
11

Webinar:

“Descontinuación de la Tasa LIBOR”

Expositores

Norberto E. Quintana

SOCIO

Holland & Knight

Stephen J. Double

SOCIO

Holland & Knight

José Cúneo

SOCIO

Payet, Rey, Cauvi,

Pérez Abogados

Eduardo Vega

SOCIO

Payet, Rey, Cauvi,

Pérez Abogados

Detalles técnicos

Detalles del audio:

Escuche el webinar a través de su computadora.

Línea y número telefónico para Zoom:

+1 929 205 6099

+51 1 730 6777

Contraseña: 894 8100 7693#

Para realizar preguntas (Q&A):

Escriba su pregunta en la ventana de preguntas y

respuestas (Q&A) en cualquier momento del

programa.

Su pregunta sólo será vista por los oradores.

Información técnica

Grabación:

Para los que soliciten créditos CLE y requieren

una copia de la grabación de hoy, envíe un

correo electrónico a webinars@hklaw.com

Por favor, indique la fecha y el nombre del

programa en su correo electrónico.

Materiales:

Se les compartió los materiales del día de hoy en

su correo electrónico de confirmación.

Información de créditos CLE

Holland & Knight Institute hará todos los

esfuerzos razonables para otorgarles créditos de

Educación Legal Continua (CLE). Por favor,

tenga en cuenta que la solicitud de créditos CLE

se enviará a todas las jurisdicciones de MCLE a

las que este programa cumpla con los criterios de

aprobación.

La presentación de los formularios CLE no

garantiza que usted reciba créditos CLE; sólo

recibirá créditos si el programa es aprobado por

las jurisdicciones en las que lo solicitamos.

Asistiremos a aquellos abogados que necesiten

solicitar por sí mismos los créditos CLE en

determinadas jurisdicciones.

Posiblemente otorguen créditos CLE

No otorgarán créditos CLE

No es obligatorioCLE

*No otorgarán créditos CLE los siguientes
estados: AL, IN, KY, LA, MN, MS, NC, ND,

NE, NV, OH, OK, SC, TN, UT, VT, WV.

*La información proporcionada en este documento es de carácter

general y no debe considerarse como asesoramiento jurídico a la

hora de analizar y resolver una cuestión legal específica. Si tiene

preguntas específicas sobre una situación de hecho concreta,

consulte a un representante legal competente sobre los hechos y

las leyes aplicables.

1

2

3

4

5

6

7

Agenda

Marco histórico: Evolución de la tasa LIBOR

Los obstáculos de la LIBOR y la propuesta de

reemplazo

Mecánica de la tasa SOFR

Marco temporal de la transición

Una transición organizada hacia el reemplazo de la

LIBOR

Hardwire Approach: Lenguaje contractual de

contingencia

Consideraciones concretas

Marco histórico: Evolución de la LIBOR

¿Qué es la LIBOR?

¿Cómo se calcula?

Desde 1986, la tasa LIBOR (London Interbank Offered Rate)

ha sido una tasa de referencia basada en las tasas de interés

que los bancos, que participan en el mercado de Londres, se

ofrecen entre ellos en el mercado interbancario.

La LIBOR se publica diariamente y se determina calculando un

promedio a partir de la información que otorgan los bancos

participantes en el panel designado.

Marco histórico: Evolución de la LIBOR

Usos y beneficios de la LIBOR

Durante décadas, la LIBOR sirvió como una tasa confiable para un rango

amplio de operaciones: desde préstamos estudiantiles e hipotecas hasta

complejos derivados.

A escala mundial, más de 400 billones de USD teóricos en derivados,

préstamos y otros productos financieros se basan en la LIBOR (fuente: BIS

Quarterly Review, marzo de 2020).

La LIBOR también está integrada en muchos procesos financieros, incluyendo

valoraciones y gestión de riesgos.

La LIBOR se calcula en cinco divisas y en siete duraciones de préstamo

diferentes, lo que resulta en un sistema teóricamente más estable que un tipo

de interés interbancario global respaldado por una sola divisa.

Marco histórico: Evolución de la LIBOR

¿Y entonces cuál es la desventaja?

La LIBOR se basa en los resultados de una encuesta realizada por los

bancos y no en datos de transacciones reales, lo que la convierte en un

tipo de referencia fácil de manipular, un hecho que llevó a su eventual

declive.

Los obstáculos de la LIBOR y la propuesta de reemplazo

¿Por qué se reemplaza la LIBOR?

• Escándalo de la crisis financiera de 2007/08:

• La LIBOR perdió credibilidad por basarse en un componente de información

subjetiva.

• Disminución de información para determinar referencia:

• Cada vez menos bancos realizan préstamos a corto plazo sin garantía y la LIBOR se

estaba volviendo más teórica que real.

• Por ejemplo: Solamente 7 transacciones diarias soportan la determinación de la USD LIBOR

de 3 meses

Resultado → El tipo de interés se eliminaría progresivamente y se sustituiría por una

serie de tipos de interés alternativos para determinar el costo del préstamo entre los

bancos.

Los obstáculos de la LIBOR y la propuesta de reemplazo

Divisa Tasa alternativa En operación

SOFR – Secured

Overnight Financial Rate Si

Reformed SONIA –

Sterling Overnight Index

Average

Si

SARON – Swiss Average

Rate Overnight Si

TONAR – Tokyo

Overnight Average Rate Si

€STR – Euro Short Term

Rate Si

Propuestas de reemplazo: Nuevas
Tasas Libres de Riesgos (RFR):

• Se formaron grupos de trabajo
alrededor del mundo para identificar
RFRs.

• En EE.UU. se convocó al Comité
de Tasas de Referencia Alternativas
(ARRC) en noviembre de 2014 con
el objeto de definir una tasa
alternativa basada en transacciones
firmes para remplazar la LIBOR en
dólares americanos.

• En el 2017, el ARRC optó por la
creación del indicador denominado
tasa de financiación garantizada a
un día (SOFR) para sustituir la
LIBOR en dólares.

• La mayoría de los países ya han
seleccionado una tasa alternativa a
usar como sucesor de la LIBOR.

• Otras tasas disponibles: por
ejemplo, BSBY.

Los obstáculos de la LIBOR y la propuesta de reemplazo

SOFR: La propuesta de reemplazo para la LIBOR en USD

o La tasa SOFR se basa en el costo de repos garantizados por valores del Tesoro

de Estados Unidos.

o Se calcula determinando el promedio al cual los bancos realizan estos

prestamos garantizados a un día.

o La tasa SOFR se basa en transacciones reales, no en encuestas.

o La FED de Nueva York recibe diariamente información de varias fuentes

reconocidas para realizar el calculo de la SOFR.

o El valor de la SOFR para cualquier día hábil en el mercado de valores es

publicado por el Banco de la Reserva Federal de Nueva York aproximadamente

a las 8:00 a.m. hora de Nueva York, del siguiente día hábil desde el 2018.

Los obstáculos de la LIBOR y la propuesta de reemplazo

SOFR: Ajustes con ocasión de la nueva mecánica

• La aplicación de la tasa SOFR puede ser:

• SIMPLE: cada día gano intereses sobre el principal

• COMPUESTA: cada día gano intereses sobre el

principal, y sobre los intereses acumulados.

• La tasa SOFR es overnight, solo existe para vencimientos

diarios y (hasta el momento) no hay una tasa a plazo.

• Para préstamos flotantes, la tasa que se debe

cobrar se determina al final del periodo de

intereses, pues no se conoce la tasa al comienzo

del cupón.

• Consideraciones en relación con SOFR a plazo (Term

SOFR).

• Consideraciones en relación con el “ajuste” entre LIBOR

y SOFR.

ENCUESTA

Créditos NY CLE

Código de confirmación para CLE: HK21 1111 4368

¿Qué sucederá

con la LIBOR?

Marco temporal de la transición

La Autoridad de Conducta Financiera

del Reino Unido (FCA) anunció que los

bancos ya no tendrían que reportar

la tasa LIBOR y por lo tanto dejará de

ser publicada más allá de 2021.

La decisión se basó en la opinión de

los reguladores mundiales de que el

uso continuado de las IBOR ya no

refleja las condiciones del mercado.

Se fomenta la transición hacia

métodos alternativos cuyo objetivo

es dar un soporte sólido y duradero a

los mercados financieros.

IBA (ICE Benchmark Administrator)

propone eliminar gradualmente la

LIBOR para el dólar estadounidense

(USD LIBOR):

- Datos de la LIBOR a 1 semana y 2

meses el 31 de diciembre de 2021

- Datos a un día y uno, tres, seis y 12

meses extendidos hasta el 30 de junio

de 2023

La Reserva Federal de Estados

Unidos (FED) insta a descontinuar el

uso de la LIBOR en nuevos contratos

“tan pronto sea posible” o a más tardar

el 31 de diciembre de 2021

Julio 27 de 2017: No más LIBOR a

partir de 2022

Noviembre 30 de 2020: Propuesta

para eliminar la LIBOR de forma

gradual

FCA confirma que todos los cálculos

de la LIBOR o bien dejarán de ser

proporcionados por los

administradores o dejarán de ser

representativos:

- inmediatamente después del 31 de

diciembre de 2021, en el caso de los

cálculos para USD LIBOR de 1

semana y 2 meses

- inmediatamente después del 30 de

junio de 2023, en el caso de los

demás plazos de USD LIBOR

(overnight, 1 mes, 3 meses, 6 meses,

12 meses).

REGULADORES DEL SISTEMA

BANCARIO DE EE.UU. INSTAN A

DESCONTINUAR EL USO DE LA

LIBOR CUANTO ANTES. EL

MOMENTO PARA

FAMILIARIZARNOS CON LA SOFR

ES AHORA.

Marzo 5 de 2021: Se establecen

resoluciones definitivas

(“Cessation Event”)

Marco temporal de la transición

Una transición organizada hacia el reemplazo de la LIBOR

La FED → celebrar nuevos contratos usando LIBOR como tasa de

referencia después de diciembre, 2021 es una práctica riesgosa, por

lo que se revisarán las normas en este sentido.

ARRC ha realizado esfuerzos dirigidos a la adopción de tasas de referencia más confiables en

sustitución de la LIBOR. La tasa de referencia sustituta clave recomendada por el ARRC es

la SOFR.

La propuesta en Estados Unidos → Seguir las recomendaciones del ARRC

✓Implementar lo antes posible tasas alternativas en nuevos contratos financieros (SOFR); o,

en su defecto,

✓Implementar el “Hardwire Approach” → Incorporar un lenguaje claro de contingencia (fallback

language) que defina la tasa de referencia alternativa ante la descontinuación de LIBOR.

Una transición organizada hacia el reemplazo de la LIBOR

Implicaciones y riesgos legales que las recomendaciones del ARRC

pretenden disminuir y que las partes deben procurar mitigar

Antes del hardwire approach, las partes o bien no contemplaban la

descontinuación permanente de la LIBOR en sus contratos o lo hacían

implementando clausulas de formulación abierta y, posiblemente, disimiles para

tratar la descontinuación de la LIBOR. Esta falta de uniformidad representa un

riesgo significativo tanto para los prestamistas como para los deudores:

• Vacío contractual ante la ausencia de estipulación de tasa alternativa

• Controversias respecto a la tasa sustituta

• Ausencia de alternativa implica apertura de negociación

• Procedimientos no uniformes: Ultima LIBOR? ABR/Base Rate? Cotizaciones de mercado?

Otro?

• Costos legales y operativos de renegociar acuerdos para definir nueva tasa y ajustar

documentación

• Disrupciones de operaciones ante imposibilidad de obtener consentimiento de todas las

partes para determinar nueva tasa de referencia

La aproximacion “hardwire” propuesta por la ARRC pretende ELIMINAR LA INCERTIDUMBRE mediante

la implementación del lenguaje de contingencia y MITIGAR EL IMPACTO de estos riesgos.

Hardwire Approach: Lenguaje contractual de contingencia

Qué es el hardwire approach?

Lenguaje contractual de contingencia o reemplazo (fallback) recomendado

para ciertos tipos de financiamientos basados en USD LIBOR.

Mecanismo contractual de transición o reemplazo que determina eventos

específicos (triggers) que conllevan a la sustitución de la LIBOR como tasa de

referencia.

Mecanismo contractual de transición o reemplazo que determina eventos

específicos (triggers) que conllevan a la sustitución de la LIBOR como tasa de

referencia.

Hardwire Approach: Lenguaje contractual de contingencia

Recomendaciones de la ARRC para créditos bilaterales

o sindicados en dólares

En resumen, el lenguaje contractual de contingencia publicado por la ARRC en junio del

2020 sugiere tres componentes clave:

1. Eventos específicos que dan lugar a la conversión de tasa (por ejemplo, el

anuncio de la descontinuación permanente del LIBOR, celebración voluntaria de

transacciones sujetas a SOFR, entre otras)

2. Tasa de reemplazo y ajuste del spread

3. Facultad del Agente Administrativo* para realizar las modificaciones

requeridas en los documentos para implementar la tasa de referencia de

reemplazo

*En el caso de créditos sindicados

Hardwire Approach: Lenguaje contractual de contingencia

Eventos especificos que dan lugar al reemplazo de la LIBOR bajo la

aproximación hardwire (triggers)

• Implementación de tasa alternativa (SOFR) mientras LIBOR existe

• Deudor y agente administrativo pueden comenzar proceso de implementación cuando al

menos [cinco]* facilidades en dólares que implementen SOFR como nueva tasa de referencia se

firmen

• Sujeta al “consentimiento negativo” de Prestamistas Requeridos

Selección Anticipada Voluntaria (Early Opt-in)

• Declaración publica o publicación de información por parte de la autoridad gubernamental

aplicable notificando que determinados plazos de la tasa de referencia (por ejemplo, plazo de

USD Libor de 1 mes, en oposición a LIBOR en general) dejan de ser representativos

• Esta característica permite que las partes puedan continuar usando los plazos de la USD LIBOR

que continúan siendo representativos por más tiempo

• La tasa de reemplazo se implementará de manera automática sin que se requiera aprobación

por parte de deudor/Prestamistas Requeridos, según corresponda.

Plazos de la tasa de referencia dejan de ser representativos (Pre-cessation)

*Plazo a ser acordado por las partes

Hardwire Approach: Lenguaje contractual de contingencia

Eventos especificos que dan lugar al reemplazo de la LIBOR bajo la

aproximación hardwire (triggers)

• Declaración pública o publicación de información por parte de la autoridad gubernamental

aplicable notificando que todos los plazos de la tasa de referencia dejarán de ser publicados

• La tasa de reemplazo se implementará de manera automática sin que se requiere aprobación

por parte de deudor/Prestamistas Requeridos, según corresponda.

Descontinuación de la tasa de referencia

Hardwire Approach: Lenguaje contractual de contingencia

Procedimiento en cascada para determinar la tasa de referencia de

reemplazo

Paso 1: Term SOFR +

Ajuste*

Partes pueden acordar eliminar este

paso ante la incertidumbre de que

exista SOFR a plazo

Paso 2: SOFR Diario

Simple + Ajuste*

Paso 3: Enfoque de

Enmienda Simplificada

Deudor y Agente Administrativo

determinan tasa de referencia

*LIBOR existente se usa para calcular el reemplazo de referencia (es

decir, la tasa de referencia inicial (LIBOR) más el ajuste del margen)

Hardwire Approach: Lenguaje contractual de contingencia

Facultades del agente administrativo para implementar

ajustes requeridos

Rol del agente administrativo
es esencial para la transición

Cuando el banco actúa como
agente administrativo SU

AYUDA PUEDE SER
SIGNIFICATIVA Agente administrativo debe notificar a las partes sobre los cambios

ocurridos al contrato

Los cambios a implementar son técnicos, operativos y

administrativos (por ejemplo, actualización de periodos de meses a

días, modificación de definiciones relacionadas con el periodo de interés,

cambios en las solicitudes de desembolsos o prepagos, costos de

rompimiento, entre otros)

El agente administrativo tiene capacidad continúa de realizar

cambios en los contratos para implementar efectivamente la nueva

tasa de referencia

Consideraciones Concretas

• Nuevos contratos:

• Durante el resto de 2021 → SOFR y/o el hardwire

approach (particularmente esencial cuando vence

después de junio de 2023).

• 2022 en adelante → SOFR

• MCAs → Pueden contemplar flexibilidad para

desembolsos, dependiendo si un desembolso se hace en

2021 o después

• Contratos existentes:

• Si vence después de junio de 2023 (“legacy”), empezar a

considerar una enmienda con el hardwire approach

• Cuando posible, buscar consistencia en sus contratos de

financiación

• Ojo:

• Enmiendas típicamente necesitan 100% de los

prestamistas

• Enmendar todos los documentos aplicables (pagarés…)

Consideraciones bajo ley peruana

Transacciones internacionales

• Literalidad

• Conservación de la vía

ejecutiva

• Consistencia de pagaré /

acuerdo de llenado con el

contrato de crédito.

• Sustitución de pagaré / acuerdo

de llenado.

Pagarés

• Beneficio de tasa de retención

reducida de 4.99% aplica cuando tasa

es de hasta Libor +7.

• Si tasa es sustituida por una que no

haga referencia a la Libor, ¿se pierde

el beneficio?.

• Relevancia de cláusula de gross-up.

• Facultad de prepago por incremento

de tasa impositiva.

Tasa de retención del IR

Consideraciones bajo ley peruana

Transacciones locales

• Si no hay mecanismo de sustitución se requerirá acordar una

modificación del contrato.

• Riesgos en caso no se llegue a un acuerdo de sustitución.

• Mismas consideraciones que en operaciones internacionales.

Contratos de crédito

Pagarés

Consideraciones bajo ley peruana

Sistema Financiero y Mercado de Valores:

• Redención Anticipada de Deuda Subordinada →

permanencia mínima, salvo situaciones de excepción:

cambios en la legislación o la ocurrencia de eventos que

escapen al control de la empresa.

• Definición de “Valor Típico” → Libor.

Preguntas y respuestas

Para realizar preguntas (Q&A):

Escriba su pregunta en la ventana de preguntas y

respuestas (Q&A)

Su pregunta sólo será vista por los oradores.

11

Payet, Rey, Cauvi, Pérez Abogados

prcp.com.pe

T: 511 612 3202

Av. Víctor Andrés Belaúnde 147

Edificio Real 3, Piso 12

San Isidro, L 27, Lima - Perú

Holland & Knight

hklaw.com

