

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 1/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

RESUMO
Este projeto insere-se em uma pesquisa mais ampla sôbre a supervisão bancária em
alguns países da América Latina, realizada por solicitação do Banco Mundial.
Tomando como referência o marco conceitual do projeto original, o trabalho
descreve a situação atual da supervisão bancária no Brasil, mencionando, entre
outros, os seguintes pontos: padrões de organização e propriedade da industria
bancária no país, restrições legais e regulamentares para a aquisição e propriedade
de bancos, exigências de capital mínimo, organização da supervisão bancária,
políticas e práticas de supervisão. O trabalho encerra com algumas sugestões para o
aperfeiçoamento das práticas de supervisão bancária no Brasil.

PALAVRAS-CHAVE
Supervisão bancária no Brasil; Bancos; Regulamentação bancária.

ABSTRACT
This paper is part of a larger World Bank project on banking supervision in some
Latin American countries. Taking into account the framework applied to the larger
project, the paper describes the present situation of banking supervision in Brazil.
The following points are mentioned: the present structure of the banking industry in
Brazil, patterns of ownership, regulations concerning bank acquisition and
ownership, capital adequacy standards, policies and procedures of banking
supervision. The paper also presents some recommendations to improve current
practices and policies of banking supervision in Brazil.

KEY WORDS
Banking supervision in Brazil; Banks; Banking regulation.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 2/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

SUMMARY

I. Introduction: the objectives of the paper... 3

II. The structure of the Brazilian banking system .. 4

III. The international aspects of the Brazilian banking system 7

1. The foreign participation in the Brazilian banking system 8

2. The “international” segment of the Brazilian banking system................... 10

IV. Patterns of ownership: banks versus non-financial firms. 11

V. Legal regulation of bank acquisition and ownership 13

VI. Capital adequacy standards... 15

1. Basle capital standards ... 15

2. Minimum capital requirements ... 17

VII. Supervisory structures and practices ... 18

1. Overview of the supervisory apparatus in Brazil....................................... 18

2. The practice of banking supervision ... 20

VIII. Conclusions .. 25

IX. Bibliography.. 28

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 3/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

A STUDY OF THE BANKING SUPERVISION IN
BRAZIL1

Alkimar Ribeiro Moura2

I. INTRODUCTION: THE OBJECTIVES OF THE PAPER

In recent years, financial and banking crises become worldwide phenomena, in both
developed and developing countries, in almost all geographical areas of the world.
According to Lindgren, Garcia and Saal, since 1980, over 130 countries, comprising
almost three fourths of the International Monetary Fund’s member countries, have
experienced significant banking problems. (Lindgren, Garcia and Saal). On one
hand, banking crises can amplify the impact of shocks on the economy or they can
be by themselves a source of turbulence with damaging effects on the productive
sectors, leading to dramatic decline in economic activity. (Mishkin). On the other
hand, banking regulation and supervision can help preventing financial crises or
minimizing their impacts on the economy and society.

The Brazilian banking system is undergoing a deep process of restructuring as a
result of many different forces: the successful stabilization program which led to a
dramatic drop in the inflation rate and to a sharp reduction in the floating gains
retained by banks; the tensions imposed upon the system by the restrictive monetary

1 A preliminary version of this paper was written for the World Bank Colloquium on Regulation and Supervision
of Bank Affiliated Conglomerates in Latin America, held in Miami, Florida, April 2-3, 1998 The views expressed
here do not reflect opinions of the institutions to which the author has been associated. I thank Dr. Antonio
Mendes, from Pinheiro Neto Law Firm in S.Paulo, for helpful comments. Financial support from the Núcleo de
Pesquisas e Publicações (NPP/FGV/SP) is acknowledged.
2 Professor of Economics, Escola de Administração de Empresas de S. Paulo, Fundação Getulio Vargas, S.Paulo
and Visiting Scholar, Department of Economics, University of California at Berkeley; former member of the Board
of Directors, Central Bank of Brazil, responsible for Banking Regulation (March 1996 to September 1997) and for
Monetary Policy (March 1994 to March 1996). E- mail: alkimar@eaesp.fgvsp.br

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 4/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

and credit policies which followed the introduction of the Real Plan; the competitive
pressures arising either from the controlled opening of the domestic banking market
to foreign banks or from the non-banking financial intermediaries or yet from non-
financial companies fetching resources directly in both the national and in the
international capital markets; the need to keep pace with the rapid changes in the
financial markets; and so on. Moreover, recent gyrations in international financial,
capital and foreign exchange markets due to the Asian turmoil have had a non trivial
impact on Brazilian financial markets and institutions. To ease those tensions and to
avoid a banking crisis, a restructuring program for private banks has been
implemented since the final months of 1995, with funds from the Central Bank and
from the National Treasury. More recently, the government has launched a similar
program to reduce the size of state and federal banks in financial markets. Naturally,
an important part of those programs consists of changes in the current policies and
practices of banking regulation and supervision in the country. Therefore, there will
be a great deal of changes in these subjects in the next few years.

The objective of this paper is to review the current situation of the banking
supervision in Brazil. It is more descriptive than analytical. Yet, it is not a complete
description since it tries to focus on some and not all questions raised in the
memorandum which set the guidelines for the comparative study of banking
supervision in Latin America.

II. THE STRUCTURE OF THE BRAZILIAN BANKING
SYSTEM

As of June 1997, the Brazilian financial system was composed by the following
types of institutions:

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 5/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

Table 1

Brazilian Financial Systemi

1. Banking system:

 universal banks with commercial banking functions 170
 commercial banks 37
 savings banks with commercial banking functions 2
 sub-total 1 209

 2. Non-banking financial institutions:

 universal banks without commercial bank functions 17
 investment banks 22
 finance companies 47
 development banks 6
 housing finance companies and savings associations 22
 sub-total 2 114

 3. Other “quasi” financial institutions:

 securities houses 201
 broker-dealers 259
 foreign exchange brokers 38
 leasing companies 73
 mortgage companies 3
 sub-total 3 574

 4. Total (banking, non-banking and “quasi” fin. Institutions) 897
Source: Central Bank

As far as the structure of ownership, the Brazilian banking system comprises
official and private institutions. This study will concentrate on the commercial
banking system, that is to say, on that part of the financial system responsible for

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 6/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

the creation and destruction of demand deposits and banking credits and also for the
administration of the one important part of the payment mechanism in the national
economy. In the Brazilian situation, the commercial banking system comprised of
209 institutions (as of June 1997), with 170 universal (or “multiple”) banks, with
commercial bank activities; 37 pure commercial banks; and 2 savings banks having
commercial bank functions.

The official component involves 4 banks controlled by the National Treasury and 27
state-controlled intermediaries. The private segment is made up of 199 banks, of
which 166 under control of domestic residents, and 33 controlled by foreign
interests. The system’s composition, in terms of total assets, total deposits and net
worth , at the end of 1996, is shown in Table 2.

Table 2

Brazilian Banking System: Main Financial Aggregates

Dec. 31,1996, in US millions
Types of banks Assets Deposits Net worth Number
 US % US % US % US %
Private
 national 214,8 43.8 75,8 37.6 25,0 58.8 159 68.5
 foreign 53,9 11.1 14,4 7.1 4,7 10.9 40 17.6
 sub-total 268,7 54.9 90,2 44.7 29,7 69.7 199 85.8

Official
 federal 167,1 34.1 86,8 43.0 10,3 24.0 5 2.1
 state 53,83 11.0 24,7 12.3 2,6 6.3 28 12.1
 sub-total 221,0 45.1 111,5 55.3 12,9 30.3 33 14.2
Total 489,7 100.0 201,7 100.0 42,7 100.0 232 100.0
Source: Central Bank

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 7/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

From the above paragraphs, it can be concluded that the Brazilian financial system
is a relatively complex structure, in which one can observe the coexistence of
entities with the following pair of characteristics: private and state-owned
institutions; domestic and foreign banks; universal banks and specialized financial
intermediaries; wholesale and retail organizations; financial conglomerates and
independent institutions; national and regional organizations, large and small
intermediaries.

The “core” of the system, however, is made up of the seven large retail multiple
banks, both private and officially owned, which remain the most important
component of the payment mechanism in the Brazilian economy and which have
branches geographically located throughout the country. (Banco do Brasil, Caixa
Econômica Federal, Banco Brasileiro de Descontos, Banco Itaú, União de Bancos
Brasileiros, Grupo Banco Real, Banco HSBC Bamerindus).

There is a relatively high degree of concentration in the private banking system and
this concentration is increasing over time. The Herfindahl index, calculated for total
deposits, increases from 0.022 in 1946 to 0.055 in 1987. More recent figures for
total assets show again increasing concentration between 1991 (0.0467) and 1997
(0.0482).ii In 1996, 25% of the total assets of the private banks were held only by
the two largest private banks. For details, see Meirelles.

III. THE INTERNATIONAL ASPECTS OF THE BRAZILIAN
BANKING SYSTEM

This item will deal with two sides of the external component of the Brazilian
banking system: on one hand, regulations concerning the foreign participation in the
domestic banking system and on the other, the size of the Brazilian banking abroad
and its regulatory and supervisory framework.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 8/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

1. THE FOREIGN PARTICIPATION IN THE BRAZILIAN
BANKING SYSTEM

Foreign banks can be organized in three forms of ownership in the Brazilian
banking system, depending on the authorization granted by the Central Bank:
representative offices, branches of a foreign bank, and subsidiaries under control of
a foreign group. While representative offices are not authorized to make financial
transactions, foreign branches and subsidiaries can operate on equal conditions with
domestic banks. As a result of the regulatory changes in 1989, which gave origin to
the concept of universal (or “ multiple”) bank, foreign banks were then allowed to
transform their Brazilian branches into subsidiaries, operating as “multiple” banks
under foreign control. Yet, there are foreign banks which maintain both a branch
network together with an universal bank subsidiary.

Article 192 of the 1988 Federal Constitution states that the functioning of the
financial system shall be regulated by a law yet to be enacted by the Brazilian
Congress. Until this is done, the share of the foreign participation in the domestic
financial system is to remain constant, that is to say, there are legal obstacles to the
increase in the value of equity investment in the Brazilian financial market by either
foreign individuals or companies. This prohibition also applies to the increase in the
number of branches and agencies held by the foreign banks operating in the country.

However, that very same article opened one narrow door for the possibility of
increasing the foreign participation in the domestic financial system. In fact, the
permission to augment the share of external capital in the Brazilian financial
markets will be granted in two situations: when it is part of international agreements
and when it is considered to be in the national interest of the country.

In those cases, the President, with the advice of the Conselho Monetário Nacional
(CMN, the National Monetary Council), can issue a decree making it possible for
foreign investors to participate in the Brazilian financial system.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 9/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

Since the 1994 stabilization plan, (Real Plan) that permission has been used
selectively by the Central Bank to foster a much needed restructuring of the private
and official components of the Brazilian financial system. Inflows of foreign direct
investment were allowed to enter into the domestic banking system in order to solve
a so-called banking problem. In another words, that permission would be granted
provided the external investor would either assume assets and liabilities of an
institution already under liquidation by the Central Bank or it would participate in
an assisted purchase and assumption transaction to prevent the failure of a troubled
bank. The recent acquisition by HSBC Holdings, B.V. of 100% of the shares of
HSBC Bamerindus, (a bank that had entered into an assisted purchase and
assumption for certain assets and liabilities of Banco Bamerindus do Brasil, the
fourth largest Brazilian banks in asset size), is a conspicuous example of the type of
permission granted by the Brazilian government to a well-known international
banking group to control 100% of a domestic retail bank with a large network of
branches. Incidentally, this was the first time a foreign bank was allowed to enter
the then highly protected Brazilian retail banking market.

 The same authorization will be given to foreign investors willing to participate in
the privatization of federal or state commercial banks.

Another possibility of foreign participation in the domestic financial markets is
through the permission granted by a recent Presidential decree to Brazilian banks
with negotiable shares in the stock exchanges to issue “depositary receipts” (DR’s)
based on preferred shares. Thus, the sale of those DR’s in the international capital
markets increases the fraction of banking equity held by external investors. As of
now, two large Brazilian banks have been allowed to issued DR’s in the US capital
markets.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 10/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

2. THE “INTERNATIONAL” SEGMENT OF THE
BRAZILIAN BANKING SYSTEM

In June, 1996, there were 67 Brazilian financial institutions operating abroad, the
vast majority of them being commercial or universal banks. They were delivering
international banking services under the following format: 94 overseas branches, 32
representative offices and 87 foreign affiliates or subsidiaries. Geographically, the
international segment is distributed within 32 countries, with a high concentration of
branches in the off-shore centers: these represented 40,4% of the total overseas
branches and 64,3% of the number of foreign affiliates and subsidiaries.

Their total assets (loans and investments, excluding fixed assets) were equal to US$
57,1 billion or to 17,1% of the total assets of the banking system. There is also a
high asset concentration in the off-shore centers: 12,4% of the total banking assets
are booked there, which, in June 1996, represented 72,5% of the total assets held
abroad by the Brazilian banking system.

The first steps towards the supervision of the international component of the
Brazilian financial system were established by the National Monetary Council’s
Resolution 1974, (dated December 1992). Among other things, this decision
required:

• previous Central Bank authorization for establishment of foreign branches or
equity participation abroad;

• presentation of financial statements to the Central Bank on a consolidated basis,
to include operations from branches and participation abroad; the same rule must
be observed with respect to regulatory limits;

• submission to independent auditors of the accounting and financial statements
related to foreign operations.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 11/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

In 1995, following the suggestions put forward by the Basle Committee on Banking
Supervision, the Central Bank started a program of on site supervision of the
branches of Brazilian banks abroad. Branches in the US have already been
supervised by bank examiners and this program is supposed to be applied to other
countries in a regular basis from now on. Moreover, in order to implement the
consolidated comprehensive banking supervision, the National Monetary Council
has approved regulations requiring foreign branches or subsidiaries of Brazilian
banks to disclose to the domestic supervisors information on its main assets and
liabilities held abroad.

IV. PATTERNS OF OWNERSHIP: BANKS VERSUS
NON-FINANCIAL FIRMS

Traditionally, the Brazilian regulations concerning ownership by bank of stocks in
other financial or non-financial firms in general have been very opaque. Law 4595,
of December 1964, the general banking act which still provides the legal structure
governing the Brazilian financial system, requires the approval of the Central Bank
for any equity participation by banks in other financial or non-financial firms. Based
on its discretionary powers, the Central Bank has been very restrictive in only
granting banks permission for holding risky equity investments in companies, which
main activities are somehow related to the providing of financial services, such as
credit cards, insurance, asset management, data processing etc. In fact, equity
investment by any financial institution, except investment banks, is regulated by
Central Bank’s Circular 126, dated March, 1969. According to the latter,
authorization for equity participation will only be granted for the following kinds of
subsidiaries: other types of financial institutions; providers of technical services to
banks; manufacturing companies producing inputs used in the banking activities;
managerial and economic consulting firms; insurance company (one per financial
group); communication and transportation firms; warehouse companies; firms

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 12/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

organized to take advantage of regional or sectoral fiscal incentives; and state
companies of general public interests.

However, the Central Bank restrictive attitude towards equity investments by banks
in non-financial firms were somehow by-passed by the association of commercial
and investment banks in the same financial conglomerate, or by the creation of an
investment bank subsidiary or, more frequently, by the transformation of many
financial intermediaries into universal (or mixed) or multiple banks, according to
the Brazilian legislation. The latter were created after the changes in the regulations
which took place in 1989 aimed at liberalizing the entry rules into the banking
sector. Multiple banks can combine in one institution at least two of the following
financial activities: commercial banking, investment banking, development banking,
real estate lending, consumer credit, leasing operations, one of them being
necessarily either a commercial or a investment banking function. As it happens
elsewhere, one of the primary activities of Brazilian investment banks is to engage
in underwriting operations for new issues of corporate securities (stocks and bonds)
in the capital markets. Therefore, the combination of commercial and investment
banking activities under the same roof does provide the regulatory protection for a
widespread characteristic of the Brazilian financial markets, that is to say,
commercial and universal banks holding fractions of their capital invested in long
term equity participation in a variety of non-financial companies in many sectors of
the national economy. Needless to say, if one bank concentrates its non-financial
equity investment in particular firms or sectors, holders of its banking liabilities
may face problems if that investment goes sour, affecting the financial health of the
parent company.

Another instance in which the banks take shares of non-financial firms refers to
‘involuntary’ conversions of debt into equity, in situations of distressed borrowing,
in which bankers as main creditors of a non-financial company convert their credit
into equity positions, to avoid the likely insolvency of the borrower. In most cases,

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 13/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

such so-called temporary investments become permanent participations in risky
activities.

As a result of these factors, Brazilian financial conglomerates in general maintain
relevant long term equity investments in non-financial companies. This fact poses a
problem if the authorities decide to change their current view on equity investments
by banks in non-financial firms. In at least one of the largest private bank failures in
Brazil recently, this kind of risky investment was said to have affected negatively
the financial soundness of the parent banking company.

The ownership issue can also arise in relation to what types of companies can
control private banks in Brazil. Generally, there are no restrictions concerning this
issue and in fact empirical evidence shows that Brazilian banks are controlled by
firms organized under different controlling structures such as: individual investors,
holding companies, (financial or otherwise), non-financial companies, and even the
so-called “non-profit” associations for social assistance (“foundations”). Of course,
the risk question mentioned earlier can also affect the stability of financial
institutions controlled by non-financial conglomerates.

V. LEGAL REGULATION OF BANK ACQUISITION AND
OWNERSHIP

No shares of Brazilian firms can be held on bearer instrument, therefore, shares in
general can only be held on nominative form and this also applies to bank stocks.
Transfers of shares implying changes in the control of financial institutions require
the prior approval of the Central Bank and also from the Brazilian Securities and
Exchange Commission (the regulatory agency for securities and capital markets:
CVM, Comissão de Valores Mobiliários) if the changes involves publicly traded
shares. There is no formal threshold for the notification to the Central Bank, since

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 14/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

what is important is any share transfer which shifts control in the financial
institution.

The issue of “related parties” in relation to ownership of financial institutions is not
well defined in the Brazilian legislation. The Central Bank regulations establish a
somewhat loose definition of what is considered an “economic group”, which is
characterized by at least one of following three conditions: a structure of common
shareholder control; an unified administrative or managerial structure and/or
operational associations. Notwithstanding, there are restrictions on operations
between a financial institution and “related parties”, if the latter is taken to mean
any equity participation higher than 10%, above or below the bank. Indeed,
financial institutions may not grant loans to or provide guarantees to any company
which holds more than 10% of the institution’s capital or to any company in which
the bank holds more than 10% of the share capital (except in the case of leasing
subsidiaries). Similar restrictions are applied to loan and guarantee transactions
between a financial institution and its board of directors, executive officers and their
relatives. The prohibition against banks lending to their board members and
executive officers, including their immediate and extended family, also apply to any
company in which those people and their relatives hold more than 10% of the share
capital.

The functioning of any financial institution in Brazil depends on the prior
authorization from the Central Bank. Such an authorization, according to the
previously mentioned Article 192 of the 1988 Federal Constitution, will be given
free of charges, provided that the future owner of a banking firm complies with
three pre-requisites: “irreproachable” reputation, technical competence and
economic capacity compatible with the size of the business. The latter consists of a
condition in which the potential participant (be it an individual investor or another
company) in a financial firm’s equity has to disclose to the Central Bank that the
amount of his/her net worth (excluding the value in the new investment) is
equivalent to a minimum of 220% of the value of the equity participation. The new

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 15/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

entrant also has to disclose the source of his/her capital. The issue of reputation is
dealt with the publication in a widely read newspaper of a “declaration of purpose”
in which the potential owner states his/her intentions to acquire a controlling
interest in a financial firm. This statement is not required from controlling
shareholders of existing financial institutions. The above regulations also apply to
the process of ownership transfer of financial intermediaries.

Of course, acquisition of control of a domestic financial intermediary by a foreign
investor follows a different route, as mentioned in earlier paragraphs. Another
interesting issue refers to the composition of shares in the capital of a financial
institution. The Banking law requires an equal division between ordinary (voting)
and preferred (non voting) shares in the capital of a financial intermediary, which
has to be organized as a corporation according to the Brazilian law.

VI. CAPITAL ADEQUACY STANDARDS

In Brazil, financial institutions have to comply with two capital adequacy
requirements: the Basle standards and the minimum capital requirements.

1. BASLE CAPITAL STANDARDS

The Central Bank of Brazil has applied the Basle capital adequacy since January,
1995 to all financial institutions (banks and non-banks) and has required the latter to
maintain at least a 8% ratio of capital to risk-weighted assets, following Resolution
2099 (August,1994) from the National Monetary Council, the leading regulatory
body in the country for the whole financial system. That ratio has been recently
(May 1997) raised to 10%, and financial institutions were given a 6-month period to
comply with the new ratio. However, to start a new financial company, the Basle

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 16/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

ratio has been set at 32%, which gradually declines until it reaches 10% in two years
time. Only Tier 1, or core capital, may be counted towards fulfilling the Basle
minimum capital requirement.

Insurance companies are not regulated by the Central Bank and therefore are not
subjected to Basle-type of capital adequacy. However, they have to comply with
their own minimum capital requirements (which depend on the activities and
regions in which they operate) plus solvency margins (which are defined only for
non-life insurance operations). Both capital requirements are determined by the
correspondent regulatory authority, the National Council for Private Insurance,
(Conselho Nacional de Seguros Privados, CNSP, the regulatory agency for
insurance companies).

Brazilian financial institutions are very active in the domestic derivatives markets,
in which they trade futures, options and swaps contracts in interest rate, foreign
exchange, stock market index, and gold. In particular, banks are relevant players in
the negotiations with swap contracts, whose notional value has reached R$ 460,9
billions, in mid-June 1997. Due to this fact and again following the Basle directives,
the Central Bank has required financial institutions to hold additional capital for
credit risks arising from unsecured over-the-counter swap operations. The ratio for
this type of operations was set at 16%, and such transactions are to be registered on
the bank’s balance-sheet.

The Basle capital requirement can only be met with capital, barring any type of debt
instrument to comply with that regulation. For that matter it is worth mentioning
that deposit-taking institutions in Brazil are not allowed to issue debt instruments
(debentures, for instances) but this restriction does not apply to other intermediaries.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 17/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

2. MINIMUM CAPITAL REQUIREMENTS

Besides establishing capital needs according to risk-weighted assets, the Central
Bank also requires companies to hold minimum capital as a pre-requisite to operate
in the financial markets. This requirement, which works as a sectoral barrier to
entry, varies according to the type of financial institution and also according to the
number of branches it holds and it can be changed each two-year period. Moreover,
the maintenance of required minimum capital is a pre-condition for the Central
Bank to grant authorization for Brazilian banks to open foreign branches. Table 3
indicates the amount of minimum capital in absolute terms and its relative value in
comparison with the requirement for commercial banks.

Table 3

Minimum capital requirements

(in US$) - June 1997
commercial banks* 8,678,330,55 100
commercial banks** 12,397,614,83 143
investment banks 7,438,569,05 86
finance companies 3,765,713,87 43
housing fin. companies 7,438,569,05 86
leasing companies 3,765,713,87 43
securities houses 743,856,90 8.6
broker-dealers 247,952,30 2.8
for. exchange brokers 247,952,30 2.8

 *without authorization for foreign exchange operations
** with authorization for foreign exchange operations

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 18/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

VII. SUPERVISORY STRUCTURES AND PRACTICES

1. OVERVIEW OF THE SUPERVISORY APPARATUS IN
BRAZIL

In Brazil, there is a clear separation between normative and executive instances for
regulation and supervision of banking, financial, capital markets, foreign exchange,
derivatives and insurance institutions. There are two main policy-making, or
normative, councils: the National Monetary Council (Conselho Monetário Nacional,
CMN), which establishes regulations for financial, capital, foreign exchange and
derivatives markets, and the previously mentioned National Council for Private
Insurance (Conselho Nacional de Seguros Privados, CNSP), the normative body for
the insurance market. Likewise, there are different agencies to implement decisions
from both the CMN and CNSP. The responsibility for supervision of banking, non-
banking and capital markets institutions is divided among the following agencies:
Central Bank (Banco Central do Brasil, BCB) and the Brazilian Securities and
Exchange Commission (Comissão de Valores Mobiliários, CVM). The Private
Insurance Superintendency (Superintendência de Seguros Privados, SUSEP) is the
agency responsible for implementing CNSP decisions, that is to say, regulation and
supervision of both insurance companies and open-ended pension funds.
Administrative control of the three executive agencies falls under the Finance
Ministry’s responsibility. The following scheme tries to present a simplified picture
of the regulatory/supervisory apparatus in Brazil.

Institutions
 Banking Non-banking Insurance Non-financial

Operations
Financial markets CMN/BCB CMN/BCB CMN/SUSEP *
Capital markets CMN/CVM CMN/CVM CMN/SUSEP CVM
Insurance * * CNSP/SUSEP *
Derivatives CMN/BCB/

CVM
CMN/BCB CMN/SUSEP *

* non-applicable

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 19/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

The BCB is responsible for the supervision of both the banking system and the non-
banking financial intermediaries, (including mutual funds, but not equity funds),
that is to say, it covers all institutions that it has authorized to operate. Due to the
condition that most banks in Brazil are in general leaders of financial
conglomerates, the Central Bank becomes “de facto” the lead supervisor in the
country. This means that all activities related to the life-span of a financial
institution are accompanied by the Central Bank: it authorizes its functioning; it
supervises its operations and, if necessary, it decrees its “extra-judicial” liquidation
or intervention. For supervisory purposes, a financial conglomerate is defined as a
set of companies, with direct or indirect links through common ownership of shares,
which contain at least two institutions authorized to operate by the BCB, either
domestically or abroad.

As mentioned earlier, the insurance industry is regulated and supervised by
CNSP/SUSEP. However, regulations concerning portfolio composition of the
statutory reserves of the insurance companies are set by the National Monetary
Council.

Supervision of capital markets operations falls under the domain of the Securities
and Exchange Commission (CVM), which encompasses regulation and surveillance
on financial intermediaries, stock exchanges, investors, and corporations which
issues publicly traded securities. CVM is also responsible for the promotion of
capital markets instruments and institutions. It is worth noting that Law 6.385
(12/07/1976), which gave origin to CVM, provides a definition of what is
considered to be securities, (“valores mobiliários”) under Brazilian legislation. The
latter lists as securities the following instruments: shares; debentures; founder’s
share (“partes beneficiárias”), coupons, warrants, subscription bonus, certificates of
deposits of securities, and any other type of tradable debt instrument authorized by
the National Monetary Council (CMN) and issued by non-financial corporations (for
instance, corporations were authorized to issue commercial papers in 1991).
However, the supervision of other financial instruments were gradually included

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 20/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

under the CVM responsibility, such as equity funds, real estate funds, share options
and stock index futures.

Both BCB and CVM share the responsibility of regulating the derivatives market,
depending on the type of the underlying assets: while the former is concerned with
commodity, interest rate and foreign currency futures, the latter monitors stock and
stock index futures.

Despite its perceived comprehensiveness, since it encompasses all aspects of the
banking, financial, capital, futures, and insurance markets, there is almost no
coordination among the various agencies responsible for supervision in those
markets. In some cases, there is formal consultation between BCB and CVM in
relation to specific authorizations which overlap both regulatory domain. For
example, issues of debentures by a non-banking subsidiary of a banking group
requires the approval of both BCB and CVM. In limiting situations, when the
Central Bank intervenes in a financial conglomerate, with non-banking subsidiaries,
it simply communicates its decision to other regulatory agencies “ex-post facto”.

2. THE PRACTICE OF BANKING SUPERVISION

The Brazilian legislation confers to the Central Bank many responsibilities normally
not associated with typical monetary authorities’ functions. Besides being in charge
of supervising the banking and non-banking financial intermediaries, it is also
responsible for the following activities:

• supervision of rural credit operations;

• supervision of credit cooperatives;

• supervision of buyer’s clubs (the so-called “consorcios”);

• supervision of mutual funds (except equity funds);

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 21/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

• portfolio regulation of pension funds and statutory reserves of insurance
companies;

• advisory functions to the Senate in relation to domestic indebtedness of states and
municipalities;

• agent for the National Treasury for internal and external public debt.

Due to this amplitude of duties, the Central Bank’s supervisory activities cover all
institutions, financial or otherwise, the functioning of which depend upon its
authorization. Therefore, the quantity of institutions under BCB supervision far
exceeds the number indicated in Table 1. In June 1997, that number was equal to
2420 entities, with the following composition (excluding mutual funds):

1. banks, non-banks and “quasi” fin. Institutions 897

2. buyer’s clubs 439

3. credit cooperatives 990

4. in process of liquidation 94

Total 2240

In Brazil, the activities generally associated with banking supervision are divided
between two different offices headed by two members of the Board of the Directors
of the Central Bank. On one hand, the Office for Financial System Regulation is
responsible for the formulation of the rules and directives to assure an orderly
functioning of the financial system, given the legal framework governing the
banking system. On the other hand, the Office for Banking Supervision implements
the banking supervisory policy, including monitoring the compliance with the rules
and assessing the soundness and safety of individual institutions, through auditing
procedures. This paper shall only deal with banking supervision insofar auditing is
concerned. This function is centered in the Central Bank headquarters in Brasilia
and also coordinates the activities of 10 regional offices, located in the major

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 22/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

Brazilian cities, which supervise the financial institutions with headquarters based
on those regions.

Supervision is a two stage process: an off-site monitoring and on-site direct
inspection. The former consists of three monitoring systems, based on the banks’
balance sheet and income statement, which provide information on various aspects
of a bank economic and financial condition. They calculate for each institution and
for its peer group, a large number a ratios to measure liquidity, profitability, capital
adequacy, efficiency, and so on, as well as the regulatory limits applicable to each
institution. Another system calculates deviations from certain parameters and
automatically highlights major changes in individual positions for each financial
institution.

The on-site inspection is conducted in a decentralized manner by each supervisory
unit to verify four main aspects of a financial institution: evaluation of its economic
and financial situation; compliance with legal rules and banking regulations;
banking operations; and reliability of its internal control methods and accounting
standards. Each supervisory unit issues a summary report on the condition of each
institution at least once a year. Direct inspection is decided on a case by case basis,
in accordance with a semi-annual supervision program built upon needs indicated by
on-site supervisors or by information provided by the off-site analysis. However,
there is no formal requirement to perform annual inspection for each bank, unless
the institution is considered to present “imminent risk”. During inspections,
performance of intermediaries are evaluated following 16 examination modules,
which cover the main operational aspects of a financial institution (loans and
commitments, foreign exchange operations, bond trading, stock trading, leasing,
real estate loans, demand and time deposits, solvency analysis, and so on). An
institution is considered to be “in evidence” for supervisory purposes in two
situations: first after a direct inspection originated from market noises, from a
retrospect of its economic situation or from claims against it, and second, when in

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 23/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

routine situations, the institution is perceived to lack adequate controls, working
capital or because of grave misconduct.

All the relevant information of a particular financial institution or a financial
conglomerate are gathered in a permanent file to be used by inspectors in planning
their work. Moreover, data from indirect monitoring are combined with reports
based on on-site inspections to generate an “information report” for each institution,
which is made available on line via Central Bank information system for access to
key managerial level at the Central Bank.

In terms of report requirements, all financial institutions have to provide a lot of
information to the Central Bank. Given the fact that the regulatory and supervisory
responsibilities of the Brazilian Central Bank far exceed those of a typical central
bank, its demand for reports and data from all entities under its supervisory power is
vast. A total of 44 entities have to submit information to the Central Bank, including
banks, non-banks, mutual funds, pension funds, credit card companies, buyer’s club
companies, stock exchanges, credit cooperatives, exporters, importers, travel
agencies, cargo companies, and so on. This makes for an estimate number of 578
documents which in principle, could be received by the Central Bank, considering
those on a known interval of time (daily, weekly, monthly, etc.) and those received
occasionally. A typical multiple bank has to supply to the monetary authorities 68
reports with the following distribution of frequency over time: daily: 15; weekly:
10; monthly: 25; quarterly: 4, half-yearly: 9 and yearly 5 plus a total of 148 reports
which are sporadically sent to the banking supervisors. Thus, there is no lack of
information available to the Central Bank on the financial system. There is however
very little utilization of that enormous amount of data to provide a timely analysis
of either an individual financial institution or the banking system as a whole.

One of the deficiencies of this supervisory framework was its main concern with
compliance with regulations. These difficulties became apparent after the successful
stabilization program (Real Plan) revealed blatant weakness in conditions of three

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 24/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

large private banks, caused by, among other things, poor asset quality, loan
concentration, connected lending or even fraud. iii A program of bank restructuring
was then launched to avoid the systemic consequences of a banking crises: the
Program for the Restructuring and Strengthening of the National Financial System
(Proer, Programa de Estímulo à Reestruturação e ao Fortalecimento do Sistema
Financeiro Nacional). This program consisted of three interrelated parts: first, loans
and lines of credit from the Central Bank to permit the acquisition of banking
operations from distressed banks by other banks in good economic and financial
condition, in a purchase and assumption framework; second legal changes to give
the Central Bank more powerful instruments to intervene in financial institutions
preventively; and third a more favorable fiscal treatment for the amortization of
expenditures related to banking restructuring.

Simultaneously, the banking safety net was enlarged with the creation of a privately
run deposit guarantee fund. In a parallel initiative, the Brazilian Central Bank is
engaged in a complete reformulation of the supervisory missions, objectives,
functions, including a new approach to on-site inspections. The latter will focus
more on the large financial conglomerates, the core components of the financial
system and will be less concerned with compliance with existing regulations. It will
center on evaluation of internal mechanisms of control, analysis of asset quality,
relationships with subsidiaries, both domestic and foreign, managerial quality,
strategic positioning of the bank, and so on. Some regulatory changes are also being
planned, especially in relation to loan classification according to risk levels and
provisioning methods.

A final point about the role of external auditors. Generally, regulations concerning
standards and procedures for independent auditors are established by the Securities
Exchange Commission (CVM), except in the case of financial institutions, where
that task is conferred upon the National Monetary Council (CMN). Also due to the
problems mentioned in the previous paragraph, the CMN has increased the role and
responsibility of independent auditors in expressing their professional opinion in

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 25/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

relation to the soundness conditions of financial institutions. They have to prepare
reports of the audited financial statements and also have to report on the quality of
internal control procedures, including the bank’s systems of electronic data
processing and risk management. A compulsory rotation of auditors, after a four-
year period, was established, as well as the need to communicate to the Central
Bank any event that may materially affect the audited institution’s financial
condition and furthermore any break in the contract between a financial firm and its
independent auditor. All audited reports are available for supervisors who have also
the authority to review the auditor’s working papers. Under this new regulation,
auditors are treated in a manner similar to controlling shareholders and
administrators, as far as their responsibility in the failure of a financial institution:
in fact, they become liable for civil and criminal law-suits for neglecting to indicate
the true economic condition of an intermediary which was later doomed to fail.

VIII. CONCLUSIONS

This paper has reviewed the main regulatory and supervisory aspects of the
Brazilian banking system, concentrating on the current policies of practices of
banking supervision in that country. This survey did not go into the analysis of
recent difficulties faced by individual Brazilian banks, which became apparent in
the early phase of the recent stabilization program. In this context, our experience
with banking problems in the post-Real period is not much different from what
other countries have gone through in similar situations. They may have been
aggravated in the Brazilian framework by the mix of macroeconomics policies
applied to the anti-inflation program, with its heavy reliance on anchors based on
foreign exchange, monetary and credit control policies. Yet, this macroeconomic
aspect only explains the intensity of the banking problems, but not their causes and
developments over time.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 26/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

The stabilization program also demonstrated that the country’s supervisory
framework was not well equipped to deal with the banking problems which were
disguised by the accommodating monetary policy during the inflationary years
(except for periods of very high interest rates which followed previous and failed
experiments in stabilization policies). As mentioned earlier, such typical banking
problems were among others, the following: inadequate levels of loan loss
provisioning, sectorial and geographical concentration of credit, lax rules for
interest accrual standards, lack of adequate internal controls in banking
organizations, connected lending, equity investments by banks in non-financial
companies, difficulties in monitoring the situation of non-financial bank-holding
companies, premature liberalization of entry rules to the banking system (a directive
largely advocated by the World Bank missions in the eighties, which in Brazil gave
origin to the transformation of many broker-dealers into multiple banks iv) and
fraud.

The lessons to be drawn from this experience call for a modification in the
supervisory framework, besides the changes already being implemented by the
Central Bank (creation of a credit risk bureau which will provide information on the
total credit exposure of the banking system vis-à-vis the main borrowers, loan
classification according to credit risk and provisioning rules compatible with the
risk level of each loan, concentration of scarce supervisory resources on the
monitoring of the largest retail banks, assignment of more responsibility to external
auditors, and so on). Some recommendations which could go in the same direction
of strengthening the financial system are the following:

• apply more stringent requirements for the entry into the financial system,
including an examination centered on financial and capital markets laws and
regulations and on consumer protection norms for future executives of financial
institutions;

• concentrate scarce supervisory resources particularly on the few banks which are
at the center of the payment mechanism. Supervisors should have a through

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 27/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

knowledge about these institutions, including a permanent monitoring and
evaluation of their more frequent counterparts in transactions in every segment of
financial, capital, foreign exchanges and futures markets;

• establish a limit for commercial and universal banks’ holdings of equity
investments in non-financial companies. This restriction should apply to existing
banking groups as well as to new entrants;

• require financial institutions especially banks to provide better information to
depositors/investors and to bank analysts in their periodically published balance
sheets and income statement;

• press for changes in the legal framework so as to increase the Central Bank
supervisory powers to bank-holding companies (whether financial or non-
financial companies);

• press for changes in the legal framework to prohibit the control of financial
institutions to be exercised by the so-called “non-profit associations for social
assistance” given the diffuse ownership of such institutions;

• rotate supervisors responsible for on site examinations to avoid the establishment
of close relations between supervisor and supervised;

• in a world of increasing linkages between markets, coordination and cooperation
among the domestic supervisory agencies will help achieving systemic stability
for the financial system. Also, a closer cooperation with supervisory entities in
other countries and in off-shore centers is critical to monitor the financial
soundness of the international segment of the Brazilian banking system.

EAESP/FGV/NPP - NÚCLEO DE PESQUISAS E PUBLICAÇÕES 28/28

R E L A T Ó R I O D E PE S Q U I S A N º 19/1998

IX. BIBLIOGRAPHY

CAPRIO, G. and KLINGLIBIEL, D. “Bank insolvency: bad luck, bad policy, or bad
banking”, in Bruno, M. and Pleskovic B. (eds), The World Bank, Annual World
Bank Conference on Development Economics, Washington, 1996.

LINDGREN, Carl-Johan; GARCIA, Gillian and SALL, Mathew I. Bank Soundness
and Macroeconomic Policy, International Monetary Fund, Washington, 1996.

MEIRELLES, A. C. A estrutura da indústria bancária brasileira: 30 anos de
evolução, mimeo, Rio de Janeiro, 1998.

MISHKIN, Frederic S. “Understanding financial crises: a developing country
perspective”, in Bruno M. and Pleskovic B. op. cit.

SHENG A. (ed.) Bank restructuring: lessons from the 1980s, The World Bank,
Washington, 1996.

i The classification of financial institutions in this paper is not the one used by the Central Bank. In Table 1,
institutions which can issue any type of financial securities are classified as banks or non-banks. “Quasi” financial
institutions generally do not enter into the primary borrowing and lending process and therefore do not issue
securities, except debentures, which can be issued by leasing companies. Securities houses and broker-dealers can
also eventually lend money to their clients but this is not their mains economic function.
ii For references, see Meirelles, A. C. (1998): A estrutura da industria bancaria brasileira: 30 anos de
evolucao. (mimeo)
iii Since the Real Plan, the Central Bank has intervened in almost 100 financial institutions; the majority of them
were or became insolvent following the credit boom in the early phase of the stabilization program.
iv 72% of the total banks liquidated by the Central Bank after the stabilization program were small institutions
created after the liberalization of the entry rules into the universal banking system.

