

RENDICIÓN DE CUENTAS INICIAL GESTION 2016

BANCO
CENTRAL DE
BOLIVIA

¡ Avanzamos con Transparencia!

ÍNDICE

1. Política Monetaria en Bolivia
2. Administración de Reservas Internacionales
3. Emisión de Billetes y Monedas
4. Créditos a las EPNE
5. Sistema de Pagos

1. POLITICA MONETARIA EN BOLIVIA

Banco Central de Bolivia

1. ¿Por qué es importante la política monetaria?
2. ¿Qué logramos en 2015?
3. ¿Qué haremos en 2016?

1. ¿Por qué es importante la política monetaria?
2. ¿Qué logramos en 2015?
3. ¿Qué haremos en 2016?

¿Por qué es importante la política monetaria?

- ❑ **La alta inflación afecta al bienestar de las familias.** Genera especulación, menor crecimiento económico, desempleo, y reduce los ingresos de las familias.
- ❑ **La estabilidad de precios es prioridad de las autoridades.** Por mandato constitucional y de acuerdo a su Ley Orgánica, el BCB tiene como objetivo mantener la estabilidad del poder adquisitivo interno de la moneda, para contribuir al desarrollo económico y social, tarea que realiza a través de la política monetaria.
- ❑ **Las políticas del Órgano Ejecutivo también son determinantes para la estabilidad de precios.** Varias medidas garantizan el abastecimiento de productos de primera necesidad a precios justos.

¿Qué es la política monetaria?

- La política monetaria consiste en velar por la salud de la economía regulando la cantidad de dinero. Puede asemejarse a lo que hacemos para mantener nuestra salud.

Cuando la economía está débil, es necesario estimularla inyectando dinero.

POLITICA MONETARIA EXPANSIVA

Cuando la economía está con sobre expansión, es necesario retirar dinero.

POLITICA MONETARIA CONTRACTIVA

¿Qué es la política monetaria?

Para regular la liquidez del sistema financiero, el BCB disminuye o aumenta la cantidad de dinero en circulación.

Disminución de liquidez = Control de la Inflación

Poca liquidez

Dinero

Sistema financiero

Aumento de liquidez = Incentivo al Crecimiento

Dinero

Sistema financiero

- Bancos múltiples
- Bancos Pyme
- Entidades Fin. de vivienda
- Cooperativas
- Agencias de Bolsa, Cia. De Seguros
- AFPs
- SAFIS
- Personas Naturales

1. ¿Por qué es importante la política monetaria?
2. ¿Qué logramos en 2015?
3. ¿Qué haremos en 2016?

¿Qué logramos en 2015?

- ❑ La coordinación de la política monetaria es un mandato constitucional que reivindica la soberanía en la formulación de políticas económicas y destaca la transparencia como un mecanismo idóneo para la rendición de cuentas.
- ❑ Cada año, desde 2006, las principales autoridades del MEFP y del BCB suscriben acuerdos en los que se comprometen de forma transparente a alcanzar determinados objetivos macroeconómicos durante la gestión.

Los objetivos para 2015 fueron alcanzar:

- Un crecimiento del PIB alrededor del 5,0% y,
- Una inflación de fin de período en torno al 5,5%.

En el Acuerdo se estableció que la Política Monetaria tendrá como objetivo mantener la estabilidad del poder adquisitivo interno de la moneda, para contribuir al desarrollo económico y social.

¿Qué logramos en 2015?

Crecimiento más alto de América del Sur en 2015 (En porcentaje)

□ La política monetaria expansiva generó niveles de liquidez históricamente elevados posibilitando una gran expansión del crédito, principalmente al sector productivo y vivienda social, en línea con la Ley de Servicios Financieros.

□ En efecto, la tasa de crecimiento del PIB al cierre de la gestión (4,8% estimada) estuvo en torno al objetivo previsto (5,0%) y fue la más alta de América del Sur.

¿Qué logramos en 2015?

Inflación más baja de América del Sur en 2015 (En porcentaje)

- ❑ La orientación expansiva de la política monetaria se facilitó por las bajas presiones inflacionarias.
- ❑ La inflación de 3,0% fue menor a la anunciada a principios de año (5,5%).
- ❑ La estabilidad cambiaria y el buen año agrícola fueron factores importantes para la estabilidad de precios

¿Qué logramos en 2015?

El dinamismo de la actividad económica y la baja inflación contribuyen al desarrollo económico y social.

1. ¿Por qué es importante la política monetaria?
2. ¿Qué logramos hasta 2015?
3. ¿Qué haremos en 2016?

¿Qué haremos en 2016?

Durante 2016, las principales actividades que el BCB realizará vinculadas a la política monetaria serán:

- Suscribir el compromiso de estabilidad macroeconómica con el MEFP.
- Realizar las políticas y acciones necesarias para alcanzar los objetivos establecidos en el programa económico de 2016. Al igual que en 2015, preservando la estabilidad de precios, la política monetaria tendrá una orientación expansiva para impulsar la actividad económica.
- Informar a la población sobre los objetivos de la política monetaria y su desempeño.

ÍNDICE

1. Política Monetaria en Bolivia
- 2. Administración de Reservas Internacionales**
3. Emisión de Billetes y Monedas
4. Créditos a las EPNE
5. Sistema de Pagos

2. ADMINISTRACIÓN DE LAS RESERVAS INTERNACIONALES

Banco Central de Bolivia

Administración de las Reservas Internacionales

¿Qué son las Reservas Internacionales?

- Son activos internacionalmente aceptados como medios de pago que posee un país (divisas, títulos, certificados, etc.)

¿Para qué se tienen Reservas Internacionales?

Cumplir con las obligaciones externas:

- Pago del servicio de deuda externa
- Pago de obligaciones del sector público y del sector privado.

Como respaldo:

- De la política cambiaria
- De los depósitos que mantiene la población en el sistema financiero.

Administración de las Reservas Internacionales

Factores que afectan el nivel de reservas

- Pago de exportaciones del sector público.
- Desembolsos de deuda externa.
- Operaciones del sector privado.

- Incremento en la valoración del oro y monedas.

- Pago de deuda externa.
- Pago importaciones del sector público.
- Operaciones del sector privado.

- Disminución en la valoración del oro y monedas.

Administración de las Reservas Internacionales

EVOLUCIÓN ANUAL DE LAS RESERVAS INTERNACIONALES NETAS (RIN)

En 2015 las reservas disminuyeron en USD 2.066 millones, debido principalmente al contexto internacional de baja en los precios de las materias primas.

Administración de las Reservas Internacionales

VARIACION RESERVAS INTERNACIONALES NETAS REGION

VARIACION PORCENTUAL

Índice de Acumulación de RIN 2005=100

Debido a una menor demanda de materias primas, las exportaciones de la región disminuyeron afectando negativamente el nivel de las RIN de varios países de la región. Sin embargo al cierre de febrero de 2016, estas dan cuenta del mayor nivel de acumulación respecto a 2005 (casi ocho veces).

Administración de las Reservas Internacionales

PROPORCIÓN DE RESERVAS EN RELACIÓN AL PIB 2015 (RIN/PIB)

La proporción de RIN de Bolivia en relación al PIB es la más alta de la región.

Administración de las Reservas Internacionales

BALANZA DE PAGOS (EN MILLONES USD)

	En millones de USD		Variación
	2014	2015	MM USD
I. CUENTA CORRIENTE	61	-2,180	-2,241
BALANZA COMERCIAL	1,783	-1,385	-3,168
Exportaciones	12,301	8,302	-3,998
Importaciones	-10,518	-9,687	831
RENTA (NETA)	-1,707	-1,173	534
OTROS SERVICIOS NETOS	-1,099	-779	320
TRANSFERENCIAS	1,084	1,157	73
II. CUENTA CAPITAL Y FINANCIERA	909	537	-373
TRANSFERENCIAS DE CAPITAL	5	5	-1
INVERSIÓN DIRECTA	648	503	-144
INVERSIÓN DE CARTERA	-561	-917	-356
OTRA INVERSIÓN	817	946	129
III. TOTAL BALANZA DE PAGOS	971	-1,643	-2,614
IV. FINANCIAMIENTO	-971	1,643	2,614
RESERVAS INTERNACIONALES NETAS	-971	1,643	2,614

Durante el 2015, se tuvo una Cuenta Corriente deficitaria, originada principalmente en la Balanza Comercial, con menores ingresos por exportaciones y mayores egresos por importaciones, que incidieron en la disminución de las Reservas Internacionales.

Administración de las Reservas Internacionales

De este modo, las importaciones siguen concentradas en bienes de capital y bienes intermedios destinados a la producción.

Importaciones de Bolivia, 2000-2015

(En millones de dólares)

Administración de las Reservas Internacionales

Se mantuvo una adecuada composición de activos internacionales con diversificación de monedas. Con relación a 2014, se incrementó la participación de la moneda China y se redujo la participación del Euro.

INVERSIÓN DE LAS RESERVAS: ESTRUCTURA POR MONEDA

Diciembre 2014

Diciembre 2015

Diciembre 2014	En millones de USD
Dólar EE.UU (USD)	10,633
Euro (EUR)	1,399
Dólar Canadiense (CAD)	311
Dólar Australiano (AUD)	304
Yuan Renmimbi (CNH/CNY)	574
Derechos Especiales de Giro (DEG)	241
Oro	1,622

Diciembre 2015	En millones de USD
Dólar EE.UU(USD)	9,163
Euro(EUR)	1,010
Dólar Canadiense(CAD)	262
Dólar Australiano(AUD)	277
Yuan Renminbi(CNH/CNY)	641
Derechos especiales de Giro(L)	231
Oro	1,455

Administración de las Reservas Internacionales

ESTRUCTURA POR PAÍS

Las reservas internacionales se han diversificado en diferentes países.

Administración de las Reservas Internacionales

Las reservas se hallan invertidas en instituciones de alta calidad crediticia.

ESTRUCTURA POR CALIFICACIÓN CREDITICIA

**Estructura por calificación crediticia(*)
(En millones de dólares americanos y %)**

CALIFICACIÓN	2014		2015	
AAA	1,427	10%	2,013	16%
AA	5,571	37%	4,311	34%
A	7,829	53%	6,437	50%
TOTAL	14,827	100%	12,761	100%

*Excluye billetes en bóveda.

Administración de las Reservas Internacionales

INGRESOS POR LA INVERSIÓN DE LAS RESERVAS INTERNACIONALES

Año	Reservas Monetarias		Reservas de Oro		Total Reservas Internacionales	
	Rendimiento	Ingreso en millones de USD	Rendimiento	Ingreso en millones de USD	Rendimiento	Ingreso en millones de USD
2014	0,76%	94,0	0,43%	7,9	0,71%	101,9
2015	0,79%	95,5	0,44%	7,4	0,75%	102,9

Durante la gestión 2015, la administración de las reservas internacionales permitieron obtener un ingreso de USD 102,9 millones.

Con una parte de estos ingresos, el BCB paga la totalidad del Bono Juana Azurduy.

Administración de las Reservas Internacionales

¿Qué haremos?

- Mantener una adecuada Estructura de Reservas, que garantice la provisión de divisas que requieran los sectores público y privado.
- Mantener inversiones priorizando los criterios de seguridad, preservación de capital y liquidez.
- Obtener ingresos por la inversión de las Reservas en niveles similares al de la gestión 2015. Continuar pagando en su totalidad el Bono Juana Azurduy.

ÍNDICE

1. Política Monetaria en Bolivia.
2. Administración de Reservas Internacionales.
- 3. Emisión de Billetes y Monedas.**
4. Créditos a las EPNE
5. Sistema de Pagos

3. EMISIÓN DE BILLETES Y MONEDAS

Banco Central de Bolivia

CONTENIDO

- 1. Antecedentes**
- 2. ¿Qué hizo el BCB en relación a la emisión de billetes y monedas?**
- 3. ¿A qué se compromete el BCB en 2016?**

CONTENIDO

1. Antecedentes

2. ¿Qué hizo el BCB en relación a la emisión de billetes y monedas?

3. ¿A qué se compromete el BCB en 2016?

1. ANTECEDENTES

La emisión de billetes y monedas requiere la realización de las siguientes actividades:

Determinación
de las
necesidades de
billetes y
monedas

Licitación de
billetes y
monedas

Recepción y
Almacena-
miento

Distribución

CONTENIDO

1. Antecedentes

2. ¿Qué hizo el BCB en relación a la emisión de billetes y monedas?

3. ¿A qué se compromete el BCB en 2016?

2. ¿Qué hizo el BCB en relación a la emisión de billetes y monedas?

Durante la Gestión 2015, el BCB realizó las siguientes acciones relacionadas a la emisión de billetes y monedas:

1. Emisión de la nueva Serie “J” de billetes y características de los billetes y monedas
2. Canje y fraccionamiento

2. ¿Qué hizo el BCB en relación a la emisión de billetes y monedas?

Además, el BCB capacitó e informó a la población sobre las medidas de seguridad del boliviano y sobre las nuevas características de la Serie «J», a través de:

- ✓ [Spots publicitarios](#)
- ✓ [Conferencias de Prensa](#)
- ✓ [Capacitaciones](#)
- ✓ Material informativo impreso:
 - Afiches, trípticos, cartillas, separadores de libros y calendarios

CONTENIDO

1. Antecedentes

2. ¿Qué hizo el BCB en relación a la emisión de billetes y monedas?

3. ¿A qué se compromete el BCB en 2016?

3. ¿A qué se compromete el BCB en 2016?

En 2016, el BCB se compromete a:

Realizar todas las gestiones necesarias para que la población cuente con material monetario de calidad y con los cortes de billetes y monedas requeridos.

Capacitar e informar a la población sobre las medidas de seguridad del boliviano y sobre las nuevas características de la Serie «J», particularmente del corte de Bs100 que se emitirá en la presente gestión.

El BCB continuará trabajando en la Gestión 2016 para proveer material monetario de calidad a la población y mantenerla informada sobre las medidas de seguridad de nuestros billetes.

GRACIAS!!!!

ÍNDICE

1. Política Monetaria en Bolivia.
2. Administración de Reservas Internacionales.
3. Emisión de Billetes y Monedas.
- 4. Créditos a las EPNE**
5. Sistema de Pagos

4. CRÉDITOS A LAS EMPRESAS PÚBLICAS NACIONALES ESTRATÉGICAS (EPNES)

Banco Central de Bolivia

CONTENIDO

1. Antecedentes
 - a. Conceptos útiles
 - b. Marco Legal
 - c. Proceso de otorgación
2. ¿Qué hizo el BCB en cuanto a los créditos a las EPNES?
3. ¿A qué se compromete el BCB en 2016?

Conceptos Útiles

- **Empresa Pública Nacional Estratégica (EPNE):** Empresa con participación 100% estatal en sectores estratégicos o generadores de excedentes que forman parte de la matriz productiva del Plan Nacional de Desarrollo (PND).

Conceptos Útiles

- **Ministerio Cabeza de Sector (MCS)**

Ministerio que ejerce tuición sobre entidades públicas descentralizadas y/o desconcentradas que guardan relación administrativa – financiera con su naturaleza.

Empresas Públicas Nacionales Estratégicas

HIDROCARBUROS

ENERGÍA

ALIMENTOS

MINERÍA

Desde 2009, se autoriza al BCB otorgar créditos extraordinarios concesionales a las EPNE

Prioritarios en el marco del Programa de Gobierno

Agenda **Patriótica** 2025

13 PILARES DE LA BOLIVIA DIGNA Y SOBERANA

ESTADO PLURINACIONAL DE BOLIVIA

PLAN DE DESARROLLO
ECONÓMICO Y SOCIAL 2016 - 2020
EN EL MARCO DEL DESARROLLO INTEGRAL
PARA VIVIR BIEN

¿Por qué otorga créditos el BCB?

Entonces.....

Desde 2009, la Asamblea Legislativa Plurinacional:

- ✓ Autoriza anualmente al BCB, en los PGE, el otorgamiento de créditos concesionales en favor de las empresas estatales (EPNE) (CPE - artículo 158, numeral 10).
- ✓ Autoriza a las EPNE la contratación de deuda pública con el BCB, señalando expresamente la garantía (CPE - artículo 322).

PRESUPUESTO GENERAL DEL ESTADO

EJEMPLO:

Artículo 9. (CRÉDITO INTERNO A FAVOR DE LA EMPRESA NACIONAL DE ELECTRICIDAD - ENDE).

- I. Se autoriza al Banco Central de Bolivia otorgar un crédito extraordinario de hasta Bs12.270.161.994.- (Doce Mil Doscientos Setenta Millones Ciento Sesenta y Un Mil Novecientos Noventa y Cuatro 00/100 Bolivianos), a favor de la Empresa Nacional de Electricidad, en condiciones concesionales, con el objeto de financiar proyectos de inversión para la generación y transmisión en

¿Por qué otorga créditos el BCB?

A través de leyes específicas, se autorizó al BCB otorgar créditos extraordinarios concesionales a las EPNE como una forma de favorecer el crecimiento de sectores estratégicos, generadores de empleo y valor agregado.

Importante:

De acuerdo con la normativa que concede los créditos a las EPNE, éstos son otorgados en Moneda Nacional.

Créditos a las EPNE

El BCB en el marco de la CPE y la normativa vigente otorga créditos a las EPNE.

Aportando al desarrollo nacional, financiando proyectos de inversión productiva

Generan un impacto importante en el desarrollo de nuestro país

Garantizan el suministro oportuno de energía.

Garantizan la seguridad Alimentaria

Consolidan a Bolivia como el centro energético de la región con proyectos de Industrialización

Permiten la creación de mayores fuentes de empleo.

Generan excedentes para la exportación.

¿Cuál es el procedimiento empleado?

CONTENIDO

1. Antecedentes
 - a. Conceptos útiles
 - b. Marco Legal
 - c. Proceso de otorgación
2. ¿Qué hizo el BCB en cuanto a los créditos a las EPNES?
3. ¿A qué se compromete el BCB en 2016?

EPNE: YACIMIENTOS PETROLÍFEROS FISCALES BOLIVIANOS

Hasta el
31.12.15 el

Proyectos de
transporte de
hidrocarburos

Planta de
Separación de
Líquidos Rio

Proyectos
concluidos

- Se incrementó la capacidad de transporte de gasoductos y oleoductos para abastecer el Mercado Interno y para exportación de gas.
- Bolivia deja de importar 20 millones de litros mensuales

**Monto Desembolsado al 31/12/15:
Bs12.563 MM**

para financiar los
proyectos:

Urea

Planta de
Separación de
Líquidos Gran
Chaco

Proyectos
en proceso

- Precautelará la seguridad alimenticia en Bolivia.
- Permitirá la producción de Etano como materia prima para la industrialización.
- Disponer de volúmenes de GLP para la exportación a Perú y Paraguay.

EPNE: EMPRESA NACIONAL DE ELECTRICIDAD

Líneas de Transmisión

Construcción de L.T. de 115 y 230 KW mejorando el intercambio de potencia entre el SIN, occidente y el sur del país

**Monto Desembolsado al 31/12/15:
Bs4.612 MM**

CON ENDE
para financiar
proyectos:

Ciclos Combinados

Posibilitarán el aumento de la potencia para generar excedentes que permitan la exportación de energía eléctrica y garantizar el abastecimiento en el MI.

EPNE: EMPRESA AZUCARERA SAN BUENAVENTURA

Hasta el 31.12.15 el

BCB firmó 3 contratos con EASBA

**Monto Desembolsado al 31/12/15:
Bs1.560 MM**

Hasta el 31.12.15 el

BCB firmó 4 contratos con COMIBOL

Monto Desembolsado al 31/12/15: Bs2.149 MM

LOCALIZACIÓN DE LOS PROYECTOS FINANCIADOS POR EL BCB

Responsabilidad

Corresponde:

Otorgación del crédito.
Desembolsos y
recuperación.

Evaluación y seguimiento
de los recursos del
crédito.

Ministerio de Minería y Metalurgia

MINISTERIO DE
DESARROLLO PRODUCTIVO Y ECONOMÍA PLURAL
ESTADO PLURINACIONAL DE BOLIVIA

EASBA
Empresa Azucarera San Buenaventura

Uso y destino de los
recursos del crédito.

EPNE

EPNE prestatarias

Monto comprometido, desembolsado y por desembolsar
(Millones de bolivianos, al 31.12.15)

EPNE	Contratado BCB	Desembolsado
YPFB	13.527	12.563
ENDE	17.275	4.612
COMIBOL	5.375	2.149
EASBA	1.832	1.560
EBIH	101	1
TOTAL	38.110	20.885

Fuente y Elaboración: GOM – SOSP – DCE

Porcentaje Desembolsado

TRANSPARENCIA

BANCO CENTRAL DE BOLIVIA

EL DEBER

Santa Cruz

SANTA CRUZ DE LA SIERRA
BOLIVIA

jueves 17-3-2016
05:42 p.m.

Min 24°C | Máx 33°C

BUSCAR Buscado

CLASIFICADOS | IMPRESO

PORTADA SANTA CRUZ BOLIVIA MUNDO OPINIÓN ECONOMÍA TENDENCIAS ESCENAS DEPORTES SOCIALES +MÁS

- Asume Lula - Hijo de Evo - Caso dr

laRazón | Economía

Ingrese palabra Buscar

Portada Opinión Nacional Economía Ciudades Sociedad Sociales Mundo La Revista Marcas Suplementos Multimedia

La Paz, 4 de Marzo de 2016

SALA DE Prensa

Notas de Prensa

Comunicados

El BCB en los Medios

Enlaces

APG Noticias

Con este crédito, ENDE da un

ECONOMÍA > YFFB

YFFB accedió al 61% de créditos del BCB para empresas estatales

Apoyo. Este año se otorgarán Bs.4.500 millones en créditos para cuatro compañías

Los indicadores económicos

La cifras del Índice Global (IGAE) corresponden a septiembre y las previsiones para diciembre de 2013. El Índice de Política Monetaria y del PIB de la anterior quincena

Crecimiento del PIB	
Millones de Bs	
13-11p	13-12p
25.165,8	26.352,4
Consumo	20.110,0
Público	2.730,1
Privado	17.380,9

Info indicadores eco

Potencia eléctrica

El BCB otorgó créditos para servirán para exportar

El servidor pr

MÁS INFORMACIÓN

Miguel Á

25/02/2016 06:00

TAGS

>Santa Cruz >IMPRESO >ENDE >BCB >suministro eléctrico

El suministro de energía eléctrica permitirá a las empresas estatales

Explicó que ésta es una medida comprometida y explicados por Zaldívar, Monetarista (IPM),

La Paz, Bolivia
Jueves 17 de Marzo
17:34 hs

16° Actual
4° 16°
Min Máx

Hemeroteca Super7 Contáctenos

Ingresar Registrarse

Buscar...

ECONOMÍA NACIONAL SEGURIDAD PLANETA GENTE MIRADAS CULTURA SOCIEDAD CAMPEONES OPINIÓN

Ultimas Noticias

LA INDUSTRIALIZACIÓN

Banco Central aprueba un crédito para planta de litio

Enviar Imprimir

martes, 19 de mayo de 2015

Página Siete /La Paz

El Banco Central de Bolivia (BCB) aprobó un crédito concesional por 4.301 millones de bolivianos para financiar la segunda fase del Proyecto de Desarrollo Integral de la Salmuera del Salar de Uyuni.

La forma del crédito, en favor de la Corporación Minera de Bolivia (Comibol), tiene un plazo de 30 años a partir del primer desembolso, una tasa de interés anual del 1% y un periodo de gracia de cinco años, con pago de intereses acumulados a partir del sexto año.

"El proyecto está destinado a dar continuidad a la ejecución del proyecto de industrialización integral de los recursos evaporíticos del Salar de Uyuni", afirmó el ministro de Minería, César Navarro, señala una nota de prensa.

La autoridad resaltó que el proyecto de la industrialización de los recursos evaporíticos, ubicado en el sudeste de Potosí, es estratégico, vital y fundamental para el país.

El préstamo, aprobado la primera semana de mayo por el directorio del ente emisor, fue hecho público ayer con la suscripción de un contrato entre el presidente del BCB, Marcelo Zabalaga; el ministro de Minería, César Navarro, y el presidente de la Comibol, Marcelino Quispe.

"La minería tiene que ser vista como una concepción geopolítica, porque si no se desarrolla en el occidente boliviano puede generar, con el tiempo, un desequilibrio entre los valles, oriente y occidente", enfatizó el ministro. Zabalaga recordó que con la capacidad de crédito que posee el BCB se beneficia al pueblo boliviano. En la actualidad se desarrolla el proyecto de la planta piloto de baterías de Litio.

CONTENIDO

1. Antecedentes
 - a. Conceptos útiles
 - b. Marco Legal
 - c. Proceso de otorgación
2. ¿Qué hizo el BCB en cuanto a los créditos a las EPNES?
3. ¿A qué se compromete el BCB en 2016?

¿A qué nos comprometemos?

Para la gestión 2016, el BCB se compromete a:

- 1. Suscribir contratos para la otorgación de créditos a las EPNE dando cumplimiento a lo establecido en la normativa vigente de acuerdo a nuevas Leyes:**
 - **YPFB Bs13.880 MM – Construcción de la Planta de Propileno y Polipropileno.**
 - **ENDE Bs12.270 MM – Proyectos de Inversión para la generación y transmisión en el sector de energía eléctrica.**
- 2. Continuar con una política de transparencia en la otorgación de los créditos a las EPNES brindando información oportuna de los desembolsos.**

ÍNDICE

1. Política Monetaria en Bolivia.
2. Administración de Reservas Internacionales.
3. Emisión de Billetes y Monedas.
4. Créditos a las EPNE
5. **Sistema de Pagos**

5. SISTEMA DE PAGOS

Banco Central de Bolivia

CONTENIDO

1. Antecedentes
2. ¿Qué hicimos hasta el 2015?
3. ¿Nuestro compromiso para el 2016?

CONTENIDO

1. Antecedentes

2. ¿Qué hicimos hasta el 2015?

3. ¿Nuestro compromiso para el 2016?

1. ¿Qué es el Sistema de Pagos?

Es el mecanismo que permite que el dinero se mueva en la economía.

1. Sistema de Pagos: Movimiento del dinero

Antes

Ahora

1. Antecedentes

Es importante recordar que la tecnología está al servicio de las personas, hace más fácil el movimiento del dinero.

Las personas pueden transferir dinero a sus hijos desde el campo a la ciudad

Se ahorra tiempo porque ya no es necesario realizar filas en entidades financieras.

Disminuye el riesgo de robos y asaltos, ya que no es necesario mantener mucho dinero en efectivo.

1. Antecedentes

Actualmente todas las entidades de intermediación financiera pueden hacer transferencias electrónicas entre ellas a través del BCB.

Sin embargo solo algunas personas tienen la posibilidad de hacer transferencias electrónicas directamente a la cuenta de la persona deseada.

CONTENIDO

1. Antecedentes

2. ¿Qué hicimos hasta el 2015?

3. ¿Nuestro compromiso para el 2016?

2. ¿Qué hicimos hasta el 2015?

- El 2014 el BCB reglamentó las tarifas máximas para las transferencias electrónicas, facilitando el movimiento del dinero.

Monto en Bs. o su equivalente en Moneda Extranjera	Cámara Electrónica de Compensación (ACH)	Plataforma
1 - 5.000	0	5
5.000 - 50.000	5	10
Mayor a 50.000	10	15

Otras órdenes electrónicas

Transferencias a cuentas de la misma entidad	0
Consultas de saldos	0
Pago de servicios on-line	0
Pago de impuestos	0

CONTENIDO

1. Antecedentes
2. ¿Qué hicimos hasta el 2015?
- 3. ¿Nuestro compromiso para el 2016?**

3. Nuestro compromiso para el 2016

Una vez conectados todos los Bancos, Cooperativas y Entidades Financieras de Vivienda al sistema de pagos electrónico del BCB, el Ente Emisor implementará **nuevas funcionalidades** a su sistema para **facilitar el movimiento del dinero desde y hacia cualquier cuenta de personas** en el sistema financiero regulado por la ASFI.

RENDICIÓN DE CUENTAS INICIAL GESTION 2016

GRACIAS...!!!

BANCO
CENTRAL DE
BOLIVIA

¡ Avanzamos con Transparencia!