
Annex

to the Decision of the National Commission

on Financial Market No.17/8 of April 30, 2008
FINANCIAL PRUDENTIAL NORMS
for savings and credit associations
CHAPTER I. GENERAL PROVISIONS

1. Financial Prudential Norms for savings and credit associations (hereinafter – Norms) establish prudential norms in order to protect members’ interests, prevent and control the risks for the savings and credit associations and the whole system and are applicable to savings and credit associations, including central associations (hereinafter – associations), licensed in accordance with legislation.
2. For the purposes of these Norms the following terms are used:

a) liquid assets – cash on hand and in bank accounts, investments in liquidity pool and government bonds;

b) reporting date – the last day of the reporting period for which the association is submitting a financial statement to the National Commission on Financial Market (hereinafter – National Commission);
c) group of members acting together means two or more members who are exposed to the same risk due to common activities, so as if one of them has troubles reimbursing the loan and/or paying related interest, one or several of them may have similar difficulties;

d) investment in long-term tangible assets – purchasing or obtaining by an association of fixed assets and land as its property;

e) loan – amount of money lent based on a written contract, for an established term, with the condition of repayment, payment of related interest and other related amounts;
f) delinquent loan, delinquent interest – a loan / interest for which the total or partial amount has not been reimbursed / paid within the term provided by the loan contract;

g) secured loan – a loan secured by the debtor or third parties with cash deposited within the association, goods pledged as collateral, other guarantees (except personal guarantees), total value of which equals or exceeds the principal;

h) person affiliated to an association – a person meeting one of the following criteria:

1) is an administrator of the association, including a member of the loan committee (if any);

2) a person who is directly or indirectly a 1st or 2nd relative or affinity degree with a person mentioned under par.1) or his/her spouse;

i) the first year of activity - the period of one year from the date when the first license was received after the date of state registration of association;
j) loan loss provisions – reserve to cover potential or recognized losses on loans provided and related interests;

CHAPTER II. INSTITUTIONAL RESERVE requirements

3. Institutional reserve of the association is calculated as the total sum of the following:

a) membership shares;

b) retained earnings (uncovered loss) of previous years;

c) net profit (net loss) of the current year.

4. An association must have and maintain at any date the institutional reserve calculated as provided by par. 3 of these Norms, at the minimum level set up by art. 33 of the Law on savings and credit associations No.139-XVI of 21.06.2008 (hereinafter – Law No.139 of 21.06.2007).
5. In order to adequately fulfill the requirement set up in par.4 of these Norms, an association will cover the deficit by increasing the retained earnings from development reserves’ account, created by by-laws or by decision of empowered bodies and/or from member shares, paid in additionally according to decision of the members’ general assembly.
6. An association can establish/increase development reserves out of year-end net profit and/or retained earnings from previous years, only if the institutional reserve is maintained at the minimum level set up by art. 33 of the Law No.139 of 21.06.2007 and only in the amount remained after fulfilling the requirements set up by par. 5.

7. The overall amount of member shares of an association, except the A licensed association, the B licensed association in the first year of activity and the central association, can not outrun 20% out of institutional reserve.

8. The institutional reserve might be used / invested with the following aims / directions:

a) covering (assimilation) of operational, investment, financial or exceptional losses;

b) granting loans and/or making investments in liquid assets, long term tangible assets or intangible assets;

9. It is prohibited the use/investment of the institutional reserve for other purposes than those stipulated by par.8, as well its distribution to members, except the case of liquidation of the association.

10. It is prohibited the use by an association of institutional reserve or of its any capital account, according to par.3, as collateral for loans (credits) received.

11. An association holding the A category license must invest and maintain the minimum amount of institutional reserve in bank term deposits and/or government bonds and/or liquidity fund, if applicable.
12. An association holding the B category license and is in the first - third year of activity must invest and maintain the minimum amount of institutional reserve into bank term deposits and/or government bonds and/or liquidity fund. An association holding the B category license and is in the forth or more year of activity must invest and maintain the institutional reserve in an amount of minimum 4% out of assets into bank term deposits and/or government bonds and/or liquidity fund.
CHAPTER III. LIQUIDITY requirements
13. An association holding a B or C category license is obligated to form and maintain at any date liquid assets in amount of minimum 10% of the total value of savings deposits.

14. The liquid assets mentioned under par.13 will be formed and maintained separately from the investments of the institutional reserve.
CHAPTER IV. REQUIREMENTS RELATED TO ASSETS AND LIABILITIES MANAGEMENT
15. The Board of an association holding a B or C type license or of the central association will ensure the development and will approve the assets and liabilities management policy in accordance with the Law No.139 of 21.06.2007, the normative acts of the National Commission and its internal documents and is responsible for ensuring its adequate implementation.
16. The assets and liabilities management policy should comply with the services provided and the state of the market. The Policy will stipulate, but will not be limited to, provisions on assets maturities (loans provided, bank deposits, investments into liquidity fund and government bonds), liabilities maturities (savings deposits, loans (credits) received), establishment of interest rates, implementation of a liquidity and interest rate risk management system, reporting and internal control. The Board will review the assets and liabilities management policy at least once a year.

17. Interest rate on loans provided by the association should be set up at a level sufficient to cover expenditures for received financial resources, incurred expenditures and building up and/or maintaining the institutional reserve at the minimum level stipulated by art. 33 of the Law No. 139 of 21.06.2007.
18. An association should permanently ensure trough its assets and liabilities management policy the matching of the maturity of its liabilities with the maturity of receivables sufficient to cover the mentioned liabilities.

CHAPTER V. REQUIREMENTS FOR LIMITING LOAN RISKS
19. The Board will ensure development and will approve the lending policy of the association in compliance with the Law No.139 of 21.06.2007, normative acts of the NCFM and its internal documents, and is responsible for its adequate implementation.
20. The lending policy will stipulate, but will not be limited to provisions on providing, securing, managing and reimbursing the loans, activity of the credit committee (if any), building up provisions, limiting loan risks, diversification of loan risks. If a credit committee is established, the Board will set up by the lending policy the maximum limits on loans granted by decision of this committee. Loans greater than this limit, as well as loans to affiliated persons will be granted by decision of the Board. If an association opened one or more branches and allowed them to grant loans, the association will set up, by its lending policy, requirements and limits on loans granted by decision of those branches. The Board will review the lending policy at least once a year.

21. The total value of the loans granted to a member or a group of members acting together cannot exceed:

a) for an association holding the A category license - 10% of loan portfolio;

b) for an association holding the B category license, which is in the first – third year of activity - 10% of loan portfolio;

c) for an association holding a B category license and which is in the fourth or more year of activity - 75% of institutional reserve;

d) for an association holding the C category license, which is in the second – third year of activity - 100% of institutional reserve.
22. The total value of unsecured loans granted to a member or a group of members acting together cannot exceed 40% of institutional reserve of an association holding a B category license and 75% of institutional reserve of an association holding a C category license.
23. The total value of unsecured loans of an association holding a C category license can not exceed the value of the total loan portfolio, adjusted with a percentage variable, as follows:

[image: image1.wmf]100

)

3

75

(

t

L

LUS

´

-

´

£

, where

LUS – Unsecured loans, lei;

L – Total loan portfolio, lei;

t – Number of complete years from the date the C license was received. Ex: t = 0 – the year when the license is received, t = 1 – one complete year from the date the license was received, t = 2 – two complete years from the date the license was received and so on.

[image: image2.wmf][

]

20

;

0

Î

t

 - The t variable is getting increasing values from 0 to 20 inclusively.
24. The overall value of the 10 biggest loans granted to members and/or groups of members acting together cannot exceed 25% of loan portfolio of an association holding a B category license.
25. The total value of the loans granted to affiliated members cannot exceed four times the institutional reserve of an association holding a B or C category license.
26. If two or more provisions of this chapter might be applicable in the same time, the more restrictive provision is applied.

CHAPTER VI. LOAN AND INTEREST CLASSIFICATION. ESTABLISHING AND USING LOAN LOSS PROVISIONS
27. Any loan provided and the related interest will be included in one of the following classification categories:

a) standard – a loan and interest, which are not included into the next categories;

b) supervised – a loan and/or interest, which have been delinquent for up to 30 days;

c) substandard – a loan and/or interest, which have been delinquent from 31 up to 90 days;

d) doubtful – a loan and/or interest, which have been delinquent from 91 up to 180 days;

e) compromised – a loan and/or interest, which have been delinquent more than 180 days.

28. An association will build up loan loss provisions applying the following percentages to the balance of the loan and related interest of each classification category, except the interest classified as “standard”:

a) standard

- 1%;

b) supervised

- 10%;

c) substandard

- 30%;

d) doubtful

- 75%;

e) compromised
- 100%.

29. By derogation from par. 27, an association may classify a loan and the related interest into a tougher category, if upon evaluation (analysis) of the loan, including the repayment situation and delinquency period of the loan and the related interest, and if appropriate, value of security, financial situation of the debtor, costs related to repayment of debts (court trial costs etc.) or of any other condition that might lead to higher loan risk (ex. macroeconomic, climatic) there are forecasted larger losses than those provided by the current category, into which the loan and the related interest are classified, as set in par.28.
30. By derogation from of par. 27 let. d) – e) of these Norms, if a unsecured loan and/or the related interest granted by a C licensed association is delinquent more than 90 days, the respective loan and the related interest must be classified into the “compromised” category.

31. Examination of delinquency situation of any loan and the related interest shall be carried out in line with the loan contract. If the repayment schedule of the loan and/or the related interest was amended, with or without prolongation of the loan term, examination of delinquency situation of the loan and the related interest shall be carried out in line with the initial loan contract. The agreement amending the loan contract must be signed by both parties before the validity term of the initial contract expires.

32. Examination of delinquency situation of loans and the related interests, their classification into “standard” – “compromised” category and as a result establishing/cancelling of provisions, shall be performed at least once per quarter by an A licensed association and once per month by a B or C licensed association and the central association.
33. Building up of provisions for standard loans shall be made simultaneously with accounting recording of granting respective loans.
34. Provisions are constituted from the account of expenditures, through one accounting formula, in the whole amount, and are recorded in the financial statements as of the reporting date.
35. Loan loss provisions are used to write-off compromised loans and related interests.

CHAPTER VII. DELINQUENT LOANS and RELATED INTERESTS
36. An association is obligated to start an action into the legal court for the reimbursement of the loan and the calculated related interest within 30 calendar days after the date when the loan is delinquent for more than 90 days.
37. Loans and related interests classified as “compromised” on the reporting date will not be reflected in the balance sheet at the next reporting date, and will be recorded in off-balance sheet accounts.

CHAPTER VIII. REQUIREMENT RELATED TO TRANSACTIONS WITH AFFILIATED PERSONS
38. Decisions on performing transactions with affiliated persons and/or groups of persons acting together with affiliated persons are made by the general assembly of members or by the board of the association, if this function is attributed to the board by law and/or by by-laws. If the board is invested with this function, the respective administrator will leave the meeting for the period of time, while the transaction is discussed, including the one related to granting a loan, and the respective decision adopted, and his/her vote is considered abstained.
39. Loans requested by members - affiliated persons and/or groups of members acting together with affiliated persons will be provided and managed in the same manner as similar loans provided to other members, at least in terms of interest rate, fees, terms, repayment schedules of principal and interest, guarantees, actions taken to ensure repayment.

40. Savings of members - affiliated persons will be accepted in similar conditions to savings accepted from other members, at least in terms of interest rate, terms, other requirements on depositing and repayment of such savings.
41. Association holding a B or C category license shall submit to the National Commission, jointly with the annual financial statement, the list of affiliated persons and type of affiliation of each person to the association. The associations holding a B or C category license will submit the following data for individuals: name and surname, personal code, relation, affinity and marriage degree, place of living. Individuals without full legal responsibility are not included in the above mentioned list. The association holding a C category license will submit the following data for affiliated legal entities: the nature of relations, name, headquarters, name and surname of the executive manager, IDNO. Also, the list shall provide whether the respective person is or is not a member of the association. The first list of affiliated persons shall be provided jointly with the annual financial statement for the 2008.
42. If the pool of affiliated persons changed, the association holding the B or C category license shall inform the National Commission in written form, attaching the new full list of affiliated persons, no later than 10 working days after the date the respective change has taken place.
CHAPTER IX. REQUIREMENTS ON INVESTMENTS
43. The Board of an association holding a B or C category license and the central association will ensure the development and will approve the investment policy in accordance with the Law No. 139 of 21.06.2007, normative acts of the National Commission and its internal documents and is responsible for ensuring its adequate implementation.
44. The investment policy will provide, but will not be limited to provisions on types of investment, practices and procedures of making decisions, carrying out of transactions, monitoring and evaluation, compliance with normative acts of the National Commission and limits set in legislative and normative acts, diversification, coordination with the assets and liabilities management policy. The Board will review the investment policy at least once a year.

45. The total value of investments in equity and/or in other corporate securities will not exceed 100% of institutional reserve of the association holding a B or C category license. This requirement relates also to investments made by central associations from their own sources.
46. Investments in equity or in other corporate securities of a commercial society will not exceed 25% of the total value of investments as set by par.45. This type of investments can be made or their volume can be increased only upon written prior approval of the National Commission
47. Investments in long term tangible assets will not exceed 100 % of institutional reserve of the association. For the calculation of this ratio the book value of the long-term tangible assets as of the respective reporting date will be used. Calculation of the mentioned ratio shall not include long-term tangible assets donated to the association or purchased by the association from the funds donated for this purpose, documented in compliance with current legislation.

48. An association is not allowed to invest in real estate, except the real estate needed for its own necessities.

CHAPTER X. ASSETS obtained as REIMBURSEMENT OF LOANS
49. An association may gain collateralized assets in administration, including long-term tangible assets, capital shares or other corporate securities as repayment of delinquent loans and interest and other payments according to the loan contract. Association holding the A category license is prohibited to accept capital shares or other corporate securities as collateral. Assets gained in administration as repayment of loans are recorded in off-balance sheet accounts until they are sold against cash. Collection of respective cash will be considered as recovery of loan losses in the respective amount and will be recorded according to National Accounting Standard 63 (Official Monitor of the Republic of Moldova, 2002, No.151-153, art.354), with all ulterior amendments.
50. The board of association (if invested by law or by by-laws) or the executive director might decide on purchasing of goods of the debtor, as repayment of the loan, interest and other payments, according to the loan contract, in order to use them in activity of the association, depending on its necessities. These goods can be procured based on sell-procurement contract, concluded in writing with the seller-debtor. If securities are to be procured, agreement of the National Commission must be obtained before concluding the respective contract. Assets mentioned in this paragraph are recorded into balance sheet accounts and are subject to regulations set in Chapter IX of these Norms.

CHAPTER XI. REPORTING AND DISCLOSURE OF INFORMATION
51. Associations will prepare and submit to the National Commission financial statements according to the Law No.139 of 21.06.2007, Law on accounting No.113-XVI of 27.04.2007 (Official Monitor of the Republic of Moldova, 2007, No.90-93, art.399), National Accounting Standard 63, legal acts of the National Commission and Ministry of Finance.
52. Associations are obligated to post copies of the balance sheet and the profit and loss statement, with the applied stamp of the National Commission, on information boards within its headquarters, all its branches and representative offices. If audit is performed, the copy of the audit report will be posted together with copies of the aforementioned financial statements.
53. At last when filling in the legal documents for the service provided, an association must disclose completely and exhaustively all the information about the granted loan, accepted deposit or other service, if applicable, and its total effective cost, including interest rate, penalties, fees, other related costs, as well to make sure the member has completely understood all submitted information.

CHAPTER XII. SPECIAL PROVISIONS
54. The NCFM may exempt an association, on a specified period, from complying with paragraphs 7, 11 - 14, 21 - 25, 45 - 47 upon its written application, if the respective exoneration is necessary to implement a long-run financial stabilization plan. The plan will be attached to the application. The National Commission may ask for additional documents and information to make an opinion over the necessity and efficiency of the proposed plan.
55. An association is not allowed to attract from members loan guarantee deposits. The association will inform its members over the following options related to deposits accepted before these Norms entered into force, chosen only upon their written applications:
a) Repayment of loan guarantee deposits to members. Repayment will be made if all payments according to loan contracts were made, which those loan guarantee deposits were attracted for. The association will satisfy the repayment application as soon as possible, but not later than 10 working days after the application was submitted. If the member has not made the repayments provided by the loan contract, the association can make the decision, based on art.22 par.(1) let. a) or the Law No.139 of 21.06.2007 on taking over the deposit as reimbursement of overdue debts of the respective member;

b) Record the loan guarantee deposits into member shares account;

c) Record the loan guarantee deposits into savings deposits account, provided the association holds a B or C category license.
Recording the loan guarantee deposits into the accounts mentioned by let. b) and c) shall be respectively legally documented.
CHAPTER XIII. FINAL AND TRANSITORY PROVISIONS
56. Associations shall register all financial sources from the account “Reserves established by legislation” with the account “Retained earnings (uncovered losses) of previous years” until the next reporting date after these Norms come into force and shall reflect them accordingly in the financial statement submitted to the National Commission by that date. The respective accounting registration may be performed without any special decision of management bodies of the association.
57. Associations that hold licenses at the date these Norms come into force, must comply with the paragraphs 11, 12 and 14 within 6 months from the date they come into effect.

58. An association must comply with the provisions set up in paragraphs 15, 19 and 43 within 3 months from the date the respective license is received.
59. Provisions of par. 21 - 25 do not apply to loans granted before the date these Norms come into effect.

60. The National Commission is authorized to apply measures stipulated in art. 49 of the Law No.139 of 21.06.2007 and art.9 of the Law on National Commission on Financial Market NO.192-XIV of 12.11.1998 (reissued in the Official Monitor of the Republic of Moldova, 2007, No.117-126 BIS) for infringement of provisions of these Norms by an association.
PAGE
3

_1507536674.unknown

_1507536675.unknown

