
DRAFT

Projecte de Llei de solvència,

liquiditat i supervisió prudencial

d’entitats bancàries i empreses

d’inversió

Andorra la Vella, 6 de juny de 2018

1Jun-18

DRAFT

Índex

Aprovació del Projecte de Llei de solvència, liquiditat i supervisió

prudencial d’entitats bancàries i empreses d’inversió

▪ Compliment dels compromisos de l’Acord Monetari entre el Principat

d’Andorra i la Unió Europea.

▪ Normativa que s’implementa

▪ Estructura del Projecte de Llei

▪ Aspectes fonamentals

Jun-18 2

DRAFT

Compliment dels compromisos de l’Acord Monetari entre el Principat d’Andorra i

la Unió Europea

juny-18 3

El 24 de novembre del 2011 el Consell General va aprovar la ratificació de l’Acord

monetari entre el Principat d’Andorra i la Unió Europea que permet a Andorra

adoptar oficialment l’euro com a moneda legal i emetre les seves pròpies monedes

destinades a la circulació i a la col·lecció.

L’Acord monetari va acompanyat d’un annex que relaciona les disposicions jurídiques

europees que el Principat d’Andorra ha d’implementar seguint el calendari acordat per

Andorra i la Unió Europea relatives a diverses matèries, entre elles les que fan referència a

“legislació financera i bancària”

DRAFT

Compliment dels compromisos de l’Acord Monetari entre el Principat d’Andorra i

la Unió Europea

juny-18 4

Les normes integrades en el "paquet

CRD IV" constituït, en primer lloc,

pel Reglament UE nº 575/2013 i la

Directiva 2013/36/UE, més les seves

nombroses disposicions de

desenvolupament, formen un ampli

conjunt normatiu que planteja

diversos problemes per a la seva

completa transposició a un

ordenament jurídic.

Aquesta dificultat genèrica s'agreuja en un

cas com el del Principat d'Andorra que, en

no ser un Estat membre de la Unió

Europea, no pot recórrer, com han fet

alguns Estats europeus, a evitar la

transposició completa del Reglament per

la seva aplicació directa i immediata en

tots ells.

L’estratègia de transposició ha consistit en:

▪ Desenvolupament d’un projecte de

Llei que regula les obligacions

principals en matèria de solvència i

liquiditat, així com modifica les

principals lleis financeres andorranes.

▪ Desenvolupament d’un projecte (en

curs d’elaboració) de

desenvolupament reglamentari de la

Llei de solvència, liquiditat i

supervisió prudencial

▪ Decrets de transposició d’actes

delegats i d’execució de la Comissió

Europea

▪ Comunicats tècnics de l’Autoritat

Financera Andorrana (AFA).

DRAFT

Compliment dels compromisos de l’Acord Monetari entre el Principat d’Andorra i

la Unió Europea

Directiva 2013/36/UE

▪ Accés a l’activitat i condicions operatives: la directiva estableix les

condicions d’accés a l’activitat de les entitats bancàries, sobre els

accionistes i socis i requisits de capital social inicial

▪ Governança millorada: la directiva reforça els requisits pel que fa als

acords i processos de govern corporatiu i introdueix noves normes

destinades a augmentar l'eficàcia de la supervisió de riscos per part dels

òrgans d’administració de les entitats, millorant l'estat de la funció de

gestió de riscos i assegurant un control eficaç per part dels supervisors de

la governança del risc.

▪ Supervisió prudencial: Estableix les funcions i competències de

l’autoritat de supervisió microprudencial, així com el marc de

col·laboració, cooperació e intercanvi d’informació amb autoritats de

tercers països per la supervisió transfronterera de grups financers.

juny-18 5

DRAFT

Compliment dels compromisos de l’Acord Monetari entre el Principat d’Andorra i

la Unió Europea

Directiva 2013/36/UE

(continua)

▪ Sancions: la directiva garanteix que tots els supervisors poden aplicar

sancions si s’infringeixen les normes, per exemple, multes administratives

de fins a un 10% de la facturació anual d'una entitat o inhabilitacions

temporals dels membres del consell d’administració de l’entitat. Aquestes

sancions han de ser dissuasives, però també efectives i proporcionades.

▪ Coixins de capital: la directiva introdueix nous coixins de capital,

addicionals als requisits mínims de capital, a cobrir amb els instruments de

capital de més alta qualitat; un coixí de conservació de capital (del 2,5% de

l’import total d’exposició al risc), un d’anticíclic (entre el 0% - 2,5%)

específic de cada entitat, i un coixí de riscos sistèmics, en cas d’establir-se

(≥1% - 5%), o un coixí per Entitats d’Importància Sistèmica (fins al 2%),

el que sigui més gran dels dos.

juny-18 6

DRAFT

Compliment dels compromisos de l’Acord Monetari entre el Principat d’Andorra i

la Unió Europea

Reglament 575/2013

El reglament té per objectiu reforçar els requisits de capital de les entitats bancàries i
determinades entitats financeres d’inversió (empreses d’inversió a efectes de la Llei
de solvència), obligant-les a disposar de suficients recursos propis en base a la seva
exposició de risc, així com a cobrir les necessitats de liquiditat a curt i llarg termini.

▪ Requisits de capital més adequats i estrictes: Les entitats bancàries i empreses
d’inversió han de disposar d’un import de capital que equivalgui al 8% de les
exposicions ponderades per risc. No requereixen capital els actius segurs (deute
sobirà, exposicions amb administracions centrals, regionals,) i s’incrementen
les ponderacions de les exposicions amb risc, en base a les avaluacions
creditícies.

▪ Liquiditat: Per tal de garantir que les entitats disposin de suficient liquiditat
(convertint ràpidament actius en efectiu sense pèrdues significatives) el
reglament estableix dos coixins de liquiditat, el coeficient de cobertura de
liquiditat (curt termini) i coeficient de finançament estable neta (llarg termini)

▪ Palanquejament: Introducció d’un requeriment de divulgació del rati de
palanquejament de les entitats per tal de que les entitats redueixin deute
excessiu.

Jun-18 7

DRAFT

Compliment dels compromisos de l’Acord Monetari entre el Principat d’Andorra i

la Unió Europea

Reglament 575/2013

(continua)

▪ Risc de contrapart en operacions amb derivats: S’incrementa el consum de

recursos propis per les exposicions amb entitats de contrapartida central

(CCP), i de forma molt notable les exposicions derivades de transaccions

liquidades bilateralment.

▪ Grans exposicions: La directiva estableix un límit a les grans exposicions (>

10 % dels fons propis) de tal manera que aquestes no poden superar el més

gran de 150 milions d’euros* o el 25% dels fons propis (sense aplicar

ponderacions de risc ni graus de risc). S’incrementa el consum de recursos

propis en el cas de superar, temporalment i prèvia autorització, el límit establert

així com s’estableixen obligacions d’informació en relació a aquestes.

▪ Obligacions de divulgació: Finalment les entitats han de divulgar en les seves

pàgines web informació essencial per entendre el nivell d’exposició al risc en la

que incorren les entitats i la seva adequació en termes de recursos propis.

Jun-18 8

(*): Només en el cas d’exposicions amb altres entitats (entitats bancàries o empreses d’inversió)

DRAFT

Normativa que s’implementa

Principals lleis financeres afectades per la transposició del paquet “CRD
IV”:

▪ Llei 7/2013, del 9 de maig, sobre el règim jurídic de les entitats operatives
del sistema financer andorrà i altres disposicions que regulen l’exercici de
les activitats financeres al Principat d’Andorra (requisits mínims de capital
social).

▪ Llei 8/2013, del 9 de maig, sobre els requisits organitzatius i les
condicions de funcionament de les entitats operatives del sistema financer,
la protecció de l’inversor, l’abús de mercats i els acords de garantia
financera (condicions de funcionament de les EOSF i règim de participacions
qualificades en EOSF).

▪ Llei 35/2010, del 3 de juny, de règim d’autorització per a la creació de
noves entitats operatives del sistema financer andorrà (condicions de d’accés de
les EOSF).

▪ Llei de regulació del règim disciplinari del sistema financer, del 27 de
novembre de 1997 (actualització règim sancionador de les EOSF).

▪ Llei 10/2013 del 23 de maig, de l’Institut Nacional Andorrà de Finances
(competències i facultats de l’AFA en matèria d’autorització i supervisió de les EOSF)

juny-18 9

EOSF: Entitat operativa del sistema financer

DRAFT

Estructura del Projecte de Llei de solvència, liquiditat i supervisió prudencial

Jun-18 10

TÍTOL I: OBJECTE, ÀMBIT

D’APLICACIÓ I DEFINICIONS

TÍTOL II: AUTORITAT COMPETENT

TÍTOL III: REQUISITS

PRUDENCIALS PER A BANCS I

EMPRESES D’INVERSIÓ

▪ Capítol primer. Nivell d’aplicació dels

requisits prudencials

▪ Capítol segon. Fons propis

▪ Capítol tercer. Requeriments de Capital

▪ Capítol quart. Grans exposicions

▪ Capítol cinquè. Les exposicions al risc

de crèdit transferit

▪ Capítol sisè. Liquiditat

▪ Capítol setè. El palanquejament

▪ Capítol vuitè: Divulgació per part
d'entitats

TÍTOL IV. SUPERVISIÓ
PRUDENCIAL

▪ Capítol primer. Procés de revisió

▪ Capítol Segon. Supervisió en
base consolidada

TÍTOL V. OBLIGACIONS DE
PUBLICACIÓ D’INFORMACIÓ
PER PART DE L’AUTORITAT
COMPETENT

DISPOSICIONS ADDICIONALS

▪ Règim sancionador aplicable a la
Llei de solvència, liquiditat i
supervisió prudencial

▪ Text refós de la Llei 10/2013

CRD IV

CRR

CRD IV

CRR

CRR

CRR

CRR

CRR

CRR

CRR

CRR

CRD IV

CRD IV

CRD IV

DRAFT

Estructura del Projecte de Llei de solvència, liquiditat i supervisió prudencial

Jun-18 11

DISPOSICIONS
TRANSITÒRIES

▪ Coixins de capital

▪ Ràtio de cobertura de liquiditat

▪ Obligació de publicació
d’informació de l’AFA.

▪ Devolució dipòsits en qualitat
de reserves mínimes

DISPOSICIONS
DEROGATÒRIES

▪ Llei de regulació dels criteris de
solvència i liquiditat de les
entitats financeres, del 29 de
febrer de 1996

▪ Llei de regulació del règim
disciplinari del sistema financer
(article 4)

DISPOSICIONS FINALS

▪ Disposició final primera.
Modificació de la Llei 7/2013

▪ Disposició final segona.
Modificació de la Llei 8/2013

▪ Disposició final tercera.
Modificació de la Llei 35/2010

▪ Disposició final quarta.
Modificació del la Llei de regulació
del règim disciplinari del sistema
financer

▪ Disposició final cinquena.
Modificació de la Llei 10/2013

▪ Disposició final sisena.
Desenvolupament reglamentari

▪ Disposició final setena. Entrada en
vigor.

CRD IV

CRD IV

CRD IV

CRD IV

CRD IV

CRD IV

CRR

CRD IV

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

juny-18 12

Fons propis

▪ Estratificació dels fons propis en funció de

la capacitat d’absorbir pèrdues (capital de

nivell 1 ordinari, nivell 1 addicional, nivell

2)

▪ Deducció dels fons propis de

determinades partides significatives:

– Reserves en garantia del sistema ex-

post del FAGADI/ SAGI

– Participacions qualificades fora del

sector financer (que superi determinats

llindars)

– Actius intangibles (fons de comerç,

immobilitzat immaterial, ...)

Càlcul de l’import total a l’exposició
de risc (Risk Weight Assets o RWA)

▪ Risc de crèdit i dilució (més
granularia en el càlcul, envers sistema
actual, i en base a avaluacions creditícies
externes)

▪ Risc de mercat (s’incorpora al rati de
capital aquest tipus de risc)

▪ Risc de tipus d’interès(ídem anterior)

▪ Risc de liquidació (ídem anterior)

▪ Risc de matèries primeres (ídem
anterior)

▪ Risc operacional (nova exigència de
calcular requisits de capital per aquest
tipus de risc)

▪ Risc d’ajust de valoració del crèdit
resultant dels instruments derivats
extrabursàtils (nova exigència)

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

juny-18 13

Ratis de solvència

▪ Requisits de fons propis sobre
l’import total de l’exposició de risc
(RWA)

– Nivell 1 ordinari: 4,5 %.

– Nivell 1 addicional: 6,0 %.

– Nivell 2: 8 %.

▪ Manteniment requisits de capital
addicional de nivell 1 ordinari per:

– Coixí de conservació de capital:
2,5% de RWA.

– Coixí Anticíclic: entre 0% -
2,5% de RWA.

– Coixí per riscos sistèmics (entre
0% i 5%) i d’Entitats
d’importància sistèmica (EIS):
0% - 2% (el més gran).

Ràtio de cobertura de la

liquiditat

▪ Ràtio del 100% d’actius

líquids sobre sortides netes:

– Sortides netes

d’entrades de liquiditat

(limitades al 75% de les

entrades);

– Actius líquids

(diferenciació d’actius

amb diferents nivells de

liquiditat);

– ... en escenaris de tensió;

– Horitzó temporal de 30

dies.

DRAFT

En resum, pel que fa a la solvència …

juny-18 14

Actual Llei de Criteris de

Solvència i Liquiditat de les

Entitats bancàries

Projecte de Llei de solvència, liquiditat i

supervisió prudencial

Fons propis dels banc

Pilar 2

Coixí de conservació

de captial

Capital de nivel 2

Capital de nivel 1

addiconal

Capital de nivel 1

Fons propis

1 – 2 % *

0 – 2 % *

0 – 5 % *

0 – 2,5 % *

2,5 %

2 %

1,5 %

4,5 %

10 %

Requisits de

capital

Requisits

combinats de

coixins de

capital

Fons propis

addicionals

específics del

banc

*límits superiors assumits (els valors poden ser més alts)

Coixí de capital

anticíclic

Major del coixí de risc

sistèmic i entitats de

d’importància de risc

sistèmic

L’import total de l’exposició a risc

(RWA) s’incrementa per:

- Canvis en el sistema de

ponderacions de risc de les

exposicions (més consum de

recursos propis).

- Incorporació en el càlcul de

RWA del risc operacional y risc

d’ajustament de valoració de

crèdit.

A determinar

per l’AFA

DRAFT

En resum, pel que fa a la liquiditat …

juny-18 15

Actual Llei de Criteris de

Solvència i Liquiditat de les

Entitats bancàries

Projecte de Llei de solvència, liquiditat i supervisió

prudencial (Requisit de Cobertura de Liquiditat)

Fons propis

Passiu exigible
a llarg termini

Actius líquids

Passiu exigible a
curt termini:

dipòsits a la vista
o a un mes vista,
altres passius i
intermediaris

financers

Mínim del
40 %
Actius líquids
/ Passius
exigibles

𝑅𝐿𝐶 =
𝐶𝑜𝑖𝑥í 𝑑𝑒 𝑙𝑖𝑞𝑢𝑖𝑑𝑖𝑡𝑎𝑡

𝑆𝑜𝑟𝑡𝑖𝑑𝑒𝑠 𝑙𝑖𝑞𝑢𝑖𝑑𝑖𝑎𝑡30 𝑑𝑖𝑒𝑠 −𝑴𝑰𝑵(𝑒𝑛𝑡𝑟𝑎𝑑𝑒𝑠 𝑙𝑖𝑞.ó 75% 𝑆𝑜𝑟𝑡𝑖𝑑𝑒𝑠 𝑙𝑖𝑞.)30 𝑑𝑖𝑒𝑠
≥ 100%

Coixí de liquiditat Computen

Efectiu i reserves en Bancs
centrals

100 %

Actius de liquiditat i qualitat
creditícia molt elevada

95%

Actius de liquiditat i qualitat
creditícia elevada

≤ 85 %

Entrades de liquiditat Computen

Operacions comercials de
finançament

100 %

Actius sense venciment 80 %

Altres pagaments pendents
de clients no financers

50 %

Instruments derivats 0 %

Sortides de liquiditat Computen al ...

Passius garantits per actius líquids i passius resultants de despeses
d’explotació

0 %

Línies de liquiditat i crèdit minoristes i dipòsits minoristes estables i
amb relació operativa assentada.

5 %

Resta de dipòsits minoristes i línies de liquiditat i crèdit no minoristes /
concedides a titulacions

10 %

Passius garantits per actius no considerats com líquids 25 %

Resta de dipòsits no minoristes ni amb clients financers 40 %

Instruments derivats 100 %

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

juny-18 16

Divulgació per part de les Entitats
Bancàries i Empreses d’Inversió

Divulgació anual de:

▪ Situació financera i activitats en
el mercat per facilitar l'avaluació
dels riscos a què s'exposa el
grup o l'entitat;

▪ Estratègia de mercat;

▪ Procediments de control de
riscos;

▪ Organització interna i govern
corporatiu;

▪ Situació de compliment dels
requisits de fons propis mínims;

▪ Publicació a la pàgina web de
l’entitat;

Obligacions d’informació i

publicació per part de l’AFA

▪ Text de les disposicions legals,

reglamentàries i dels comunicats

tècnic, així com orientacions

generals adoptades;

▪ Criteris i mètodes generals

emprats per a la revisió i

avaluació supervisora;

▪ Dades estadístiques agregades

sobre els aspectes fonamentals de

l’aplicació del marc prudencial

(mesures de supervisió i sancions

administratives adoptades)

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

Règim d’autorització per la creació de noves EOSF:

Modificacions tècniques sobre l’actual règim de creació d’EOSF (Llei 35/2010)

▪ Adequacions mínimes als tempos de resolució de les sol·licituds;

▪ Concretar els àmbits de cooperació de l’AFA amb altres autoritats

nacionals i de tercers països;

▪ Completar casos previstos de revocació d’autorització;

juny-18 17

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

Govern corporatiu (requisits organitzatius i operatius)

Modificacions en la Llei 8/2013 per desenvolupament de:

▪ els requisits de composició de l’òrgan d’administració, funcions i

responsabilitats.

▪ els requisits d’idoneïtat dels membres de l’òrgan d’administració, direcció

general i responsables de funcions de control.

▪ les Comissions delegades (riscos, auditoria, nomenaments i retribucions):

composició, funcions i responsabilitats.

▪ els requisits en matèria de retribucions (tenint en compte nivell de risc).

▪ la comunicació interna d’infraccions.

juny-18 18

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

Règim sancionador

▪ S’introdueix un nou règim sancionador abreujat que agilitza la imposició

de sancions “amb descompte” per aquells casos en que es reconeix la

infracció.

▪ Actualització del règim d’infraccions i sancions a estàndards europeus.

▪ Inclusió de noves mesures cautelars d’acord amb els requisits de la CRD

IV (suspensió temporal del exercici dels drets de vot).

▪ Ampliació dels criteris de graduació de les sancions.

juny-18 19

DRAFT

Principals aspectes del Projecte de Llei de solvència, liquiditat i supervisió

prudencial

Règim jurídic

▪ Actualització dels requisits de capital inicial de les entitats bancàries,

entitats financeres d’inversió i societats gestores d’organismes d’inversió

col·lectiva per adequar a règim europeu.

▪ Adequació dels requeriments de cobertura, ja sigui en forma de capital o

mitjançant assegurances de responsabilitat civil professional, a estàndards

europeus (Directiva CRD IV) per:

– Societats gestores de patrimonis en modalitat indirecta.

▪ Actualització dels requisits de capital inicial i requisits de solvència a

estàndards europeus (Directives UCITS i AIFMD) per:

– Societats gestores d’organismes d’inversió col·lectiva.

Jun-18 20

DRAFT

MOLTES GRÀCIES !

