


Estructura Común de la IAIS, Solvencia y Valoraciones para Aseguradoras

- La seminario de la ASSAL -


14 de Noviembre de 2007

Yoshi Kawai – Secretario General

Asociación Internacional de Supervisores de Seguros (IAIS)

Website: www.iaisweb.org


Contenido

1. Globalización y convergencia hacia estándares globalmente aceptados
2. Sistema de solvencia basado en riesgo
3. Evaluación consistente de mercado y divulgación.


Globalización y convergencia

- El sistema financiero está cada vez más interrelacionado, vulnerable y frágil
- Es esencial que el sistema supervisor de seguros de todos los mercados sea sano y sólido
- El programa de trabajo 2008 enfatiza la promoción de una convergencia hacia estándares de supervisión globalmente aceptados


Globalización y convergencia

Los retos

- reforzar nuestro sistema de supervisión y
- reestructurar nuestra estrategia de supervisión para cumplir con las necesidades de un mercado de seguros globalizado e interconectado


Globalización y convergencia

El desarrollo de un grupo integral y coherente de estándares de supervisión

- una revisión de los Principios Clave de Seguros (ICPs) en 2008

La implantación de estándares de supervisión

- notas de entrenamiento y casos de estudio
- seminario anual global
- auto-evaluación


Sistema de solvencia basado en riesgo

- Bancos no prestaron suficiente atención al riesgo y calce de activos y pasivos
- Debemos fortalecer continuamente los mecanismos de administración de riesgos
- La complacencia es la principal amenaza


Sistema de solvencia basado en riesgo

- El documento de estructura enfatiza el sistema de solvencia *basado en riesgo* y una estrategia de análisis de *hoja de balance total*
- un sistema de solvencia debe abordar *todos los riesgos* relevantes potenciales de mercado
- una visión *coherente* de la hoja de balance total de las aseguradoras es el fundamento


Evaluaciones y divulgaciones consistentes con el mercado

- En circunstancias de estrés los participantes del mercado no confían en valuaciones basadas en modelos
- Para alcanzar el reconocimiento y confianza del mercado, toda la información relevante debe ser divulgada de una forma comprensible


Evaluaciones y divulgaciones consistentes con el mercado

- Los pasivos de seguros deben ser evaluados usando modelos de flujo de efectivo
- Este método de evaluación consistente con el mercado debe establecerse en forma sólida y ser comunicado a los participantes del mercado


Principales actividades futuras en materia de solvencia

Para 2008, los requerimientos sobre

- La estructura de requerimientos regulatorios de capital
- Administración del riesgo de las empresas para propósitos de adecuación de capital y solvencia
- El uso de modelos internos para la administración de riesgos y capitales por parte de las aseguradoras


Principales actividades futuras en materia de solvencia

Para 2009, los requerimientos sobre

- La valuación de los activos y pasivos, incluyendo las provisiones técnicas, para propósitos de solvencia
- Recursos de capital – la forma del capital