

JUK'PACHA EJECUTIVO YATIYAWI

2015 maranxa chiwari nayriri economianakaxa mä juk'a ch'amanch'asitayna ukhamaraki jiliri econimianakaxa ancht'ayataynawa ukanaka aka maranxa qhanst'iwa, America del Sur jach'a markana niya taqpacha economiapaxa k'achakiwa saranti akaxa qhanst'arakiwa. Jach'a nayra Economianakaxa tuqita parlasanxa, estadounidense economiapaxa nayra marajama tasapaxa jilxataynawa Zona Eurompi Japónampi chica.

Phisqa maraxiwa wiltata juk'a jilawinaka uñjasi aka Economianakana yuririwinakapana jilawinakapana. China markana k'acha sarapaxa yaqha Comercio Economianakaru materias primas internacionalana chaniparu mayt'ayiwa. Uksa tuqina jiljawipaxa wiltata qhipti, Brasil markana lurawipaxa uksata Ilijuwa. Aksa tuqina, Bolivia markaxa Ilijurakiwa economiapaxa jiltiwa aka America del Sur jach'a markana pä mara khushkaki sarant'i.

Materias primas chaninakapaxa kiptkaki iraqaskakiwa 2012 marata jichakama kunatxa China markaxa juk'a yanakaxa mayiwipa, aski luqtawimpi dólar estadounidense qullqimpi awqa juk'ampi walja qullqinaka. Barril de petróleo internacional chanipaxa iraqawipaxa Ilijuwa.

Aksa tuqita, iflacionarias limiñanaka global uksa tuqita thakipaxa mayxt'iwa. Chaninaka mayt'awinakaxa nayraqatana mundonsa economianacaxa iraqata thakinkana kunatixa econimiaxa k'achakiwa sarantatayna ukhamarakiwa materias primas chanipaxa iraqatana. Aka lurawinakaxa mä thaki churiwa bancos centrales de la Zona Euro y Japón ukxsa tuqikirinaka políticas monetaripaxa jilaspata sanakapaxa iraqasina mayiwinaka jilañlayku. Maysankirixa, FEDxa tasanakapaxa 25pb interesana politicaxa jilayari walja maranakaxa juk'ankasaxa niya tunka maranxa.

América Latina jach'a markana kunaymana economianakatuqina, inflación sata Ilijutaynawa kunatixa kunjama amuykipaxa juk'ampi jilataynawa, juk'ampinuwa khaysa markanakana inflacionapaxa suma tuputana, qullpipaxa iraqataynawa.

Bolivia markana economiapaxa uksa tuqina, irnaqawipaxa sinti askinuwa kunatixa amuyataxa 4,8% juk'ampi jilsutaynawa ukampixa América del Sur jach'a markana jiliri tasaniwa nayramarata jichha marakama. Ukhamaraki, qipa tunka maran tasapaja jilirirakiwa. Ofertana mirawina sectores extractivosampi thurtatawa. Gastonaka tuqita amuyt'asana, jilir demanda internaxa políticas fiscales y monetarias sarawipina sarantatawa.

Ch'allqhuña lurawinakaxa atipasina Bolivia markana economiapaxa sayt'asitaynawa. Sañawa aka Posición de Inversión Internacional juk'ampinuwa aka Reservas Internacionales Netas como porcentaje del PIB sata América del Sur taqpacha markanakaru atipatayna.

Aka saldo global sata balanza de pagosata déficit amtatapawa akaxa pampachatawa capitalampi financierampi cuentanakaru superávitampi yanapt'atawa. Cuenta corrientexa jalaqatapaxa déficit balanzana amuytayi kunjamatixa chaninakaxa iraqi jan k'awcha jalakipana. Servicionakana balanzaxa askinwa, rentanakaxa tranferencianakampi déficit pampachiri yanapt'i. uksa tuqita, capital y financiera cuentaxa jakhutayna mantirinakaxa mistuwinakata juk'ampi jilataynawa, Ilijuyarakiwa Inversion Extranjera Directampi desembolsode deuda externa puplicampi yanapt'awi.

Balance fiscalaxa 6,9% manuta PIBta uñichayiwa, qhastiwa jiliriri inversión publicaxa actividad económica suma irnakaskañataki uñkatasaxa pisi ficales ingresunakata petróleo chanipaxa iraqatalaku.

Deuda externa jilt'awixa taypi pachata ukhamaraki jaya pachana mara tukuyasaxa 19,1% PIBta jikxatana, kunatixa Sector Público No Financiero akankiri manupaxa 8,4% PIBta jikxatarakitayna. Solvencia y liquides indicadoranakaxa publica manuxa uñichayiwa juk'a manunkañña ukata chiqa sarnantawi jan manuñataki, jan yaqha jaya markanakanajama.

Monetaria basempi agregados monetariompi uñichayapxiwa jiliri qullqi unxtaña. Impulsos fiscalesampi monetariumpi nukhutiwa yanapt'iwa económica jalanaqañataki. Jiwasana qullqisaxa walja apnaqatawa payllañataki juk'ampi agregados totalanakata, akhama unjasiwa bolivianizacion manqharu sarantaskakiwa.

Sistema financiero irnaqawipaxa wali askiwa. Depositonakaxa khuskaki jilxatayna crédito qillqatanakaxa sector productibumpi interés social utanakampi sinti jilxatarakiwa aka maranakana. Uksa tuqita, bolivianizacionaxa jukampi manqharu sarantaskakiwa ukhamaraki solodez financiera indicadororanaka alayana uñjasiski.

Inflacionaxa Bolivia markana taypi thakinkana, 3% tasaxa jiqxataynawa mara tukuyasina, akaxa sinti iraqata 2009 marata jichhakama uñjasiwa. Mäqaña thakixa nayriri agropecuario irnaqawimpi irnaqatawa ukhamaraki inflasion jan limkasa thurtasisa, inflacionaxa Bolivia markana sinti iraqatana America del Sur J'acha markana uñakipasaxa, yaqhipa markanakaxa qullqipaxa juk'aptasitanxa jila chaninakana uñjapxasitaynawa.

2015 qalltawisaxa, k'ultha internacionalana thakinakapaxa, markaxsana p'i qinchirinakaxa econimiampi chika irnaqaskañawa t'aqhi jaqinaka jan utjañapataki, uksa tuqita, ficales monetarionakaxa ch'ama irnaqapampi economía internacional jan walt'awinakaxa jiwasataki jasachasi.

Monetaria politicaxa aqanaqiwa qullinakampi yanapt'ampi, ukatxa sistema financieroxa sinti jach'anaka nivelanakampi tukuyi, títulos públicos tasapaxa maqawiwa niya ch'usaru purkama ukhamatixa mercado monetario y del sistema financiero juk'aptiri yanapt'i. ukhamaraki, amparana qullqinisaxa jasakinwa jaqinakarumayt'aña sistema financiero crédito nakampi yanapt'aña, Servicios Financieros yapt'awinakampi chika.

Políticampi chika sañawa, jak'a jach'a markanakaxa inflacionapampi qullqipana juk'a tutupampi jiwasaruxa jan sinti mayjt'ayapxitu, jiwasana cambiosaxa pachpakiniwa inflasionasaxa jisk'akiwa, akanakaxa yanapiwa jiwasana bulivianunakajampi irnaqaña jan yaqha qullqinakaxa munasaxa, ukata jan valorapaxa jaya pachana mayjt'ayiri. Unt'ayañawa BCB dolaranaka khitinaka munpacha sector financierompi privadumpi phuqhata churataynawa.

Desarrollo económico y social politicanakanaxa thakipa manqhana jach'aptañataki, BCBxa aka Empresas Públicas Nacionales Estratégicas ukanakaru qullqichayarakiskataynawa, ukhamarakixa khumt'iwa reservas internacionalataxa Bono Juana Azuduy, ukhamaraki bono aljañampi jaqinakarum suma tasanakampi. Aka marana, BCBxa Bs 3.180 millones mayt'atayna gobiernos departamentales ukanakaru fideicomiso lurañapataki jach'a aski proyectonaka yaqha markanakana jutiri inversionapaxa garantisañatakixa.

Políticas macroeconómicas parlawipata thakipana, 16 uruxa achuqa phaxsina 2016 maranxa, Ministerio de Economía y Finanzas Públicampi Ente Emisorampi Decisión de Ejecución del Programa Fiscal - Financiero 2016 uka rexintapxatayna. Aka chikawina amuyasi, mudial econimiana taypi jilawipana thakina, economía nacionalaxa 5,0% jiltawipaxa uñichayañapawa 2016 maranxa, ukhamaxa wiltata jiliriñapawa aksa tuqina marakanakana. Aka mayiwixa demanda interna uksankiwa la inversión interna publicaxa Plan de Desarrollo Económico y Socialana manqhana sinti mayi, aka marataki 5,3% inflacionaxa amuyt'asi, aka amuyuna amuyt'asixa juka inflación utjaspana ukhamarakixa economiasaxa suma jalakipaspa akanaka suma taypiki apnaqasispa.

Gestión institucional uksa tuqina kunaymana lurawinakaxa lurasawa, nayraqataxa organismos internacionales, jak'a jach'a markanakampi, organizaciones sociales, Órganos Ejecutivo y Legislativo, entidades financieras, instituciones académicas, agencias de calificación de riesgo ukanakampi ukhamaraki taqi markachirakimpi irnaqasi. Interinstitucionalata tuqixa, ukhamaraki Entidad Emisor en el Consejo de Estabilidad Financiera irnaqawipaxa jilluyasi.

Sistema de pagos ch'amanch'añataki, aka BCB Sistemas de liquidación integrada de pagos y de captura de información sarantaskakiwa juk'ampi modulonaka ch'amanchañataki. Ukampirusa, electrónico qullqi apnaqawiru ch'amanchasirakiwa juk'amp marka jilsuñapataki. Aka phuqhawi sistemaxa pusi kutixa PIB chanipaxa churiwa.

Material monetario uksa tuqina, jiwasana qulli apnaqawisana economía jilsuwipana, Bolivia markana markachirinakaxa juk'ampi qullqinaka mayipxana, aka amuyasaxa BCB machaqa qullqinaka apnaqañataki aka serie "J" billetenaka Bs10, 20, 50, 200. Boliviano machaqa medidas de seguridadanakampi churatana.

Aka entidadaxa sarantaskakiwa aka políticas de transparenciampi yatiywinakampi aski lurawinakaxa wakichasina Ley de Participación, Control Social, Ley de Lucha contra la Corrupción y el Enriquecimiento Ilícito aski ch'amanch'añataki. Akatakixa, institucionaxa audiencia de retención de cuentas lurawatayna sociedad civilampi chika qhana irnaqañataki.

BCB ch'amanchaskakina taqi lurawinakapampi jaqinakaru amuyunakapaxa yatiyañataki. Mara t'aaq phaxsina IX Jornada Monetaria bajo el tema central "Respuesta de políticas económicas en la región ante el nuevo escenario mundial" luras, Llump'aaq phaxsina el octavo Encuentro de Economistas de Bolivia abordando como temática principal "Industrialización: Rumbo a la diversificación de la matriz productiva 2025". ukhamarakiwa ". Se llevaron a cabo la octava versión del Concurso de Ensayo Escolar "La actividad económica de tu región", la quinta versión del Concurso de Teatro "El impacto de los bonos sociales en la familia, el barrio y la comunidad" luras aka lurawinakana walja markachirinakaxa qillqapxi ist'apxi. Ukampirusa, se seminarios de investigación económica, talleres internos de investigación, el ciclo de conversatorios de economía plural ukanaxa wakichasi. Aka aski lurawinakaxa uñast'asina, aka BCB "Primer Premio Nacional a las Buenas Prácticas para Entidades Públicas" participación ciudadana uksa tuqina kunkursataynawa.

Estados financieros aka institucionata, KPMG S.R.L., empresa auditoraxa amuyupana, unichayapxi aski apnaqanaka, taqi uñt'ata lurawinakapana, aka situación patrimonial y financiera del Banco Central de Bolivia, los resultados de sus operaciones, los cambios en el patrimonio neto y sus flujos de efectivo, 31 jallu qallta phaxsi 2015 marakama.

Tukuyañataki, Banco Central de Boliviaaxa ch'amanch'ayaniwa jiwasana qullisaxa aka markasanxa suma apnaqañataki taqi alawinakasa alxawinakasa aski jilayañawa, ukhamaraki yanakapaxa aski apnaqaniwa.

