

Desarrollo de las Normas Internacionales de Supervisión de Seguros

Yoshihiro Kawai

Secretario General

Asociación Internacional de Supervisores de Seguros

19 de noviembre de 2013

Contenido

- 1. Antecedentes**
- 2. Enfoque de Tres Niveles**
- 3. Principios Básicos de Seguros (PBSs)**
- 4. Marco Común (ComFrame)**
- 5. Estándar Global de Capital de Seguros**
- 6. Conclusión**

1. Antecedentes

Operaciones de aseguradoras globalizadas

- La participación de los IAIG's (Grupos Aseguradores Internacionalmente Activos) en el mercado mundial es más de 50%

Crisis de AIG

- Mercados/productos/instituciones interconectados

1. Antecedentes

Estructura de los Grupos Aseguradores Internacionalmente Activos

1. Antecedentes

Interrelación transfronteriza

1. Antecedentes

**Interconexión
en el sector
financiero**

1. Antecedentes

Nuevo enfoque regulatorio: visión global y ampliada

- Enfoque macroprudencial
- Supervisión de grupos
- Lenguaje de supervisión común
- Coordinación intersectorial

Contenido

1. Antecedentes
2. **Enfoque de Tres Niveles**
3. Principios Básicos de Seguros (PBSs)
4. Marco Común (ComFrame)
5. Estándar Global de Capital de Seguros
6. Conclusión

2. Enfoque de Tres Niveles de la IAIS

Arquitectura de los requerimientos internacionales de supervisión de la IAIS

Contenido

1. Antecedentes
2. Enfoque de Tres Niveles
3. **Principios Básicos de Seguros (PBSs)**
4. Marco Común (ComFrame)
5. Estándar Global de Capital de Seguros
6. Conclusión

3. PBSs

Enfoque:

- Entidades aseguradoras y grupos aseguradores (a menos que se especifique lo contrario)

Tres niveles:

- Principios, Estándares y Guías

Proporcionalidad:

- Enfoque a medida considerando naturaleza, tamaño y complejidad de las aseguradoras.

3. PBS 23 sobre Supervisión de Grupo

23.1 Identificación del alcance del grupo

23.3 El supervisor no se debe restringir respecto del alcance identificado del grupo, debido a la carencia de autoridad legal y/o de poder de supervisión.

Contenido

1. Antecedentes
2. Enfoque de Tres Niveles
3. Principios Básicos de Seguros (PBSs)
4. **Marco Común (ComFrame)**
5. Estándar Global de Capital de Seguros
6. Conclusión

4. Marco Común (ComFrame)

Objetivos:

- Establecer un marco general para la supervisión de grupo
- Promover la convergencia global de los requerimientos regulatorios y de supervisión

Alcance:

- IAIGs y G-SIIs

4. Marco Común (ComFrame): Consulta 2013

- Plazo para comentarios: hasta el 16 de diciembre de 2013
- Comentarios solicitados sobre todos los aspectos del Marco Común (ComFrame)

Incluyendo:

- Evaluación de adecuación de capital
- Resolución

4. Marco Común (ComFrame): Módulo 1, Pruebas de Campo

- Pruebas de Campo del Módulo 1 fueron puestas en marcha con una encuesta a todos los miembros de la IAIS
- Respuestas tienen plazo hasta el 16 de diciembre

El cuestionario incluye:

- Alcance de la supervisión de grupo
- Universo de IAIGs
- Competencias en relación a las compañías holding

4. Marco Común (ComFrame): Alcance de la Supervisión a Nivel de Grupo y Competencias en Relación a las Compañías Holding

Contenido

1. Antecedentes
2. Enfoque de Tres Niveles
3. Principios Básicos de Seguros (PBSs)
4. Marco Común (ComFrame)
5. **Estándar Global de Capital de Seguros**
6. Conclusión

5. Estándar global de capital de seguros basado en riesgo (ICS)

- ¿Qué es el ICS (Estándar Global de Capital de Seguros)?
- ¿Por qué un ICS ahora?
- ¿Por qué capital?
- ¿Cuándo se va a desarrollar?

5. ICS: ¿Qué es el ICS (Estándar Global de Capital de Seguros)?

- No es un enfoque dirigido regionalmente
- No es un enfoque dirigido por los bancos
- Es una iniciativa exclusiva de la IAIS

5. ICS: ¿Por qué ICS ahora?

- Debates intensos del Comité Ejecutivo de la IAIS
- No hay puntos de referencia cuantitativos en la IAIS
- No hay lenguaje común entre supervisores
- Desarrollo de Solvencia II

5. ICS: ¿Por qué capital?

- El capital es una herramienta clave de supervisión
- El capital tiene impacto significativamente positivo sobre otros estándares de supervisión
- El capital es un desencadenante para el desarrollo de un lenguaje común de supervisión

5. ICS: ¿Cuándo será desarrollado?

Data	Actividad
Principios de 2014	<ul style="list-style-type: none">• Pruebas de BCRs (Requerimientos de Capital Adicional-Backstop Capital Requirements)• Pruebas del ICS (en particular, valuación)
Noviembre de 2014	<ul style="list-style-type: none">• Se terminan los BCRs y están listos para su implementación por G-SIIs
2015 - 2016	<ul style="list-style-type: none">• Pruebas del ICS
Finales de 2016	<ul style="list-style-type: none">• Desarrollo del ICS finalizado por la IAIS
2017 - 2018	<ul style="list-style-type: none">• Pruebas y refinamiento del ICS
Finales de 2018	<ul style="list-style-type: none">• Adopción del ICS
2019	<ul style="list-style-type: none">• Empieza implementación del ICS

6. Conclusión: una visión ampliada de supervisión

- **Enfoque macroprudencial**
 - Debate sobre G-SII
- **Supervisión a nivel de grupo**
 - Marco Común (ComFrame) y revisión del PBS 23
 - Supervisión mejorada para G-SIIs
- **Lenguaje común de supervisión**
 - Marco Común (ComFrame)
 - ICS
- **Coordinación entre sectores**
 - Marco político de G-SIIs con enfoque no tradicional y no asegurador (NTNI - non traditional and non insurance)

¡Muchas gracias!

www.iaisweb.org
yoshihiro.kawai@bis.org

