

IV Fórum Banco Central sobre

Inclusão Financeira

Porto Alegre – RS – Brasil
29-31 de outubro de 2012

Sistema de Proteção dos Bancos Cooperativos da Alemanha

Dr Paul Armbruster, Diretor do Departamento Internacional
Confederação de Cooperativas da Alemanha - DGRV

O Sistema Bancário Alemão

O Setor Financeiro Cooperativo Alemão

Evolução dos Bancos Cooperativos

Ano	Nº de bancos Volksbank / Raiffeisen-bank	Nº de PACs	Total de ativos em bi. de Euros	Ø Total de ativos em milhões de Euros	Nº de associados em milhões
1990	3.344	18.764	298	89	11,7
2000	1.794	17.490	535	298	15,0
2005	1.290	14.122	591	458	15,7
2010	1.138	13.474	707	621	16,7
2011	1.121	13.350	729	651	17,0

Distribuição dos papéis

O Sistema de Proteção do BVR

§ 4º (2) do estatuto da BVR e § 1º (1) do regulamento do SP

- Assegurar solvência / elegibilidade de todos os bancos filiados e garantir estabilidade financeira do grupo dos bancos cooperativos
- Manter confiança dos clientes e dos mercados financeiros e de capitais

Objetivo e Tarefa do Sistema de Proteção

*Dificuldades econômicas iminentes ou existentes
no banco filiado devem ser ...*

... afastadas

... remediadas

Prevenção

Saneamento

+

Evitar que a confiança
nos bancos cooperativos fique prejudicada

Elementos do Sistema

* Patrimônio/Fundo especial da BVR, alimentado pelas contribuições dos bancos filiados

** Patrimônio adicional que complementa o Fundo Garantidor: assenta em Declarações de Garantia individuais prestadas por todos os bancos integrados no SP

Sistema de Classificação

Na década de 1990 e ainda no início da última década: encargos muito elevados:

- Conseqüências da reunificação da Alemanha
- Crescimento não equilibrado dos bancos (p. ex. através de fusões) em conjugação com
 - potencial insuficiente para cobertura de riscos
 - deficiências das estruturas internas (de controle e de gestão)
- **Conseqüência:**
- Os filiados da BVR encarregaram o Sistema de proteção de desenvolver um sistema de alerta para detectar evoluções econômicas indesejáveis nos bancos (Classificação)
 - com um sistema de contribuições ao Fundo garantidor orientado na solvência e
 - um procedimento de prevenção.

Indicadores

	Indicador	Definição	
Capital	Resultado Líquido	$\frac{\text{RL obtido}}{\text{total de ativos}}$	20 %
	Capital Nível I	$\frac{\text{capital Nível I} + \text{provisões para devedores duvidosos após imposto exigências de PL modificadas conforme SolvV (x 12,5)}}{\text{total de ativos}}$	15 %
Resultados	Sobras anuais	$\frac{\text{sobras anuais antes imposto e antes avaliação conforme §§ 340f, 340g HGB} - \text{aumento perdas não realizadas}}{\text{volume médio dos negócios}}$	15 %
	Resultados com ajuste de risco	$\frac{\text{Sobras anuais antes imposto e antes avaliação conforme §§ 340f, 340g HGB} - \text{aumento perdas não realizadas}}{\text{exigências de PL modificadas conforme SolvV (base de referência)}}$	5 %
	Despesas administrativas	$\frac{\text{despesas administrativas}}{\text{receita bruta incl. saldo de outras despesas e receitas operacionais}}$	10 %
	Proteção contra riscos	$\frac{\text{resultado de prevenção de risco nas operações de crédito}}{\text{receita bruta incl. saldo de outras despesas e receitas operacionais}}$	20 %
Riscos	Créditos sem garantia I	$\frac{\text{parcelas „clean“ na faixa amarela ou parcelas sem garantia no âmbito das categorias ameaçadas por inadimplência (conforme regul. relat. auditoria)}}{\text{capital retido (PL)}}$	7,5 %
	Créditos sem garantia II	$\frac{\text{parcelas „clean“ na faixa amarela ou parcelas sem garantia no âmbito das categorias ameaçadas por inadimplência (conforme regul. relat. auditoria)}}{\text{resultado operacional}}$	7,5 %

Determinação da Contribuição

1. Avaliação de todos os bancos: Patrimônio, resultados, risco

2. Classificação dos bancos em 9 categorias de rating

3. Cálculo da contribuição com base na categoria do rating

Sistema de Rateio

O Sistema de proteção da BVR não é um sistema de capitalização, mas um sistema de financiamento por rateio eficiente.

Características do sistema de financiamento por rateio

- Deve ser capaz de superar crises, quando necessário
- Contribuições são calculadas e fixadas anualmente, considerando prováveis riscos do ano subsequente
- Dispõe de capital de reserva suficiente para medidas de saneamento

Vantagens do sistema de financiamento por rateio

- Bancos filiados pagam somente contribuições que são definitivamente necessários para superar uma crise
- Justo em relação à definição do causador/pagador e contabilidade de exercício (ABAC)
- Não é fundo para acumulação de capital

Rede de Garantia

- Declarações de garantia prestadas por escrito pelos bancos filiados definem volume da responsabilidade (§ 5 Reg. SP)
- Responsabilidade de cada banco:
4‰ de sua base de referência definida para as contribuições ao Fundo garantidor
- Comprometimento da Rede de Garantias por medidas de saneamento: Somente quando existe certeza de que os meios concedidos serão reembolsados dentro dos próximos 5 anos
- Aplicação é „ultima ratio“
- Disponível como cobertura ilimitada e sem ônus

Resumem

- „Track record“ do SP-BVR
 - ✓ Atua há mais de 75 anos
 - ✓ Nunca houve indenização
 - ✓ Nunca houve „bank run“
 - ✓ Alta confiança dos clientes
 - ✓ Não precisa de campanhas publicitárias
 - ✓ Sistema é financiado pelos bancos filiados
 - ➔ Nunca por fundos públicos!

Muito obrigado!

Dr. Paul Armbruster
armbruster@dgrv.de

Deutscher Genossenschafts- und Raiffeisenverband
Adenauerallee 121
53113 Bonn
Tel: +49 228 8861-353, Fax -356