

RESOLUCIÓN

NÚMERO: 002.21

**Caracas, 20 de enero de 2021
209°, 161° y 21°**

**Antonio Morales Rodríguez
Superintendente (E) de las Instituciones del Sector Bancario**

En ejercicio de las facultades conferidas en el numeral 14 del artículo 171 y el numeral 7 del artículo 172 del Decreto con Rango, Valor y Fuerza de Ley de Instituciones del Sector Bancario, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 40.557 de fecha 8 de diciembre de 2014, las cuales otorgan la potestad de dictar las normas prudenciales necesarias para la regulación del ejercicio de las operaciones bancarias, sus servicios complementarios, su supervisión y aquellas relativas a los productos y servicios financieros; crear normas que garanticen la protección de los usuarios o usuarias en la prestación de los servicios bancarios, en concordancia con lo dispuesto en el numeral 5 del artículo 14 y el numeral 4 del artículo 20 de la Ley Orgánica del Sistema Financiero Nacional, publicada en la Gaceta Oficial de la República Bolivariana de Venezuela N° 39.578 de fecha 21 de diciembre de 2010, concatenado con lo establecido en el artículo 1 del Decreto N° 4.275 de fecha 30 de agosto de 2020, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 6.568 Extraordinario de esa misma fecha, mediante el cual se declara el Estado de Excepción y de Emergencia Económica en todo el territorio nacional y lo establecido en el artículo 2 del Decreto N° 4.382 de fecha 2 de diciembre de 2020, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 6.602 Extraordinario de esa misma fecha, mediante el cual se declara el Estado de Excepción de Alarma para Atender la Emergencia Sanitaria del Coronavirus (COVID-19),

CONSIDERANDO

Que el Estado de Excepción de Alarma para atender la Emergencia Sanitaria del Coronavirus (COVID-19), emitido por el Ejecutivo Nacional mediante el Decreto N° 4.168 de fecha 23 de marzo de 2020, publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 6.521 Extraordinario de la misma fecha, ordena a la Superintendencia de las Instituciones del Sector Bancario, la implementación de un régimen especial del pago de los créditos vigentes en la banca nacional pública y privada que permita a los respectivos deudores un alivio de su situación financiera a los fines de afrontar la afectación extraordinaria generada por la crisis mundial con ocasión de la propagación del Coronavirus COVID-19.

Que la incertidumbre existente en la actualidad sobre el impacto de la pandemia en la producción de bienes y servicios en pequeña y mediana escala; así como, su incidencia

en el Sistema Bancario Nacional, mantiene a este Organismo Supervisor en constante evaluación del comportamiento económico y la función de intermediación financiera de las Instituciones Bancarias para adoptar, en caso necesario, las medidas que contribuyan a fortalecer al Sistema y salvaguardar su estabilidad y reducir posibles conductas no acordes con éste.

Que las medidas económicas adoptadas por el Ejecutivo Nacional procuran proteger a la clase obrera e impulsar la producción y fortalecimiento de las pequeñas y medianas empresas, que se han visto afectadas en sus actividades; así como, las ubicadas en sectores no catalogados como prioritarios en el marco de la pandemia del Covid-19, las cuales enfrentan un proceso de disminución de la producción y cierre temporal de sus actividades productivas y de servicios; cuyos flujos de recursos han sufrido una merma sustancial.

Que a los fines de salvaguardar los intereses de los usuarios y del público en general; así como, coadyuvar en la protección de los deudores bancarios que se han visto afectados en sus operaciones comerciales por dicha pandemia, esta Superintendencia considera viable instruir la aplicación de medidas de carácter temporal para la clasificación de la cartera de créditos con base en riesgos, dispuesta en las distintas normativas que rigen esta materia; todo ello, sin perjuicio de lo establecido en el Decreto con Rango, Valor y Fuerza de Ley de Instituciones del Sector Bancario; así como, en las demás Circulares y Resoluciones emitidas por este Ente Regulador, donde se establecen los parámetros que deben considerar las Instituciones Bancarias en cuanto a los riesgos y provisiones para los financiamientos otorgados por éstas.

Que el Órgano Superior del Sistema Financiero Nacional (OSFIN), mediante el Punto de Cuenta N° 002 de fecha 20 de enero de 2021, aprobó fijar mediante normativa prudencial emitida por la Superintendencia de las Instituciones del Sector Bancario la emisión de medidas de carácter temporal para la evaluación de la cartera de créditos, la constitución de provisiones por categoría de riesgos; la ejecución de las garantías,

RESUELVE

Dictar las siguientes:

"MEDIDAS DE CARÁCTER TEMPORAL PARA LA EVALUACIÓN DE LA CARTERA DE CRÉDITOS, LA CONSTITUCIÓN DE PROVISIÓN POR CATEGORÍA DE RIESGOS; LA EJECUCIÓN DE LAS GARANTÍAS, CONDICIONES ESPECIALES PARA LOS CRÉDITOS OTORGADOS ANTES DE LA VIGENCIA DEL DECRETO N° 4.168 DE FECHA 23 DE MARZO DE 2020".

Artículo 1: La presente Resolución está dirigida a las Instituciones Bancarias Públicas y Privadas, que se encuentran sometidas a la inspección, supervisión, vigilancia, regulación y control de la Superintendencia de las Instituciones del Sector Bancario.

Artículo 2: Estas normas tienen como objeto establecer las condiciones especiales para la administración de la cobranza de la cartera de créditos, de riesgo y constitución gradual de provisiones para los créditos liquidados, total o parcialmente, hasta el 13 de marzo de 2020, y aquellos que sean sometidos a un proceso de reestructuración otorgados a beneficiarios de Créditos Comerciales vigentes, así como de la Cartera Productiva Única Nacional, expresados en Unidad de Valor de Crédito Comercial (UVCC) y Unidad de Valor de Crédito Productivo (UVCP), respectivamente, que resulten afectados por razones de suspensión de sus actividades comerciales, cuyos deudores no hayan registrado ingresos suficientes por la venta de bienes o prestación de servicios.

Artículo 3: Aquellos beneficiarios de Créditos Comerciales vigentes, así como de la Cartera Productiva Única Nacional, expresados en Unidad de Valor de Crédito Comercial (UVCC) y Unidad de Valor de Crédito Productivo (UVCP), respectivamente, liquidados total o parcialmente hasta el 13 de marzo de 2020, que resulten afectados por razones de suspensión de sus actividades comerciales y no hayan registrado ingresos suficientes por la venta de bienes o prestación de servicios, podrán solicitar la reestructuración de pagos de capital e intereses durante el período de vigencia del Estado de Alarma a partir de la emisión de esta Resolución.

Los deudores podrán requerir ante la respectiva institución bancaria la reestructuración de su deuda, a través de solicitud motivada acompañada de un plan de pagos acorde con su capacidad financiera.

La institución bancaria deberá pronunciarse dentro de los 15 días continuos siguientes a la fecha de presentación de la solicitud y de ser favorable proceder a la reestructuración.

Artículo 4: Para aquellos créditos otorgados a personas naturales y jurídicas que como consecuencia de la pandemia del COVID-19 no hayan sido pagados en los plazos originalmente establecidos, no se realizarán cambios de clasificación de riesgo, aunque presenten características que requieran su inclusión en otras categorías de riesgos.

Por consiguiente, los financiamientos otorgados antes del 13 de marzo de 2020 mantendrán su clasificación de riesgo reflejada al 31 de marzo de 2020. Los concedidos durante el Estado de Excepción de Alarma se mantendrán en la categoría de Riesgo "A".

Artículo 5: Aquellos créditos por cuotas o a plazo fijo otorgados a personas naturales y jurídicas que como consecuencia de la pandemia no hayan sido pagados en los plazos originalmente establecidos ni reestructurados durante el Estado de Excepción de Alarma, no serán objeto de reclasificaciones contables.

Por consiguiente, los créditos otorgados antes del 13 de marzo de 2020, mantendrán el estatus contable que reflejaron al 31 de marzo de 2020. Los préstamos concedidos durante el Estado de Excepción de Alarma se mantendrán como vigentes.

Los rendimientos de estos créditos se registrarán como ingresos una vez que sean efectivamente cobrados.

Artículo 6: Los importes excedentarios de las provisiones constituidas por dichos créditos, se mantendrán en las cuentas originales de registro, por lo que no podrán ser reversadas ni liberadas dichas provisiones, las cuales servirán de base para hacer frente a cualquier posible incremento de la morosidad y así mantener minimizado el riesgo por el impacto de la pandemia.

Artículo 7: Se suspende temporalmente la posibilidad legal de ejecución de garantías que correspondan a los vencimientos de los créditos por impagos durante el lapso específico de vigencia del Estado de Excepción de Alarma que ha sido decretado.

Artículo 8: Las Instituciones Bancarias llevarán un control mensual detallado de aquellos créditos a los cuales les aplique las medidas temporales establecidas en los artículos 3, 4, 5 y 7 de esta Resolución con indicación expresa de la clasificación de riesgo, cálculo de provisión y el estatus contable que mantienen y el que efectivamente le correspondería de acuerdo con lo instituido en las diferentes normativas que regulan la materia, el cual estará a la disposición de esta Superintendencia.

Los créditos que sean reestructurados bajo el marco de estas Normas, podrán mantenerse contabilizados en el grupo de cartera de créditos vigentes, así como sus respectivos rendimientos devengados por cobrar.

Artículo 9: El registro contable de los ingresos relacionados con los créditos reestructurados de acuerdo con las referencias contenidas en la presente Resolución, deberá cumplir las siguientes instrucciones:

a) Intereses por cobrar de créditos vigentes al momento de la reestructuración: Se seguirá aplicando el método del devengado durante el plazo de amortización de capital y/o intereses. Para el caso de los nuevos intereses que se generen a partir del otorgamiento de la reestructuración, se deberá aplicar igualmente el referido método.

b) Intereses por cobrar de créditos vencidos al momento de la reestructuración e intereses de mora por créditos: Se registrarán como ingresos una vez que sean efectivamente recaudados.

Artículo 10: Las Instituciones Bancarias deberán realizar de forma inmediata las adecuaciones tecnológicas pertinentes en sus sistemas de administración de la cartera de créditos para la ejecución de esta Resolución.

Artículo 11: Se desaplican temporalmente hasta el 30 de junio de 2021, los lineamientos que contravengan lo establecido en esta Resolución; respecto a la clasificación de los créditos, cálculos de sus provisiones y su registro contable, sin embargo, mantienen su vigencia el resto de las disposiciones previstas en las demás normativas emitidas por este Organismo que regulan la materia.

A partir del 1 de julio de 2021, las Instituciones Bancarias deberán tomar las acciones pertinentes que les permita adecuarse a la normativa prudencial emitida por este Organismo que regulan la clasificación de los créditos, cálculos de sus provisiones y su registro contable.

Artículo 12: Esta Resolución entrará en vigencia a partir de la fecha de su publicación en la Gaceta Oficial de la República Bolivariana de Venezuela.

Comuníquese y Publíquese,

Antonio Morales Rodríguez

Superintendente (E) de las Instituciones del Sector Bancario
Decreto N° 2.905 de fecha 8/6/2017

publicado en la Gaceta Oficial de la República Bolivariana de Venezuela N° 41.168 de fecha 8/6/2017

