Regulación No. 007-2010 del Directorio del Banco Central del Ecuador: Siempre atentos a las necesidades de nuestros suscriptores y considerando la importancia que tiene la norma en referencia, remitimos a usted su texto completo:

“Considerando:

Que, el artículo 302 de la Constitución de la República del Ecuador, dispone que las políticas monetaria, crediticia, cambiaria y financiera tienen como objetivos, entre otros, establecer niveles de liquidez global que garanticen adecuados márgenes de seguridad financiera y orientar los excedentes de liquidez hacia la inversión requerida para el desarrollo del país;

Que, el artículo 303 de la Constitución de la República del Ecuador, dispone que la formulación de las políticas monetaria, crediticia, cambiaria y financiera es facultad exclusiva de la Función Ejecutiva y se instrumentará a través del Banco Central del Ecuador;

Que, el artículo 308 de la Constitución de la República del Ecuador establece que las actividades financieras son un servicio de orden público, que tendrán la finalidad fundamental de preservar los depósitos y atender los requerimientos de financiamiento para la consecución de los objetivos de desarrollo del país, y que intermediarán de forma eficiente los recursos captados para fortalecer la inversión productiva nacional, y el consumo social y ambientalmente responsable;

Que, el artículo 309 de la Constitución de la República del Ecuador dispone que el sistema financiero nacional se compone de los sectores público, privado y del popular y solidario, que intermedian recursos del público y que cada uno de estos sectores contará con normas y entidades de control específicas y diferenciadas;

Que, el artículo 311 de la Constitución de la República del Ecuador dispone que las iniciativas de servicios del sector financiero popular y solidario recibirán un tratamiento diferenciado y preferencial del Estado, en la medida en que impulsen el desarrollo de la economía popular y solidaria;

Que, es necesario formular las políticas de liquidez que permitan regular el nivel requerido de reservas de liquidez del sistema financiero y su composición; y, efectuar un monitoreo permanente de los activos que constituyan tales reservas;

Que, la regulación de la política monetaria debe estar orientada al desarrollo nacional;

Que, el literal r) del artículo 60 de la Ley de Régimen Monetario y Banco del Estado dispone que entre las funciones del Directorio se encuentran ejercer las funciones y facultades que le sean asignadas por el Presidente de la República mediante decretos ejecutivos;

Que, mediante Decreto Ejecutivo No. 1592, publicado en el Registro Oficial No. 541 de 5 de marzo del 2009, el Presidente Constitucional de la República expide las normas para la formulación de la Política Monetaria, delegando al Directorio del Banco Central del Ecuador la expedición de las regulaciones requeridas para su aplicación;

Que, el 25 de marzo del 2009, el Directorio del Banco Central del Ecuador mediante Regulación No. 180-2009, reformada posteriormente mediante regulaciones Nos. 188-2009 y 189-2009 de 29 de mayo del 2009, formuló las políticas de liquidez que permitan regular el nivel requerido de reservas de liquidez del sistema financiero, su composición y el Coeficiente de Liquidez Doméstica;

Que, mediante oficio No. 0482-DM-MCPE-2009 de junio 1 del 2009, el Ministro Coordinador de la Política Económica sugiere varias modificaciones a las regulaciones emitidas por el Banco Central del Ecuador sobre Reservas Mínimas de Liquidez, en especial en lo que respecta a la inversión entre instituciones financieras locales; y,

En ejercicio de las atribuciones contenidas en la letra b) del artículo 67 de la Ley de Régimen Monetario y Banco del Estado, expide la siguiente regulación,

ARTÍCULO 1.- Sustitúyase el Título Décimo Cuarto “Reservas Mínimas de Liquidez” del Libro I (Política Monetaria - Crediticia) de la Codificación de Regulaciones del Banco Central del Ecuador, por lo siguiente:

TITULO DÉCIMO CUARTO

RESERVAS MÍNIMAS DE LIQUIDEZ Y COEFICIENTE DE LIQUIDEZ

DOMÉSTICA

CAPÍTULO I

REQUERIMIENTO DE RESERVAS MÍNIMAS DE LIQUIDEZ

Artículo 1.- Los bancos privados, las sociedades financieras, las mutualistas de ahorro y crédito para la vivienda y las cooperativas de ahorro y crédito sujetas al control de la Superintendencia de Bancos y Seguros, en adelante, “Instituciones Financieras”, deberán constituir y mantener reservas mínimas de liquidez respecto de sus captaciones, en los niveles y activos definidos en este título.

Artículo 2.- Las instituciones financieras deberán mantener reservas mínimas de liquidez promedio, durante el período bisemanal siguiente a la fecha en que el Banco Central del Ecuador establezca su requerimiento.

Por período bisemanal se entenderá el lapso de catorce días consecutivos que va de jueves a miércoles, incluyendo los días no laborables.

Artículo 3.- El Banco Central del Ecuador calculará el requerimiento de reservas mínimas de liquidez para las instituciones financieras, en base al tipo de captaciones de cada una de estas, aplicando los correspondientes coeficientes de requerimiento al promedio bisemanal de los saldos diarios de las siguientes captaciones:

CAPTACIONES SUJETAS A REQUERIMIENTO DE RESERVAS MINIMAS DE

LIQUIDEZ

	 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/icons/ecblank.gif" * MERGEFORMATINET
	Cuenta
	Tipo de captación
	Bancos
	Financ.
	Mutualistas
	Coop.

	
	210105
	Depósitos monet que generan intereses
	25%
	0%
	0%
	0%

	
	210110
	Depósitos monet que no generan intereses
	25%
	0%
	0%
	0%

	V
	210115
	Depósitos monetarios de IFIS
	25%
	0%
	0%
	0%

	 I
	210130
	Cheques certificados
	25%
	25%
	0%
	0%

	S
	210135
	Depósitos de ahorro
	25%
	0%
	15%
	15%

	T
	210140
	Otros depósitos
	25%
	25%
	0%
	15%

	A
	210145
	Fondos de tarjetahabientes
	25%
	25%
	0%
	0%

	 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/icons/ecblank.gif" * MERGEFORMATINET
	210205
	Operaciones de reporto
	25%
	25%
	0%
	0%

	P
	210305
	De 1 a 30 días
	25%
	25%
	15%
	15%

	L
	210310
	De 31 a 90 días
	10%
	10%
	5%
	5%

	A
	210315
	De 91 a 180 días
	5%
	5%
	5%
	1%

	Z
	210320
	De 181 a 360 días
	1%
	1%
	1%
	1%

	O
	210325
	De más de 361 días
	1%
	1%
	1%
	1%

	 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/icons/ecblank.gif" * MERGEFORMATINET
	2301
	Cheques de gerencia
	25%
	25%
	15%
	15%

	 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/icons/ecblank.gif" * MERGEFORMATINET
	270115
	Bonos emitidos por IFIS privadas
	1%
	1%
	1%
	1%

	 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/icons/ecblank.gif" * MERGEFORMATINET
	2702
	Obligaciones
	1%
	1%
	1%
	1%

	 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/icons/ecblank.gif" * MERGEFORMATINET
	2703
	Otros títulos valores
	1%
	1%
	1%
	1%

Artículo 4.- El requerimiento de reservas mínimas de liquidez, obtenido de conformidad con el artículo precedente, es el que deberá mantener, en promedio, la institución financiera durante el período bisemanal siguiente.

Artículo 5.- El Banco Central del Ecuador informará a las instituciones financieras, el requerimiento de reservas mínimas de liquidez correspondiente a cada bisemana, a través de la página web (www.bce.fin.ec), en “Reservas Mínimas de Liquidez”.

CAPÍTULO II

CONSTITUCIÓN DE LAS RESERVAS MÍNIMAS DE LIQUIDEZ

Artículo 1.- Las instituciones financieras podrán constituir sus reservas mínimas de liquidez con los siguientes activos y porcentajes:

COMPOSICIÓN DE LAS RESERVAS MÍNIMAS DE LIQUIDEZ

[image: image1.png]Porcentaje sobre captaciones sujetos a reservas minimas de liquidez

Tramn Seaor B Sociedades | Sturmalia: | Conperatvar
Finsncieras
Depent e coes | Fepoermients | Repermients | Repeimeno | M
comente e el Buo | lepiugme | lepiogwe | e vieee
Cenal sinimo | o 2| o 200
pores S Foads g | Requenments | Requenments | Regenmens =
Ligdes ki e | gl vigeme | et igee
Tovtor el Banco Cemml Tt complerr| Fvts complea
< misiae: Tascerss ey | e | L omples
piblicas Minimo 1% ‘minimo de ‘minimo de requerimiento
e
liquidez liquidez idez
Tiwe de e T O T couplerr | Fos compler
sector no financiero de requerimiento | requerimiento | 1001 COmpletar
e, wcomies | Mimo 1% | mmmode | mmmode | | Selemess
aden s
o liquidez liquidez e liquidez
Gn @ opin | s complee | s compleer | Fots coupletr | Firvs completr
Bervss | antncin fomcies || repesmens | repenmens | reerents | requenasents
Locie: oo o e i dereeras
et | memwde | memma | el
e e s
Depest + T v e | For completr | Fot compler | s complea | s complt
timione, | famcier: | epenmens | e | e | e
asccani: o de o e o ie o deceeras
et | memwde | memma | el
e s s
Comfeador G gt | s compleer | s compleer | Fitscompletr | Fires competr
o mcones S | qenmens | sermenrs | sepeimens | e
Geree cionles con oo o e oo o deceeras
Jrr e [s A e
i e e s
Vilre: igasior e | Fo completr | Fot conpletr | s complea | s complt
procecs e mbnesicn | eenmests | ropenmenrs | seemens | seqemens
g o de o e o ie o deceeras
et | memwde | memma | el
e s s
Depests + T i e o | o sompleer | Fo complerr | s complea | s complr
mewcds oo | eenmiens | ooy | seemens | requemens
clifesdos o de o e o ie o deceeras
et | memwde | wemmae | el
Resms s e s
el B | Valoes 3 e S e 1 | s comple | s complear | Fitscompleter | Fires competr
o> o | eeniests | souerenrs | seemens | sequenents
Clifesdos oo o e i dereeras
et | memwde | memma | el
apider tiider Tiquider

 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/Proyectos/ROWAPP.nsf/0f9944f02cb4949c052570ee005f7686/c94eac32856d970c052576e1005f95cb/vrtadjunto/14.3DF2?OpenElement&FieldElemFormat=gif" * MERGEFORMATINET El monto mínimo permitido para computar bisemanalmente como aportes al fondo de liquidez, será el que se encuentre vigente conforme lo establecido en las normas emitidas para el fondo de liquidez.

Artículo 2.- Los valores emitidos por las instituciones financieras públicas, para ser considerados parte de las reservas mínimas de liquidez, deberán tener garantizada su recompra en cualquier momento por parte del emisor, a solicitud del tenedor.

Artículo 3.- La disponibilidad de los depósitos y valores con los que las instituciones financieras constituyan las reservas mínimas de liquidez, no deberá estar sujeta a restricción alguna, con excepción de los aportes sobre saldo y anuales del fondo de liquidez.

Para la aplicación de este título, no formarán parte de las reservas mínimas de liquidez, las inversiones mantenidas hasta el vencimiento y las inversiones restringidas.

Artículo 4.- Para las instituciones bancarias la reserva de liquidez constituida en depósitos a la vista en el sistema financiero nacional, se determinará de la diferencia entre el saldo de la cuenta 110310 “Bancos e instituciones financieras locales” del activo, menos el saldo de la cuenta 210115 “Depósitos monetarios de instituciones financieras” del pasivo, siempre y cuando la diferencia sea positiva.

Artículo 5.- Las cooperativas de ahorro y crédito podrán constituir sus reservas de liquidez en certificados de depósitos a plazo de hasta 90 días en instituciones del sistema financiero nacional.

Artículo 6.- La composición de las reservas mínimas de liquidez de cada institución financiera, para cada bisemana, se calculará en base a la información correspondiente a cada día de dicho período, que las instituciones financieras remitan al Banco Central del Ecuador.

CAPÍTULO III

CALIFICACIÓN DE LAS EMISIONES, EMISORES Y DEPOSITARIOS DE LAS

RESERVAS MÍNIMAS DE LIQUIDEZ

Artículo 1.- Las inversiones en valores de renta fija del sector no financiero, de emisores nacionales privados, para formar parte de las reservas mínimas de liquidez, deberán ser adquiridas en el mercado de valores ecuatoriano y contar con una calificación mínima de “A”, emitida por una de las calificadoras de riesgos autorizada por la Superintendencia de Compañías.

Las inversiones en valores emitidos como consecuencia de procesos de titularización del sistema financiero, para formar parte de las reservas mínimas de liquidez, deberán contar con una calificación mínima de “A”, emitida por una de las calificadoras de riesgo autorizada por la Superintendencia de Compañías.

Artículo 2.- Para ser autorizadas como depositarias de las reservas mínimas de liquidez de las instituciones financieras, las contrapartes del exterior deberán registrar al menos una de las siguientes calificaciones mínimas de calidad crediticia en el mercado monetario (corto plazo) o de inversiones (largo plazo), según corresponda:

	CALIFICADORA
	CALIFICACIÓN MÍNIMA
	

	
	Corto Plazo Mercado
Monetario
	Largo Plazo Mercado de Inversiones

	Moody´s Investors Services
	P-2
	Baa3

	Fitch Ratings
	F-2
	BBB-

	Standard & Poor’s
	A-2+
	BBB-

 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/Proyectos/ROWAPP.nsf/0f9944f02cb4949c052570ee005f7686/c94eac32856d970c052576e1005f95cb/vrtadjunto/23.45BC?OpenElement&FieldElemFormat=gif" * MERGEFORMATINET Artículo 3.- Para formar parte de las reservas mínimas de liquidez, las emisiones y emisores de valores de renta fija en el exterior deberán registrar al menos una de las siguientes calificaciones mínimas de calidad crediticia en el mercado monetario (corto plazo) o de inversiones (largo plazo), según corresponda:

	CALIFICADORA
	CALIFICACIÓN MÍNIMA
	

	
	Corto Plazo Mercado
Monetario
	Largo Plazo Mercado de Inversiones

	Moody´s Investors Services
	P-2
	Baa3

	Fitch Ratings
	F-2
	BBB-

	Standard & Poor’s
	A-2+
	BBB-

 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/Proyectos/ROWAPP.nsf/0f9944f02cb4949c052570ee005f7686/c94eac32856d970c052576e1005f95cb/vrtadjunto/25.3E90?OpenElement&FieldElemFormat=gif" * MERGEFORMATINET Artículo 4.- Los valores de renta fija en el exterior, deberán contar con un precio de mercado que pueda ser obtenido de sistemas especializados de información financiera, para lo cual, deberán disponer de un código identificador.

CAPÍTULO IV

COEFICIENTE DE LIQUIDEZ DOMÉSTICA

Artículo 1.- La proporción de liquidez local sobre la liquidez total se denomina coeficiente de liquidez doméstica.

El coeficiente de liquidez doméstica de una institución financiera debe constituir por lo menos el 45% de su liquidez total.

Artículo 2.- Se entenderá como liquidez total los saldos registrados en las siguientes cuentas:

FONDOS DISPONIBLES

	1101
	Caja.

	1102
	Depósitos para encaje.

	1103
	Bancos y otras instituciones financieras.

	1104
	Efectos de cobro inmediato.

	1105
	Remesas en tránsito.

INVERSIONES

	1301
	Para negociar de entidades del sector privado.

	1302
	Para negociar del Estado o de entidades del sector público.

	1303
	Disponibles para la venta de entidades del sector privado.

	1304
	Disponibles para la venta del Estado o de entidades del sector público.

	1305
	Mantenidas hasta el vencimiento de entidades del sector privado.

	1306
	Mantenidas hasta el vencimiento del Estado o de entidades del sector público.

	1307
	De disponibilidad restringida.

190286 FONDOS DE LIQUIDEZ

Artículo 3.- Se entenderá como liquidez doméstica a la sumatoria de las posiciones en contrapartes residentes de las cuentas detalladas en el artículo precedente. Se entenderá como contrapartes residentes a aquellas instituciones que operaren en el país.

Artículo 4.- El Banco Central del Ecuador verificará bisemanalmente que el saldo promedio de las posiciones de liquidez doméstica de cada una de las instituciones financieras respecto de la liquidez total cumplan con el coeficiente mínimo de liquidez doméstica que consta en el artículo 1 del presente capítulo, para lo cual utilizará la información bisemanal reportada por las instituciones financieras, correspondiente a las posiciones totales de liquidez, conforme consta en el instructivo de reporte de liquidez.

CAPÍTULO V

ENVÍO DE INFORMACIÓN Y REPORTE DE CUMPLIMIENTO

Artículo 1.- Las instituciones financieras deberán remitir hasta las 15h00 del segundo día hábil siguiente al período bisemanal reportado, por medios electrónicos al Banco Central del Ecuador, sus posiciones totales de liquidez utilizando el formato de envío de información que se determine en el instructivo de reporte de liquidez.

Artículo 2.- Facúltese a la Gerencia General del Banco Central del Ecuador expedir y actualizar el Instructivo de Reporte de Liquidez.

Artículo 3.- La Gerencia General del Banco Central del Ecuador informará trimestralmente a su directorio, sobre la evolución y cumplimiento de las reservas mínimas de liquidez y el coeficiente de liquidez doméstica.

Artículo 4.- La Gerencia General del Banco Central del Ecuador remitirá mensualmente a la Superintendencia de Bancos y Seguros, un reporte de las instituciones financieras que no cumplan con las reservas mínimas de liquidez y con el coeficiente de liquidez doméstico requerido, para que imponga las sanciones a que hubiere lugar.

Artículo 5.- La información suministrada al Banco Central del Ecuador por las instituciones financieras, en cumplimiento al presente título, será compartida de forma permanente con la Superintendencia de Bancos y Seguros.

Artículo 6.- El Banco Central del Ecuador podrá en caso de requerirlo solicitar información adicional sobre las posiciones que las entidades financieras mantengan en el país y en el exterior.

Las instituciones financieras deberán autorizar por escrito a sus contrapartes y custodios en el exterior, en donde se encuentren depositadas o invertidas las reservas de liquidez, para que proporcionen al Banco Central del Ecuador la información que éste requiera, para la aplicación del presente título.

DISPOSICIONES TRANSITORIAS

PRIMERA.- Las reservas mínimas de liquidez en valores de renta fija del sector no financiero, de emisores nacionales privados, a los que se refiere el artículo 1 del Capítulo II (Constitución de las Reservas Mínimas de Liquidez), del Título Décimo Cuarto (Reservas Mínimas de Liquidez), del Libro I (Política Monetaria-Crediticia) de la Codificación de Regulaciones del Banco Central del Ecuador, se constituirán de la siguiente forma:

	Hasta el 31 de agosto del 2010
	No menor al 0.5% de los depósitos sujetos a reservas mínimas de liquidez.

	Hasta el 31 de diciembre 2010
	No menor al 1% de los depósitos sujetos a reservas mínimas de liquidez.

 INCLUDEPICTURE "http://www.tribunalconstitucional.gov.ec:/Proyectos/ROWAPP.nsf/0f9944f02cb4949c052570ee005f7686/c94eac32856d970c052576e1005f95cb/vrtadjunto/27.3048?OpenElement&FieldElemFormat=gif" * MERGEFORMATINET SEGUNDA.- El Coeficiente de Liquidez Doméstica, a los que se refiere el artículo 1 del Capítulo IV (Coeficiente de Liquidez Doméstica), del Título Décimo Cuarto (Reservas Mínimas de Liquidez), del Libro I (Política Monetaria-Crediticia) de la Codificación de Regulaciones del Banco Central del Ecuador, se constituirá de la siguiente forma:

Hasta el 31 de mayo del 2010 No menor al 45% de la liquidez total.

TERCERA.- En un plazo no mayor a 15 días, contados desde la expedición de la presente regulación, el Banco Central del Ecuador notificará a las instituciones financieras el requerimiento de las reservas mínimas de liquidez, que deberán mantener, así como la liquidez doméstica requerida para cada entidad.

CUARTA.- En un plazo no mayor a 45 días, contados desde la expedición de la presente regulación, la Gerencia General del Banco Central del Ecuador expedirá las normas internas, definirá los formatos e informará al sistema financiero mediante talleres, la forma de entrega de información al Banco Central del Ecuador para la aplicación de la presente regulación.

QUINTA.- A partir del 31 de mayo del 2010, las instituciones financieras sujetas a constituir reservas mínimas de liquidez deberán ajustarse a las normas en la presente regulación. Hasta el 31 de mayo del 2010, las instituciones financieras continuarán remitiendo sus posiciones de liquidez conforme las regulaciones Nos. 180-2009 del 25 de marzo del 2009, 188-2009 del 29 de mayo del 2009 y 189-2009 de 29 de mayo del 2009.

SEXTA.- Concluido el segundo trimestre del año 2010, la Gerencia General del Banco Central del Ecuador presentará al Directorio un informe de evaluación de la aplicación de la presente regulación.

SÉPTIMA.- La Gerencia General del Banco Central del Ecuador asignará los recursos humanos, tecnológicos y de infraestructura que se requieran para la aplicación de la presente regulación.”

 La presente regulación entró en vigencia a partir del 26 de febrero de 2010, sin perjuicio de su publicación en el Registro Oficial.

