de este reglamento, estará condicionado a dos límites relacionados

con la utilidad del mes en curso, dichos límites son los siguientes:

a) Limite a los gastos por incremento de la estimación contracíclica, mediante el ajuste de

aumento a la cuenta analítica 139.02.M.02 “(Componente contracíclico)” se podrá

disminuir como máximo hasta un cuarto de la utilidad del mes.

b) Limite a los ingresos por disminución de la estimación contracíclica: el ajuste por

disminución a la cuenta analítica 139.02.M.02 “(Componente contracíclico)” deberá

suspenderse una vez que la utilidad del mes alcance un monto igual a un cuarto del

promedio de la utilidad de los últimos 24 meses.

Entiéndase en este artículo como utilidad, la utilidad mensual antes de impuesto generada

únicamente durante el mes en curso, sin considerar el acumulado de meses anteriores.

Artículo 6. Nivel porcentual mínimo requerido de estimación contracíclica

El nivel porcentual mínimo requerido de estimación contracíclica “M” será definido y

modificado por el Superintendente, con base en elementos de riesgos sistémicos o temas de

interés macroprudenciales. La modificación del nivel porcentual se puede realizar,

principalmente, en periodos de recesión, con el propósito de reducirlo o eliminarlo e incentivar

la recuperación.

8

Artículo 7. Nivel porcentual esperado de estimaciones específicas durante periodos de

recesión económica

Cada entidad deberá calcular con periodicidad mensual el nivel porcentual esperado de

estimaciones específicas durante periodos de recesión económica “∁𝑖”, utilizando sus propios

parámetros históricos. Estos resultados serán verificados por la Superintendencia bajo un

análisis prospectivo de la entidad y el entorno.

El cálculo de “∁𝑖” se efectúa mediante la suma del promedio (𝑋̅) más 1,28 desviaciones estándar

(𝜎) de la serie de porcentajes mensuales, obtenidos mediante la división del saldo total de

estimación específica entre el saldo total adeudado, correspondiente a la cartera de créditos

clasificada en las categorías de riesgo A1 y A2.

∁𝑖 = 𝑥̅ + (1,28) ∗ 𝜎

Donde:

𝒙̅: Corresponde al promedio de la serie de porcentajes mensuales dado por la división del saldo

total de la estimación específica entre el saldo total adeudado, correspondiente a la cartera de

créditos clasificada en las categorías de riesgo A1 y A2, cuyo cálculo es el siguiente:

(
𝐸𝑠𝑡𝑖𝑚𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑝𝑒𝑐í𝑓𝑖𝑐𝑎

𝐶𝑎𝑟𝑡𝑒𝑟𝑎 𝐴1 𝑦 𝐴2
)

𝝈: Corresponde a la desviación estándar de la serie de porcentajes mensuales dado por la

división del saldo total de la estimación específica entre el saldo total adeudado,

correspondiente a la cartera de créditos clasificada en las categorías de riesgo A1 y A2, cuya

fórmula es la siguiente:

(
𝐸𝑠𝑡𝑖𝑚𝑎𝑐𝑖ó𝑛 𝑒𝑠𝑝𝑒𝑐í𝑓𝑖𝑐𝑎

𝐶𝑎𝑟𝑡𝑒𝑟𝑎 𝐴1 𝑦 𝐴2
)

La serie de porcentajes a utilizar, se calcula a partir de diciembre 2006 o desde la fecha de

constitución de la entidad supervisada y hasta el último mes con información disponible. La

entidad financiera podrá excluir de la serie los periodos específicos en los cuales haya

enfrentado problemas de una magnitud tal que hayan atentado contra la existencia de dicha

entidad, erosionando sustancialmente su patrimonio y generando un nivel “𝐶𝑖” insostenible, en

cuyo caso, a criterio de la Superintendencia, podrá admitirse la exclusión de una parte o la

totalidad del mencionado periodo, de la serie utilizada para determinar la media y la desviación

estándar en el cálculo. La aprobación de tal excepción será comunicada por escrito a la entidad

previa consulta de ésta.

9

Artículo 8. Ajustes de ∁𝒊 con fines prospectivos

Cuando a criterio de la Superintendencia el nivel “𝐶𝑖” es insuficiente, podrá realizar ajustes

específicos de carácter prospectivo, tomando en consideración los siguientes aspectos:

a) Perfil de riesgo de la entidad.

b) Factores de riesgo macroeconómicos.

c) Saldos y volatilidad histórica de las estimaciones específicas y la cartera de crédito de la

entidad.

d) Plan de negocios para los próximos años.

e) Análisis prospectivo de riesgos de crédito en situaciones de estrés.

La Superintendencia comunicará a la entidad el nivel “𝐶𝑖” ajustado, indicando su

fundamentación y la fecha a partir de la cual debe ser aplicado por la entidad.

Artículo 9. Desactivación del requerimiento de estimaciones contracíclicas

El Superintendente solo podrá desactivar el requerimiento total de estimaciones contracíclicas,

para la totalidad del sistema financiero o para una entidad de forma individual, esto cuando sea

necesario para salvaguardar la estabilidad del sistema financiero, previa resolución

debidamente fundamentada, en tal caso, las entidades requeridas, deben registrar la eliminación

de la totalidad de las estimaciones contracíclicas constituidas y no realizar nuevas estimaciones

contracíclicas hasta que el Superintendente indique la reactivación del requerimiento.

Artículo 10. Creación, fusión y adquisición de entidades financieras supervisadas

Aquellas entidades que ingresen al sistema financiero mediante la adquisición de parte o la

totalidad de entidades ya existentes, adoptarán un nivel de “𝐶𝑖” acorde con la metodología

descrita en este reglamento, según la información histórica que se posea de la cartera de crédito

administrada por la nueva entidad y su nivel de estimaciones específicas agregado (esto es un

cálculo ponderado considerando la información de ambas entidades), la misma regla aplica para

fusiones y adquisiciones. Para el caso de una nueva entidad supervisada, que inicie operaciones

y comience a generar cartera sin historia previa, ésta se acogerá a un nivel de “𝐶𝑖” promedio de

mercado, hasta que se alcance un nivel de historia suficiente para calibrar su propio nivel “𝐶𝑖”,

esto implica atravesar un periodo de recesión o superar el nivel “𝐶𝑖” de mercado.

En caso de que se realicen ventas, titularizaciones de cartera u otro tipo de operación, en las

cuales la entidad aún mantenga responsabilidades sobre la cartera transada, dicha entidad debe

mantener las provisiones contracíclicas correspondientes para tal cartera.

Artículo 11. Sanciones

La negativa a proporcionar información sobre los cálculos y registros contables realizados sobre

las estimaciones contracíclicas registradas en cada periodo, el impedimento u obstaculización

de inspección o supervisión, la alteración de registros contables, el envío o presentación de

información falsa o incompleta son sancionados de conformidad con lo dispuesto en el artículo

155 de la Ley 7558, Ley Orgánica del Banco Central de Costa Rica.

10

DISPOSICIONES TRANSITORIAS

Transitorio I

A la entrada en vigencia de este Reglamento, el nivel porcentual mínimo requerido de

estimación contracíclica “M” será de 0,33%.

Transitorio II

Cada entidad debe registrar de forma mensual el gasto por componente contracíclico

equivalente a un mínimo del 7% del resultado positivo de la diferencia entre el saldo de las

cuentas 500 “Ingresos” menos 400 “Gastos” más 450 “Impuestos y participaciones sobre la

utilidad” de cada mes, hasta que el saldo de la cuenta analítica “139.02.M.02 (Componente

contracíclico)” alcance el monto correspondiente a 𝑃𝑐𝑐𝑖𝑡, según el artículo 4 de este reglamento.

Una vez alcanzado dicho nivel la entidad continuará registrando la estimación contracíclica

según lo estipulado en este Reglamento.”

Rige a partir de su publicación en el diario oficial La Gaceta.

11

M O D I F I C A C I O N E S >

[1] Publicación en el Alcance No.100 del Diario Oficial La Gaceta No.117 del 17 de

junio de 2016, del texto del Reglamento aprobado por el CONASSIF.

12

HISTORIAL DE CAMBIOS >

Versión 01: Texto del Reglamento aprobado por CONASSIF el 14 de junio del 2016,

 oficio CNS 1258/06, y publicado en el Alcance No.100 del Diario Oficial

 La Gaceta No.117 del 17 de junio de 2016.

	Modificacion3
	Considerando1
	Reglamento1
	Modificacion1
	Historial1
	Considerando2
	Reglamento2
	Modificacion2
	Modificacion4
	Historial2

