	
[image: image2.png]<

B _

Superintendencia Financiera
de Colombia

	PROFORMA INTERNA
	E-PI-DDS-002

	
	PUBLICACIÓN PARA COMENTARIOS
	Versión 1

Se publica para comentarios del público el siguiente:

PROYECTO DE CIRCULAR EXTERNA: Por medio de la cual se modifica el Capítulo VI de la Circular Externa 100 de 1995 “Reglas Relativas a la Administración del Riesgo de Liquidez”; se introduce el Anexo 2 “Metodología para la medición y reporte estándar del riesgo de liquidez en posición propia de las sociedades comisionistas de bolsa de valores”, con sus respectivos instructivos y formatos “Indicador de Riesgo de Liquidez para las Sociedades Comisionistas de Bolsa de Valores” y “Operaciones de las Sociedades Comisionistas de Bolsa de Valores por cuenta de terceros”; se modifica el instructivo de la proforma F.1000-125 (formato 458) “Flujos de caja contractuales y medición estándar del riesgo de liquidez” y la proforma F.1000-126 (formato 459) “Grado de concentración de captaciones y bonos”; y se introducen dos nuevos formatos, con sus instructivos “Relación clientes principales de captación” y “Estructura de tasas de interés del balance”.
PROPÓSITO: Introducir el modelo estándar para el cálculo del Indicador del Riesgo de Liquidez –IRL- para las sociedades comisionistas de bolsa de valores (Anexo 2), así como los formatos e instructivos para el reporte de la información allí solicitada; precisar en el Capítulo VI aspectos de la gestión del riesgo de liquidez, ampliar su ámbito de aplicación, modificar el instructivo de la proforma F.1000-125 (formato 458) y la proforma F.1000-126 (formato 459) e introducir dos nuevos formatos, con el fin de ampliar la información ateniente al riesgo de liquidez.
PLAZO PARA COMENTARIOS: Hasta las 12:00 del mediodía del 4 de agosto de 2009.
RECIBIMOS SUS COMENTARIOS:

VIA E- MAIL:

coreyes@superfinanciera.gov.co
amortiz@superfinanciera.gov.co
jaastroz@superfinanciera.gov.co
gegandini@superfinanciera.gov.co
eagonzalez@superfinanciera.gov.co
POR ESCRITO A:
GABRIEL HERNÁN AGUILAR LEAL

Subdirector de Coordinación Normativa

Superintendencia Financiera de Colombia

Calle 7 No 4-49 Oficina 507 Zona B

 Bogotá D.C.

* Consulte en este archivo el texto del proyecto de Circular Externa
CIRCULAR EXTERNA DE 2009
()

Señores

MIEMBROS DE JUNTA DIRECTIVA, REPRESENTANTES LEGALES Y REVISORES FISCALES DE LOS ESTABLECIMIENTOS DE CRÉDITO, ORGANISMOS COOPERATIVOS DE GRADO SUPERIOR, INSTITUCIONES OFICIALES ESPECIALES, SOCIEDADES COMISIONISTAS DE BOLSAS DE VALORES, SOCIEDADES FIDUCIARIAS Y ENTIDADES QUE ADMINISTREN CARTERAS COLECTIVAS Y/O FONDOS O PATRIMONIOS AUTÓNOMOS DISTINTOS A LOS DE SEGURIDAD SOCIAL.
Referencia: Modificación al Capítulo VI de la Circular Externa 100 de 1995 “Reglas Relativas a la Administración del Riesgo de Liquidez”, el instructivo de la proforma F.1000-125 (formato 458) “Flujos de caja contractuales y medición estándar del riesgo de liquidez” y la proforma F.1000-126 (formato 459) “Grado de concentración de captaciones y bonos”, introducción del Anexo 2 “Metodología para la medición y reporte estándar del riesgo de liquidez en posición propia de las sociedades comisionistas de bolsa de valores”, y de los formatos “Indicador Riesgo de Liquidez para las Sociedades Comisionistas de Bolsa de Valores”, “Operaciones de las Sociedades Comisionistas de Bolsa de Valores por cuenta de terceros”, “Relación clientes principales de captación” y “Estructura de tasas de interés del balance”

Apreciados señores:

Esta Superintendencia en ejercicio de sus facultades y, en especial, de lo dispuesto en el numeral 9 del artículo 11 del Decreto 4327 de 2005, ha considerado necesario realizar algunas modificaciones para el óptimo desarrollo e implementación del Sistema de Administración del Riesgo de Liquidez “SARL”.
En virtud de lo anterior, mediante la presente circular externa se efectúan, los siguientes cambios:
1- Modificación del Capítulo VI “Reglas Relativas al Sistema de Administración del Riesgo de Liquidez” de la Circular Básica Contable y Financiera, introduciendo, entre otros, los siguientes cambios:
a. Se crean reglas específicas para las sociedades comisionistas de bolsa de valores;

b. Se modifican las definiciones, incluyendo aquella de riesgo de liquidez;
c. Se amplía el ámbito de aplicación, al incluir a las Instituciones Oficiales Especiales y se efectúa el correspondiente ajuste en el Anexo 1;
d. Se modifica la periodicidad de reporte del IRL, adicionando reportes al corte de cada mes con los estados financieros para los establecimientos de crédito, organismos cooperativos de grado superior e IOEs;

e. Se profundiza la gestión del riesgo de liquidez en el análisis de las etapas y elementos del SARL que debe aplicar tanto a entidades individuales como al conglomerado financiero; en la definición de límites específicos y alertas tempranas que eviten las concentraciones y mitiguen la ocurrencia del riesgo de liquidez, y en la importancia de la relación entre los resultados de las pruebas de tensión (stress tests) y el plan de fondeo de contingencia, entre otros;
f. Se circunscribe la obligatoriedad de presentar sus modelos internos a la Superintendencia Financiera de Colombia con el fin de obtener concepto de no objeción, para las sociedades fiduciarias y las entidades que administren carteras colectivas y/o fondos o patrimonios autónomos distintos a los de seguridad social.
2- Creación del Anexo 2 con la metodología para la medición y reporte estándar del riesgo de liquidez en posición propia de las sociedades comisionistas de bolsa de valores. Asimismo, se introducen con sus instructivos, los formatos denominados “Indicador Riesgo de Liquidez para las Sociedades Comisionistas de Bolsa de Valores” y “Operaciones de las Sociedades Comisionistas de Bolsa de Valores por cuenta de terceros”.
3- Modificación del instructivo de la proforma F.1000-125 (formato 458) “Flujos de caja contractuales y medición estándar del riesgo de liquidez” en el sentido de incluir a las IOE´s dentro de las entidades a las que el mismo aplica y la obligatoriedad por parte de la matriz de reportar lo concerniente a sus filiales en el exterior.

4- Modificación de la proforma F.1000-126 (formato 459) “Grado de concentración de captaciones y bonos” para introducir dos nuevas unidades de captura: “Captaciones por días al vencimiento” (UC 04) y “Captaciones por rangos de saldos para el seguro de depósitos” (UC 05).
5- Creación con sus instructivos, de los formatos denominados “Relación clientes principales de captación” y “Estructura de tasas de interés del balance”.
La transmisión oficial de los formatos nuevos, así como de los formatos modificados se efectuará a partir del primero (1) de enero de 2010.

La presente circular rige a partir de la fecha de publicación. Se adjuntan las páginas pertinentes.

Cordialmente,

ROBERTO BORRÁS POLANÍA
Superintendente Financiero de Colombia

050000
Anexos

http://www.superfinanciera.gov.co/NuestraSuperintendencia/gobierno/proynorma/anproynorma15_09.zip
[image: image1]