

2012

Consejo Monetario Centroamericano
Secretaría Ejecutiva

[MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS]

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
			<u>1. POLITICA CAMBIARIA¹</u>			
1.1 RÉGIMEN CAMBIARIO	Sistema de banda móvil.	Tipo de Cambio Fijo. La Ley de Integración Monetaria (LIM) fijó a partir del 1/1/2001 el tipo de cambio en ₡8.75 por US \$1. El dólar tiene curso legal irrestricto con poder liberatorio ilimitado y es unidad de cuenta del sistema financiero.	Sistema flexible.	Sistema de bandas.	Sistema de mini devaluaciones diarias preanunciadas (<i>crawling-peg</i>) consistente con una devaluación anual del 5 por ciento.	Sistema flexible de libre convertibilidad.
1.2 POLÍTICA DE PARTICIPACION EN EL MERCADO CAMBIARIO (Regla o discreción)	<p>El Mercado de Monedas Extranjeras (MONEX) es organizado como un servicio del Banco Central de Costa Rica (BCCR) que opera sobre una plataforma electrónica propia denominada "Central Directo". El BCCR participa en el (MONEX) durante la jornada de negociación comprando o vendiendo los montos que le propongan transar los intermediarios cambiarios autorizados al tipo de cambio de intervención de compra o de venta (límites de la banda).</p> <p>El techo de la banda cambiaria aumenta ₡0.20 cada día hábil. El piso de la banda se mantiene fijo en ₡500,00 por \$1.</p> <p>El Programa Macroeconómico 2012-13, aprobado por la Junta Directiva del Banco Central de Costa Rica en el artículo 7 del acta de la sesión 5532-2012 del 25 de enero del 2012; incorpora la posibilidad de incrementar la capacidad de</p>	No existe.	<p>La Junta Monetaria modificó en diciembre de 2010, la regla de participación del Banco de Guatemala en el mercado cambiario. Manteniendo el principio de que la participación se limite a moderar la volatilidad del tipo de cambio nominal, sin afectar su tendencia el margen de fluctuación de la regla cambiaria vigente es de 0.60%.</p> <p>Criterios para la compra y para la venta de divisas: la regla para la compra/venta estará activada permanentemente. Cuando alguno de los tipos de cambio promedio ponderado intradía de las operaciones de compra/venta liquidadas con el público o de las operaciones interbancarias liquidadas, sea igual o menor/mayor al promedio móvil de los últimos cinco días hábiles del tipo de cambio de referencia, +/- un margen de fluctuación de 0.60%, el Banco de Guatemala convocará a las</p>	Se mantiene la subasta diaria de divisas con banda de 7% por arriba o debajo del tipo de cambio base, que se modifica cada 5 subastas conforme al diferencial entre la tasa de inflación doméstica y las tasas de inflación estimadas de los principales socios comerciales de Honduras, la evolución de los tipos de cambio de estos países respecto al dólar de los Estados Unidos de América y el comportamiento de los activos de reservas oficiales. En las subastas no se aceptan ofertas de compra de divisas por arriba del 0.075% del promedio del tipo de cambio de referencia de las últimas siete subastas.	<p>El BCN compra y vende dólares de EUA y euros por córdobas solamente al Gobierno y a los bancos y sociedades financieras registradas en el BCN, sin limitación alguna en cuanto al monto y sin necesidad de declarar el origen o el destino de la divisa.</p> <p>El BCN utiliza un mecanismo de mesa de cambio con el sistema financiero, mediante el cual compra cualquier cantidad de divisas al tipo de cambio oficial y/o vende la totalidad de las divisas que se le demanden al tipo de cambio oficial más el uno por ciento.</p>	De acuerdo con la transición hacia el régimen de metas explícitas de inflación, la participación del BCRD será discrecional vinculada a la volatilidad del mercado. El BCRD compra y vende divisas. Además podría comprar y vender otros valores o activos expresados en divisas de contado y realiza cualquier otra operación propia de los mercados cambiarios.

¹ No existen regulaciones a la compra o venta de divisas para las transacciones externas corrientes y de capital del sector privado.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>reacción del Banco Central ante la mayor vulnerabilidad externa, mediante un segundo programa de compra de reservas internacionales durante el bienio 2012-13, por un monto máximo de EUA\$1.500 millones.</p> <p>En setiembre del 2010 el Banco Central inició un programa de fortalecimiento de reservas internacionales, por un monto máximo de EUA\$600 millones para el período setiembre 2010-diciembre 2011. El programa se completó en abril del 2011.</p>		<p>entidades que constituyen el Mercado Institucional de Divisas a una subasta de compra/venta de dólares de los Estados Unidos de América, por un monto máximo de US\$8.0 millones. El Banco de Guatemala podrá convocar a subastas adicionales, en montos iguales a los de la primera subasta, pero sin exceder de un máximo de cuatro subastas de compra/venta de divisas por día.</p>			
1.3 TRANSACCIONES EN DIVISAS DEL SECTOR PÚBLICO NO BANCARIO.	<p>Las transacciones de compra o venta de divisas del Sector Público No Bancario (SPNB), por montos superiores a \$100 mil diarios o \$10 millones mensuales, deben efectuarse únicamente con el Banco Central y al tipo de cambio de compra o de venta, que, según corresponda, fije el BCCR para esos fines.</p> <p>Si el monto diario de estas transacciones es igual o inferior a \$100 mil, las mismas pueden ser realizadas con los bancos comerciales del Estado siempre y cuando el acumulado mensual de dichas transacciones sea inferior a \$10 millones.</p> <p>En caso de que las transacciones se realicen por medio de los bancos comerciales del Estado, a más tardar el día hábil siguiente estos últimos deben trasladar al BCCR las divisas compradas o solicitar a esta misma</p>	<p>No hay restricciones para las operaciones en US dólares. Para otras divisas debe cubrirse el riesgo cambiario. Todo endeudamiento externo público requiere autorización de la Asamblea Legislativa.</p>	<p>Todas las transacciones en divisas, tanto en el país como en el exterior, deben efectuarse por medio del Banco Central.</p>	<p>Todas las transacciones en divisas, tanto en el país como en el exterior, deben efectuarse por medio del Banco Central o los agentes cambiarios autorizados.</p>	<p>Los desembolsos de préstamos y donaciones al gobierno central se efectúan a través del Banco Central, estos recursos pueden mantenerse en cuentas del gobierno en moneda extranjera. No obstante, para su utilización estos son generalmente cordobizados al tipo de cambio oficial. En el caso de los pagos de la deuda externa el banco central le vende al gobierno moneda extranjera cobrándole igualmente una comisión del uno por ciento.</p>	<p>No hay restricciones. Las entidades públicas adquieren las divisas en el mercado libre.</p>

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>entidad el reintegro de las divisas vendidas, operaciones que se liquidan al mismo tipo de cambio que, para esos fines, fijó el Banco Central el día de la transacción.</p> <p>Esos tipos de cambio corresponden al promedio ponderado diario resultante de las transacciones que realiza el BCCR en el MONEX para satisfacer los requerimientos netos propios y los del SPNB, aún cuando, en situaciones especiales, estos últimos requerimientos sean satisfechos con reservas monetarias internacionales del mismo Banco Central.</p> <p>Las entidades del SPNB que requieran mantener divisas, deben solicitar la respectiva autorización al BCCR.</p>					
1.4 COLOCACIÓN DE TÍTULOS DEL BANCO CENTRAL EN MONEDA EXTRANJERA	No se ha realizado recientemente.	Sí. Todas las emisiones son en dólares por ser éstos de curso legal.	Sí. Vigente únicamente para operaciones de corto plazo.	Si. Letras del Banco Central de Honduras denominadas en dólares estadounidenses pero pagaderos en moneda nacional.	El Banco Central tiene la facultad de hacerlo. Sin embargo, en la práctica emite títulos denominados en moneda extranjera, pero pagaderos en moneda nacional.	No.
2.1 OBJETIVO FINAL DE LA POLITICA MONETARIA	Estabilidad interna y externa de la moneda nacional.	No hay política monetaria, por tanto no hay objetivo final.	<u>2. POLITICA MONETARIA</u> Estabilidad de precios	Mantener el valor interno y externo de la moneda nacional.	Garantizar la estabilidad de la moneda y el normal desenvolvimiento de los pagos internos y externos, establecido en el arto. 3 de su Ley Orgánica.	Estabilidad de precios.
2.2 ESTRATEGIA DE POLITICA MONETARIA	Transición hacia un régimen de "Meta Explícita de Inflación".	No posee política monetaria. Régimen dolarizado.	Esquema de Metas Explícitas de Inflación	Control de la liquidez. Tasas de interés de corto plazo como variable operativa y agregados monetarios como metas indicativas.	Utiliza tipo de cambio como ancla nominal de precios.	En transición hacia el régimen de metas explícitas de inflación.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
2.3 TASA LIDER DE POLÍTICA MONETARIA (TPM).	<p>Vigente desde junio de 2011 la definición de la Tasa de Política Monetaria (TPM) “que utiliza el Banco Central de Costa Rica como referencia para conducir el costo de las operaciones a un día plazo en el Mercado Integrado de Liquidez (MIL) dentro de un corredor formado por las tasas de interés de sus facilidades permanentes de crédito y de depósito en este mercado”. En tal sentido ubicó la TPM en 5% anual, la cual está vigente a la fecha.</p> <p>Definió el nivel de tasa de interés de la facilidad permanente de crédito a un día plazo del BCCR en el MIL como la TPM más 100 puntos base; y el nivel de la tasa de interés de facilidad permanente de depósito a un día plazo del BCCR en el MIL como la TPM menos 100 puntos base.</p> <p>Asimismo, el BCCR ofrece Operaciones Diferidas de Liquidez a un día, siete y catorce días para captar e inyectar liquidez en el MIL mediante subastas. La tasa de interés máxima que el BCCR reconocerá por las Operaciones Diferidas de Liquidez de captación a todos los plazos será la TPM; y la tasa de interés mínima que el BCCR aceptará por las Operaciones Diferidas de Liquidez de inyección a todos los plazos será la TPM.</p>	No posee política monetaria.	<p>De acuerdo con el proceso de consolidación del Esquema de Metas Explícitas de Inflación y de modernización, desarrollo y profundización del mercado de valores; y de conformidad con los cambios a los procedimientos operativos de la política monetaria, a partir del 1 de junio de 2011, la Tasa de Interés Líder de Política Monetaria es una tasa de interés de referencia para la constitución de depósitos a 1 día plazo (overnight) de entidades financieras en el Banco de Guatemala.</p> <p>En marzo de 2012, la tasa de interés líder de la política monetaria se mantiene en 5.50%, luego de haberse modificado en septiembre del año anterior.</p>	<p>La TPM corresponde a la tasa de interés máxima permitida para las posturas de compra de valores gubernamentales a 7 ó 14 días plazo en las subastas semanales del BCH, dirigidas exclusivamente a las entidades financieras.</p> <p>El BCH decidió aumentar la TPM en 50 puntos básicos en enero de 2012 ubicándose en 6.0%, manteniéndola inalterada hasta la fecha.</p>	No hay.	<p>La TPM corresponde a la tasa de interés para depósitos “overnight”.</p> <p>Se mantiene vigente la TPM en 6.75% que fue modificada por última vez en abril de 2011.</p> <p>La tasa Lombarda de facilidad de liquidez del BCRD a las entidades financieras forma, conjuntamente con la tasa overnight, un corredor de tasas de políticas. Generalmente, los ajustes de política monetaria implican modificaciones en la misma dirección de ambas tasas a la vez.</p> <p>Se mantiene sin modificación la tasa Lombarda en 9.0%.</p>

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
<p>2.4 INSTRUMENTOS DE POLITICA MONETARIA</p> <p>2.4.1 POLÍTICA DE OPERACIONES DE MERCADO ABIERTO</p>	<p>El BCCR implementa las operaciones de mercado abierto (OMA) mediante la colocación (emisión) de títulos propios denominados Bonos de Estabilización Monetaria (BEM) y Depósitos Electrónicos a Plazo (DEP).</p> <p>Los BEM se colocan en subastas competitivas conjuntas con el Gobierno. Los DEP se colocan en ventanilla electrónica, accesible en la página WEB del BCCR, mediante el servicio automatizado denominado "Central Directo".</p> <p>La Ley Orgánica del BCCR y la regulación relacionada establecen los siguientes lineamientos generales sobre las OMA:</p> <p>A. El BCCR, puede realizar OMA mediante compra o emisión de títulos propios. También, podrá realizar OMA en el mercado secundario de valores, mediante la compra o venta de instrumentos financieros de primera clase, de absoluta seguridad y liquidez y de transacción normal y corriente en el mercado.</p> <p>B. Las OMA pueden realizarse en moneda nacional o en moneda extranjera.</p> <p>C. Las OMA pueden pactarse a la vista o a plazo. Asimismo, podrán realizarse mediante ventanilla, subastas o, cuando se requiera de</p>	<p>No hay.</p>	<p>A partir del 1 de junio de 2011, conforme los cambios a los procedimientos operativos de la política monetaria, las Operaciones de Estabilización Monetaria se realizan mediante los mecanismos siguientes:</p> <p>a) Operaciones de neutralización de liquidez:</p> <p>i) Mesa Electrónica Bancaria de Dinero y ii) Sistema de Valores de la Bolsa de Valores Nacional, S.A.: mediante estos mecanismos se realizan captaciones de los bancos del sistema y sociedades financieras, por medio de subastas y de la facilidad permanente de neutralización de liquidez, al plazo de 1 día (<i>overnight</i>).</p> <p>iii) Subasta: mediante este mecanismo se realizan captaciones por medio de la bolsa de valores que opera en el país con cupos determinados y en forma directa sin cupos, utilizando subastas de derechos de constitución de depósitos a plazo por fechas de vencimiento.</p> <p>iv) Ventanilla: mediante este mecanismo se realizan captaciones con entidades del sector público. A partir del 1 de enero de 2012 ya no se realizan operaciones con el público.</p> <p>b) Operaciones de inyección de liquidez. Se realizan operaciones con los bancos del sistema y sociedades financieras, aceptando depósitos a plazo en el Banco Central y Bonos</p>	<p>- Política mediante colocación de Letras del Banco Central en subastas competitivas. Se realizan también operaciones con títulos del gobierno.</p> <p>- Instauración de las Facilidades Permanentes de Inversión y de Crédito (ambas <i>overnight</i>) para regular la liquidez diaria de los bancos comerciales.</p>	<p>Para evitar fluctuaciones inmoderadas en la liquidez de la economía y de acuerdo con los términos del correspondiente programa monetario anual, el BCN podrá emitir, vender, amortizar y rescatar valores negociables que representarán una deuda del propio Banco, y que serán emitidos según lo determine el Consejo Directivo, el cual fijará las condiciones generales que considere convenientes para su emisión, circulación y rescate. Estos valores podrán emitirse en moneda nacional o extranjera.</p> <p>Asimismo, estos valores serán libremente negociables por cualquier persona natural o jurídica, inclusive las entidades financieras. Podrán ser rescatados por el BCN, ya sea por compra directa a los tenedores, o en operaciones de mercado abierto.</p> <p>Los intereses devengados y los valores que no fueren cobrados dentro de los tres años siguientes a la fecha de su vencimiento, prescribirán a favor del BCN.</p> <p>El Banco Central podrá operar en el mercado secundario con valores emitidos por el Banco o por el Gobierno. Igualmente, podrá colocar o rescatar valores emitidos por el Gobierno actuando como agente financiero del mismo.</p>	<p>Letras del BCRD y Notas de Renta Fija, colocados mediante subastas competitivas. También existe una ventanilla de colocación directa al público en general, pero ésta se encuentra temporalmente suspendida.</p> <p>El Banco Central realiza operaciones de mercado abierto mayormente con entidades de intermediación financiera e inversionistas institucionales. Tales operaciones, en cualesquiera de las modalidades habituales de mercado, se realizan, garantizan o se colateralizan solamente con títulos de deuda pública o con títulos emitidos por el Banco Central, cualesquiera que sean sus términos, moneda y condiciones de emisión. El Banco Central emite valores para implementar las operaciones de mercado abierto, previa autorización de la Junta Monetaria. Cuando el Banco Central realiza compra de títulos de deuda pública para sus operaciones de mercado abierto debe hacerlo exclusivamente en el mercado secundario con títulos emitidos por lo menos un (1) año antes de la operación.</p>

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>una intervención más rápida, el BCCR podrá efectuar negociaciones directas.</p> <p>D. La Junta Directiva del BCCR determina, también, la tasa de interés de captación a un día plazo. Las tasas de interés brutas para las operaciones del mercado abierto a plazos superiores a un día deben ser las necesarias para captar o inyectar los montos requeridos. Para este fin, la Administración del BCCR cuenta con un margen de variación de ± 200 puntos base que utiliza de acuerdo con la metodología establecida por el Comité de Gestión de Pasivos, aprobada por la Junta Directiva del BCCR.</p> <p>E. Los títulos valores negociados por medio de operaciones de mercado abierto pueden ser vendidos o comprados a un valor diferente del facial, esto es con premio o con descuento, siempre y cuando el rendimiento de la operación se ajuste a los límites que en materia de tasas de interés dicte la Junta Directiva del BCCR.</p> <p>F. La Gerencia del BCCR debe procurar que la información pertinente acerca de las operaciones de mercado abierto realizadas por el Banco Central, sea canalizada de manera oportuna y eficaz hacia el público.</p>		<p>del Tesoro de la República de Guatemala, mediante los mecanismos siguientes:</p> <p>i) Mesa Electrónica Bancaria de Dinero y ii) Sistema de Valores de la Bolsa de Valores Nacional, S.A.: por medio de subastas y de la facilidad permanente de inyección de liquidez, al plazo de 1 día (<i>overnight</i>).</p> <p>c) Recepción de depósitos a plazo, cuyos vencimientos sean mayores de un año: cuando los espacios monetarios lo permitan, y en coordinación con la política fiscal, se realizan operaciones de estabilización monetaria, cuyos vencimientos sean mayores a un año.</p> <p>d) Operaciones de mercado abierto: El Banco de Guatemala podrá realizar operaciones de mercado abierto en el mercado secundario de valores, mediante la negociación de Bonos del Tesoro de la República de Guatemala de conformidad con lo establecido en el artículo 46 de la Ley Orgánica del Banco de Guatemala.</p>			
2.4.2 POLÍTICA DE ENCAJES						
2.4.2.1 OBLIGACIONES PASIVAS SUJETAS A ENCAJE	La Junta Directiva del BCCR tiene la facultad de aplicar el requisito de encaje mínimo legal al saldo de	No hay encaje, pero funciona la reserva de liquidez que se aplica de manera proporcional a todos los	Todas las obligaciones pasivas en moneda nacional y extranjera, incluyendo las operaciones	Todas las obligaciones pasivas en moneda nacional y extranjera, excepto las operaciones	Los pasivos financieros de los bancos y sociedades financieras en moneda nacional y moneda extranjera con el	Todas las obligaciones pasivas en moneda nacional y extranjera, excepto las operaciones

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
<p>todas las operaciones de captación de recursos financieros del público, en moneda nacional y extranjera, realizada en forma habitual por las entidades financieras mediante depósitos o cualquier otra figura que, por su magnitud y sus características, se considere similar a las operaciones de captación de los bancos.</p> <p>Actualmente, por disposición de la Junta Directiva del BCCR están eximidas de este control monetario algunas entidades financieras no bancarias en función del tamaño de sus activos, del número de asociados o de la realización de operaciones con un grupo cerrado de asociados. Estas entidades deben mantener reservas de liquidez por el mismo porcentaje del encaje mínimo legal.</p> <p>La reserva de liquidez en moneda nacional debe ser invertida en su totalidad en títulos valores emitidos por el BCCR.</p> <p>La reserva de liquidez en moneda extranjera debe mantenerse en títulos del Gobierno Central y en títulos e instrumentos de depósito del Sistema Bancario Nacional, incluido el BCCR.</p> <p>A la fecha están sujetos a encaje legal los siguientes pasivos de entidades financieras:</p> <p>1. Los depósitos y obligaciones de exigibilidad inmediata o a la vista, incluidos los depósitos en cuenta corriente, los constituidos por medio</p>	<p>depósitos y obligaciones. La establece la Superintendencia del Sistema Financiero.</p>	<p>derivadas de fideicomisos en las que participe un Banco como fiduciario.</p>	<p>interbancarias y el endeudamiento externo.</p>	<p>público detallados en los siguientes rubros del Manual Único de Cuentas (MUC) aprobado por la Superintendencia de Bancos y Otras Instituciones Financieras:</p> <ul style="list-style-type: none"> - Depósitos a la vista - Depósitos de ahorro - Depósitos a plazo - Otros depósitos del público. - Obligaciones por bonos emitidos. - Obligaciones diversas con el público. - Acreedores por Operaciones de Valores con Opción de Recompra. - Acreedores por Operaciones de Reporto. - Operaciones con Instrumentos Financieros Derivados. 	<p>interbancarias y el endeudamiento externo.</p>

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
<p>del sistema de ahorro por libreta, los cheques certificados, los cheques de gerencia, los depósitos y obligaciones a plazo vencido, los pasivos originados en operaciones de venta de títulos con pacto de retro compra a la vista, así como cualquier otra obligación de exigibilidad inmediata.</p> <p>2. Los depósitos y obligaciones exigibles a plazo, incluidos aquellos originados en operaciones de venta de títulos con pacto de recompra a plazo.</p> <p>3. Las operaciones de captación de recursos realizadas habitualmente mediante fideicomiso o contratos de administración.</p> <p>Se exceptúan del requerimiento de encaje mínimo legal las siguientes operaciones:</p> <p>a) Los empréstitos externos,</p> <p>b) Los préstamos otorgados por el BCCR</p> <p>c) Los recursos recibidos por la banca estatal de entidades financieras privadas en cumplimiento de las condiciones establecidas, para estas últimas, para tener acceso al redescuento o poder captar depósitos en cuenta corriente, según lo estipulado en los artículos 52 de la Ley Orgánica del BCCR y 59 de la Ley Orgánica del Sistema Bancario Nacional.</p> <p>d) Los fideicomisos o contratos de</p>					

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>administración que se constituyen exclusivamente y en forma limitada para administrar un patrimonio, cuyos fines sólo se consiguen después de transcurrido cierto tiempo, por lo que los recursos fideicometidos no se pueden transformar en efectivo hasta que dichas condiciones se cumplan.</p> <p>e) La captación de recursos para capital de trabajo o para el financiamiento de proyectos de inversión de carácter no financiero de las empresas emisoras o subsidiarias registradas ante la Superintendencia General de Valores, según lo dispuesto en el Artículo 116 de la Ley Orgánica del Banco Central de Costa Rica.</p> <p>f) Las obligaciones a 14 días o menos, constituidas en los mercados organizados de dinero por las entidades sujetas a la supervisión de la SUGEF, SUGEVAL, SUPEN y SUGESE.</p>					
2.4.2.2 TASAS DE ENCAJE						
A) MONEDA NACIONAL	15% no remunerada.	No hay. Todas las cuentas están dolarizadas.	14.6%, 0.6% en el caso del encaje remunerado.	6.0% no remunerado y 12.0% en inversiones obligatorias. Estas últimas podrán ser computadas hasta en 8.0% con Bonos y Letras del Gobierno emitidos por la Secretaría de Finanzas durante los años 2008, 2009, 2010 y 2011 colocados a través de refinanciamiento o permuta a plazos iguales o inferiores a tres años.	La tasa del encaje obligatorio diario será del doce por ciento (12.00%) y la tasa del encaje obligatorio catorcenal será del quince por ciento (15.00%), para instrumentos en moneda nacional.	Se mantienen vigentes las disposiciones de noviembre de 2011, por las que el BCRD modificó los encajes bancarios. El requerimiento de encaje legal de los Bancos múltiples será de 15.6%. Las asociaciones de ahorros y préstamos tendrán un encaje legal de 11.1%. Los Bancos de Ahorro y Crédito tendrán un encaje legal de 11.1%. Las corporaciones de crédito tendrán un encaje legal de 11.1%.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
B) MONEDA EXTRANJERA	15% no remunerada.	Reservas de liquidez remuneradas: Cuenta Corriente: 25% Dep. Ahorro y a Plazo: 20%. Títulos de emisión propia pactados a menos de un 1 año, 20% y a más de 1 año, 15%.	14.6%, 0.6% en el caso del encaje remunerado.	12.0% no remunerado. y un 2.0% de encaje adicional en inversiones líquidas en instituciones financieras del exterior de primer orden. Adicionalmente, 10.0% en inversiones obligatorias en cuentas de inversión en el BCH. Mismas que son remuneradas con un rendimiento equivalente al promedio catorcenal de la tasa <i>London Interbank Bid Rate</i> (LIBID por sus siglas en ingles) a 6 meses plazo.	La tasa del encaje obligatorio diario será del doce por ciento (12.00%) y la tasa del encaje obligatorio catorcenal será del quince por ciento (15.00%) para instrumentos en moneda extranjera.	Tasa actual es de 20% sobre los pasivos de la banca múltiple.
2.4.2.3 MODALIDAD DEL COMPUTO DEL ENCAJE	<p>El cálculo de requerimiento del encaje se realiza sobre el promedio de saldos diarios de las operaciones sujetas a este requisito, de una quincena natural, esto es, del 1° al 15 y del 16 al último día natural de cada mes. En el cálculo intervienen todos los días de la quincena, para los fines de semana y días feriados se repite la información del último día hábil anterior.</p> <p>Las entidades que tienen operaciones sujetas a los requerimientos de encaje están obligadas a mantener en el BCCR, en forma de depósitos en cuenta corriente, un monto que no debe ser menor al encaje mínimo legal.</p> <p>El control del encaje contempla los siguientes elementos:</p> <p>1. Se realiza con base en el promedio quincenal del saldo de los depósitos en cuenta corriente al final del día, con un rezago de dos quincenas naturales después de iniciada la quincena de cálculo.</p>	<p>Catorcenal.</p> <p>La reserva de liquidez se calcula sobre los saldos promedio diarios de 14 días consecutivos anteriores al período de cumplimiento, iniciando martes y finalizando el lunes.</p> <p>La reserva podrá estar constituida total o parcialmente en el BCRES en forma de depósitos a la vista en USD o en títulos valores emitidos por el BCRES en la misma moneda. La reserva también podrá estar invertida en el exterior.</p>	<p>Mensual.</p> <p>Se calcula como la suma algebraica de las posiciones diarias de encaje que ocurrieren en cada uno de los días del mes, dividida entre el número de días del mismo mes.</p>	<p>Catorcenal.</p> <p>Se calcula sobre el promedio de las obligaciones depositarias de la catorcena inmediata anterior. Se permite el desencaje diario siempre que el promedio catorcenal cumpla lo requerido. No hay restricción en su composición (caja o depósitos en el BCH).</p>	<p>El encaje obligatorio será medido en dos períodos: Diario y Catorcenal.</p> <p>El encaje obligatorio diario requerido para cada banco o sociedad financiera se calculará multiplicando la base de cálculo del encaje legal por la tasa de encaje obligatorio diario de 12%.</p> <p>El encaje obligatorio catorcenal requerido para cada banco o sociedad financiera se calculará multiplicando su base de cálculo del encaje legal por la tasa de encaje obligatorio catorcenal de 15%.</p> <p>El encaje diario sólo será requerido en los días hábiles para el BCN. El período catorcenal comprende desde el lunes de una semana hasta el domingo de la semana subsiguiente.</p> <p>La base de cálculo del encaje diario y catorcenal será la misma, y se define como el promedio aritmético del saldo de las obligaciones sujetas a encaje de ese banco o sociedad financiera, correspondientes a los</p>	<p>Semanal.</p> <p>El cálculo se realiza sobre la base diaria y para los días feriados se utiliza el monto del último día anterior laborable, tanto para MN como ME. Las entidades de intermediación financiera deberán calcular diariamente los requerimientos de encaje dispuestos para cada tipo de institución.</p>

**MATRIZ DE PRINCIPALES POLÍTICAS MACROECONÓMICAS
EN CENTROAMÉRICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>2. Además, durante todos y cada uno de los días del período de control del encaje, el saldo al final del día de los depósitos de encaje mantenidos en el Banco Central no debe ser inferior al 97,5% del monto de encaje mínimo legal requerido.</p>				días hábiles para los bancos y sociedades financieras del período sujeto a medición.	
2.4.2.4 SANCIONES POR INCUMPLIMIENTO DEL ENCAJE	<p>Una vez que la SUGEF ratifica y comunica oficialmente el incumplimiento del encaje a la Junta Directiva del BCCR, se debita la cuenta corriente de la entidad financiera por el monto resultante de aplicar una tasa de interés igual a la tasa de redescuento al monto de la insuficiencia en el encaje. Si el saldo de la cuenta corriente de la entidad es insuficiente para cubrir el monto de la multa, se tramita la respectiva acción de cobro.</p> <p>Si la deficiencia persiste dos o más veces dentro de un período de tres meses calendario, además del débito de la cuenta corriente por el monto de la multa indicada, la Junta Directiva del BCCR, puede prohibir a las entidades la realización de nuevas operaciones de crédito e inversiones.</p>	<p>En casos de solventar problemas de liquidez, si se utiliza el segundo tramo de las reservas de liquidez, el Banco Central cobrará y aplicará un cargo proporcional a la cantidad retirada de fondos de este tramo. La utilización del tercer tramo será previa autorización de la Superintendencia del Sistema Financiero, debiendo presentar un plan de regularización de conformidad con la Ley de Bancos. El Banco Central cobrará un cargo proporcional a la cantidad retirada del segundo tramo.</p>	<p>Se aplica multa sobre importe de deficiencia equivalente a una vez y media la tasa activa máxima de interés nominal que el banco con deficiencia en su encaje haya aplicado durante el período de cómputo de encaje. Si persiste deficiencia por más de 3 períodos consecutivos o durante 6 períodos distintos dentro de 12 meses a partir de la primera comunicación, queda prohibido al banco que se trate efectuar nuevos préstamos e inversiones hasta que se mantenga cuando menos durante 3 períodos consecutivos los encajes bancarios mínimos, sin perjuicio de que el banco haga efectivas las multas impuestas por la Superintendencia de Bancos.</p>	<p>Se aplica al monto del desencaje la tasa de interés máxima activa promedio vigente durante el mes anterior en el Sistema Financiero Nacional más 4 puntos porcentuales. La tasa promedio se determina por tipo de institución del sistema financiero.</p> <p>Las instituciones del sistema financiero que incurran en deficiencias reiteradas en el cumplimiento de la posición de encaje requerido por el BCH se sujetarán a las sanciones de la Comisión Nacional de Bancos y Seguros según lo previsto para estos casos en la Ley del Sistema Financiero.</p>	<p>En caso de incumplimiento del encaje diario por más de dos días en una catorcena, sean estos continuos o discontinuos, el Superintendente de Bancos aplicará una multa a la respectiva entidad financiera, a partir del tercer desencaje diario observado y a los posteriores que se observaren.</p> <p>En caso de incumplimiento del encaje catorcena, el Superintendente de Bancos aplicará una multa a la respectiva entidad financiera. Además de esta multa y mientras dure la deficiencia de encaje catorcena, el Superintendente de Bancos podrá prohibir al banco o sociedad financiera de que se trate, efectuar nuevos préstamos e inversiones.</p>	<p>Se aplica una multa equivalente a un décimo del uno por ciento por día sobre el monto de la deficiencia de encaje legal.</p>
2.5 FACILIDADES DE CRÉDITO DEL BANCO CENTRAL A INTERMEDIARIOS FINANCIEROS BAJO SU FUNCIÓN DE PRESTAMISTA DE ÚLTIMA INSTANCIA						
2.5.1 CONDICIONES BAJO LAS	La función de prestamista de última	Según artículo 49-A del Decreto	El Banco de Guatemala puede	El BCH podrá otorgar créditos para	El BCN puede otorgar préstamos de	El BCRD puede otorgar créditos de

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
CUALES SE PROPORCIONA ASISTENCIA FINANCIERA	<p>instancia es ejercida por el BCCR bajo los siguientes mecanismos:</p> <p>1- Crédito de redescuento.</p> <p>Es un financiamiento, otorgado a instituciones financieras supervisadas por la SUGEF para enfrentar problemas temporales de liquidez.</p> <p>Para acceder a este financiamiento se deben cumplir los requisitos que al respecto establece la Junta Directiva en las Regulaciones de Política Monetaria.</p> <p>- Estos préstamos son tramitados por la Comisión de Redescuentos y aprobados por esta última o por la Junta Directiva del BCCR.</p> <p>2- Línea de financiamiento especial para enfrentar requerimientos extraordinarios de liquidez.</p> <p>Mecanismo de financiamiento en moneda nacional, de carácter revolutivo que opera en forma más ágil y oportuna que el crédito por redescuento ya que, completados los requisitos establecidos por el correspondiente reglamento, la eventual aprobación de la línea debe darse, a más tardar, el día hábil siguiente.</p> <p>Pueden acceder a esta línea de crédito las entidades financieras supervisadas por la SUGEF que cumplan lo dispuesto en el "Reglamento sobre operaciones especiales para enfrentar requerimientos extraordinarios de liquidez".</p>	<p>Legislativo No.595 del 20/1/2011, se faculta al BCRES para que con recursos de organismos financieros internacionales o regionales, bancos centrales u otros estados, conceda créditos o cualquier forma de financiamiento de liquidez a los bancos, según lo determine su Consejo, para atender retiros de depósitos, únicamente en los siguientes casos: a) en caso de deterioro estructural de la liquidez de una o más instituciones, b) para prevenir situaciones de iliquidez general del sistema financiero, c) para restablecer la liquidez en caso de una crisis causada por una fuerte contracción del mercado y d) calamidad pública.</p> <p>Los términos de otorgamiento de estos créditos, deberán guardar armonía con la fuente de recursos.</p>	<p>otorgar crédito a los bancos del sistema sólo para solventar deficiencias temporales de liquidez, tomando en cuenta para ello un informe que sobre la situación patrimonial y de cartera del banco solicitante le deberá presentar el Superintendente de Bancos.</p> <p>La Superintendencia de Bancos deberá informar a la Junta Monetaria, en un plazo que no exceda de 10 días hábiles después del otorgamiento del crédito, sobre las causas que originaron las deficiencias de liquidez, así como la calidad y situación en que se encuentran las garantías que respaldan el crédito.</p>	<p>atender insuficiencias temporales de liquidez a bancos, asociaciones de ahorro y préstamo y sociedades financieras, autorizadas para funcionar de acuerdo a lo previsto en la Ley del Sistema Financiero. Para ello el BCH requerirá de una Certificación emitida por la Comisión Nacional de Bancos y Seguros, en la que se establezca que la entidad peticionaria ha cumplido durante los últimos seis (6) meses previos a la solicitud con los requerimientos de adecuación de capital vigentes y que con base a la última información disponible no existen evidencias que permitan prever su deterioro futuro; dicha certificación deberá ser emitida en un plazo no mayor de dos (2) días hábiles.</p> <p>El uso de las facilidades permanentes de crédito (FPC) y los Acuerdos de Recompra (reportos) sólo está sujeta a la firma de un convenio con el BCH.</p>	<p>última instancia destinados a resolver situaciones de liquidez de bancos comerciales de muy corto plazo.</p> <p>El BCN decidirá con entera independencia, la aceptación o el rechazo de cualquier documento o solicitud de crédito que se le presente.</p> <p>El Comité de Crédito será la instancia responsable de autorizar las solicitudes de crédito presentadas por los bancos comerciales y sociedades financieras en concepto de crédito overnight, Reportos y Asistencia Financiera, definidos como sigue:.</p> <p>Overnight: Es un crédito en córdobas destinado exclusivamente a atender insuficiencias de liquidez de los bancos comerciales derivadas de los resultados de la Cámara de Compensación Interbancaria y/o de requerimientos de efectivo para cumplir con el encaje legal diario.</p> <p>Reportos de títulos valores emitidos por el BCN y MHCP: Es un mecanismo de compra-venta de títulos valores bajo la modalidad de contratos utilizados como una operación de crédito en córdobas de corto plazo.</p> <p>La Asistencia Financiera: Es una línea de crédito en córdobas destinada a resolver situaciones de iliquidez de corto plazo de los bancos comerciales y sociedades</p>	<p>última instancia a instituciones financieras con deficiencias temporales de liquidez, no ocasionadas por problemas de solvencia.</p>

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>La vigencia de este mecanismo es aprobado temporalmente por la Junta Directiva del BCCR cuando se presentan o se prevén eventuales problemas de liquidez de las entidades del sistema financiero.</p> <p>Para acceder a este financiamiento se deben cumplir los siguientes requisitos que al respecto se establecen en el correspondiente reglamento.</p> <p>- Estos préstamos son tramitados y aprobados por una Comisión integrada por el Presidente, el Gerente del BCCR y el Director de la División de Activos y Pasivos del BCCR.</p> <p>3- Préstamos de emergencia.</p> <p>Mecanismo de financiamiento previsto para entidades financieras que se encuentren intervenidas por la SUGEF.</p> <p>Para acceder a este financiamiento se deben cumplir los siguientes requisitos que al respecto establece la Junta Directiva del BCCR en las Regulaciones de Política Monetaria.</p> <p>- Estos préstamos son tramitados por la Administración del BCCR y aprobados por su Junta Directiva.</p>				<p>financieras.</p> <p>Adicionalmente, el BCN ofrece la Línea de Asistencia Financiera Extraordinaria (LAFEX), es una línea de crédito extraordinaria, autorizada en córdobas, con el propósito de asistir a los bancos y sociedades financieras que experimenten disminución en su liquidez definida mediante el ratio "disponibilidades totales/obligaciones sujetas a Encaje, en el caso que dicha ratio sea menor al 24%.</p> <p>Las instituciones podrán tener acceso a esta línea, una vez que i) presenten por escrito la solicitud, que debe ir acompañada de la documentación necesaria que fundamente su petición y de un detalle de los activos propuestos a ser entregados al BCN en calidad de garantía, ii) cumplir con la adecuación de capital requerida por la SIBOIF, iii) no exceder el límite máximo de endeudamiento con el BCN, el cual corresponde al 80% del patrimonio de la respectiva institución financiera, iv) no tener obligaciones vencidas con el BCN, y v) haber constituido garantías a favor del BCN por un monto equivalente al 125% del valor del crédito.</p>	
2.5.2 MONTO MÁXIMO DEL CRÉDITO (% DEL CAPITAL Ó % DE LA GARANTÍA)	- El total de operaciones de crédito del Banco Central con una entidad financiera (incluidas las tres líneas de crédito anteriores) no puede exceder el 50% del valor de los activos realizables de ésta.	No especificado.	Monto no mayor al 50% del patrimonio computable del banco de que se trate.	El BCH podrá conceder créditos para atender insuficiencias temporales de liquidez, bajo las categorías de créditos Tipo A y Tipo B, los cuales podrán ser otorgados bajo los siguientes tramos: (I.) Créditos por montos que no excedan el diez por	El límite máximo de endeudamiento de los bancos y sociedades financieras con el BCN, será el 30% del patrimonio de la respectiva institución financiera, de conformidad al último balance general disponible remitido por la	BCRD puede otorgar créditos hasta 1.5 veces el capital pagado de la entidad, según la Ley Monetaria y Financiera. El valor del colateral no podrá ser menor a 1.5 veces el principal del préstamo.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	<p>En el caso del crédito de redescuento y los préstamos de emergencia este financiamiento no podrá exceder el 80% del valor de los documentos presentados.</p> <p>En el caso de la línea de crédito revolutivo, cada entidad financiera el monto máximo de financiamiento es la suma del equivalente, en moneda nacional, del 30% de sus obligaciones totales a la vista y del 10% de sus obligaciones totales a plazo, vigentes al último día del mes anterior a la solicitud.</p>			<p>ciento (10%) del capital y reservas de capital de la institución del sistema financiero solicitante. (II.) Créditos por montos mayores al diez por ciento (10%) de su capital y reservas de capital, que no excedan del cincuenta por ciento (50%) del mismo. (III.) Créditos por montos mayores al cincuenta por ciento (50%) del capital y reservas de capital, que no excedan el total del capital y reservas del capital de la institución solicitante.</p> <p>En los casos de las FPC y Reportos el monto máximo se determinará aplicando un descuento de cinco por ciento (5.0%) sobre el valor presente de los valores gubernamentales ofrecidos en garantía.</p>	<p>Superintendencia de Bancos y de Otras Instituciones Financieras.</p>	
2.5.3 GARANTÍAS	<p>En el caso del crédito de redescuento, las garantías pueden ser:</p> <p>a) Documentos de crédito categoría A o B.</p> <p>b) Títulos valores de otros intermediarios, siempre y cuando la SUGEF no haya determinado que dichas entidades se encuentran en situaciones de inestabilidad o irregularidad financiera.</p> <p>c) Bonos de Estabilización Monetaria.</p> <p>d) Títulos del Gobierno Central.</p> <p>e) Títulos de entidades no financieras del sector privado cuya emisión esté clasificada en el nivel</p>	<p>Según artículo 54 (DL 595 del 20/1/1/2011), si fuera necesario que un banco o una financiera a requerimiento del Banco Central y para garantizar obligaciones a su cargo, deberá constituir prenda sobre créditos de su pertenencia a favor del mencionado Banco Central, no será necesaria la entrega material de los títulos ni la notificación al deudor para la perfección del acto.</p>	<p>Garantía prendaria de créditos o hipotecaria.</p>	<p>El tipo de garantías aceptadas y sus descuentos varían de acuerdo con los tramos de crédito. Para el tramo I: valores gubernamentales y cartera crediticia categoría I. Para el tramo II: Además se podrá admitir cartera crediticia categoría II. Para el tramo III: Para cubrir el exceso del crédito sobre el cincuenta por ciento (50%) del capital y reservas de capital se requerirán garantías solidarias complementarias no relacionadas con los activos de la institución, a satisfacción del Directorio del BCH.</p> <p>Para el uso de la FPC y los Reportos la garantía aceptada son valores gubernamentales anotados en cuenta, a precio de mercado. Ambos instrumentos tienen un "haircut" de 5%.</p> <p>Las garantías, una vez aplicados los</p>	<p>Overnight: La entidad deudora deberá constituir una garantía a favor del BCN equivalente al 110% del valor del crédito, sobre los activos que se detallan:</p> <ul style="list-style-type: none"> - Efectivo - Valores desmaterializados del BCN (Letras y Bonos) - Letras desmaterializadas de Tesorería y Bonos desmaterializados de la República de Nicaragua, ambos emitidos por el MHCP - Certificados de Bonos de Pago de Indemnización (CBPI) desmaterializados. <p>Reportos:</p> <ul style="list-style-type: none"> - Entrega física de los títulos valores reportados emitidos por el BCN (Letras y Bonos) y MHCP (Títulos 	<p>Los créditos de última instancia deberán ser garantizados por depósitos diferentes del encaje legal y títulos emitidos por el Banco Central, títulos emitidos por el gobierno, cartera de crédito calificada A y B por la Superintendencia de Bancos con garantía hipotecaria, según lo establecido en el Reglamento de Prestamista de Última Instancia.</p>

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
<p>más alto de capacidad de pago, por alguna de las empresas autorizadas por la Comisión Nacional de Valores a realizar ese tipo de clasificación.</p>			<p>descuentos, deberán ser iguales o superiores al monto del crédito otorgado, más los intereses que se causarán.</p>	<p>Valores Gubernamentales, Letras de Tesorería y Bonos de la República de Nicaragua).</p>	
<p>f) Bienes inmuebles.</p>				<p>Asistencia Financiera: se deberá constituir una garantía a favor del BCN equivalente al 125% del valor del crédito con los siguientes activos:</p>	
<p>En cuanto a la línea de financiamiento especial para enfrentar requerimientos extraordinarios de liquidez, el monto máximo de financiamiento que se otorgue con respaldo en valores no podrá exceder del 85% del valor negociable de los valores presentados con plazos de vencimiento menores o iguales a 360 días y del 75% de los valores con plazos de vencimiento mayores a 360 días. Para tales fines se empleará el valor negociable que determine la División Gestión de Activos y Pasivos del Banco Central de Costa Rica, al momento de la operación.</p>				<p>- Efectivo; - Títulos valores estandarizados del BCN (Letras y Bonos del BCN); - Letras de Tesorería y Bonos de la República emitidos por el MHCP;</p>	
<p>El valor de los documentos de crédito, se determinará como el 70% del saldo pendiente de pago, menos el porcentaje de provisión establecido por la SUGEF, según la categoría de crédito a que pertenezca. Dicho cálculo será realizado por la División Gestión de Activos y Pasivos.</p>				<p>- - Cartera de créditos comerciales con garantía hipotecaria o créditos hipotecarios para vivienda; se excluyen como garantía los créditos de arrendamiento financiero, créditos de consumo o personales y micro-créditos.</p>	
<p>En el caso de los préstamos de emergencia, estos deben ser garantizados con valores en moneda nacional y extranjera emitidos por el Banco Central, el Gobierno de la República de Costa Rica y los bancos comerciales del Estado, bonos del</p>					

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
	tesoro del Gobierno de los Estados Unidos de América, o bien con documentos de crédito clasificados dentro de las categorías A1 y A2, según el Acuerdo SUGEF 1-05 "Reglamento para la calificación de deudores". Estas garantías deben tener un plazo, al vencimiento, de al menos tres meses y cinco días (hábiles) al momento de aprobarse la línea de crédito.					
2.5.4 PLAZOS	<p>En el caso del crédito de redescuento, el plazo no podrá exceder un mes. La solicitud de prórroga es aprobada por la Junta Directiva del BCCR.</p> <p>En el caso de la línea de financiamiento especial para enfrentar requerimientos extraordinarios de liquidez, los préstamos, deberán ser cancelados en un solo pago a más tardar tres meses después de otorgados. No obstante, las entidades pueden cancelar estos créditos antes de esa fecha, en cuyo caso se hará la devolución correspondiente de intereses.</p> <p>El plazo de estos créditos se podrá prorrogar por una única vez y hasta por tres meses adicionales.</p> <p>El plazo de los préstamos de emergencia no podrá exceder los seis meses y será establecido en cada caso, por la Junta Directiva del BCCR, al igual que las respectivas solicitudes de prórroga.</p>	No especificado.	Plazo máximo de 30 días calendario, prorrogable por la mitad del plazo original.	<p>Los créditos por insuficiencias de liquidez tendrán un plazo de sesenta (60) días calendario a partir de la fecha en que se efectúe el primer desembolso, prorrogable a solicitud de la entidad peticionaria por períodos de treinta (30) días calendario, hasta un plazo máximo de ciento ochenta (180) días calendario. Tales prórrogas deberán contar con el dictamen favorable de la CNBS.</p> <p>La FPC es overnight, prorrogable con castigo en tasa. Los acuerdos de recompra son hasta 6 días plazo, prorrogable sucesivamente hasta 45 días.</p>	<p>Línea Overnight: Un plazo de 24 horas improrrogables.</p> <p>Reporto: El plazo máximo de una operación de Reporto será hasta 7 días calendarios.</p> <p>Asistencia Financiera: Será de hasta un máximo de treinta (30) días calendario por cada desembolso.</p>	El plazo del crédito es de un máximo de 30 días. Se podrán solicitar créditos a plazos de siete (7) y catorce (14) días. Los créditos a 7 días pueden ser renovados por tres veces adicionales, para alcanzar un máximo de 28 días y los créditos a 14 días pueden ser renovados por un período adicional, para alcanzar 28 días.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
2.5.5 TASAS	<p>En el caso del crédito de redescuento y los préstamos de emergencia, la tasa de interés que se cobra es igual a la tasa de interés más alta cobrada para crédito comercial por un grupo representativo de entidades reguladas por la SUGEF, más 3 puntos porcentuales.</p> <p>En el caso de los préstamos concedidos mediante la línea de financiamiento especial para enfrentar requerimientos extraordinarios de liquidez el BCCR cobra:</p> <p>a) la tasa de política monetaria vigente al momento del desembolso más 5 puntos porcentuales en el caso de operaciones respaldadas con valores y</p> <p>b) la tasa vigente para el redescuento al momento del desembolso, en el caso de operaciones respaldadas con documentos de crédito.</p> <p>Los intereses se cobran en forma adelantada.</p>	No especificado.	Tasa de interés superior a la que en promedio aplique en operaciones activas el banco solicitante.	<p>Establecida por el Directorio del BCH.</p> <p>Para los créditos por insuficiencias de liquidez es equivalente a la tasa promedio de captación más 7.0 puntos porcentuales. En ningún caso será inferior a la última tasa de interés promedio registrada en el mercado interbancario previo a la solicitud del crédito. En caso de mora, se aplicará al saldo vencido una tasa de interés equivalente a la de las multas por desenganche.</p> <p>Para la FPC es la Tasa de Política Monetaria más tres puntos cinco (3.5) pp. Si la entidad lo requiere el plazo se amplía y la tasa sube en dos (2) pp.</p> <p>Para los acuerdos de recompra es la aplicada a la FPC más dos (2) pp.</p>	<p>Overnight: La tasa de interés anual del crédito Overnight corresponderá a la establecida libremente por el Comité de Crédito, la cual tendrá como piso la tasa de rendimiento promedio ponderada de las Letras del BCN de la última subasta competitiva disponible, más 100 puntos base. Adicional a la tasa de interés corriente, se cobrará una tasa de interés moratoria igual al 50% de la tasa de interés corriente pactada. Reporto: La tasa de interés anual de las operaciones de Reporto será la tasa equivalente a 7 días plazo, establecida por el BCN a partir de la tasa de rendimiento promedio ponderado de las Letras del BCN adjudicadas en la subasta de la semana anterior a la fecha de la solicitud del crédito, o en su defecto, en la última disponible, a la cual se le adicionará 200 puntos básicos.</p> <p>Asistencia Financiera: La tasa de interés anual de la Asistencia Financiera será la tasa equivalente a 30 días plazo, establecida por el BCN a partir de la tasa de rendimiento promedio ponderado de las Letras del BCN adjudicadas en la subasta de la semana anterior a la fecha de la solicitud del crédito, o en su defecto, en la última disponible, a la cual se le adicionará 200 puntos básicos. La tasa de interés moratoria será igual a la tasa de interés corriente pactada, más un recargo del 50% de dicha tasa.</p>	Tasa de interés equivalente al promedio ponderado de la tasa activa de la banca más un margen, en función al plazo de los créditos: Para el plazo de 7 días el margen es de 3.0 puntos porcentuales; para el plazo de 14 días el margen es de 5.0 puntos porcentuales; y para el plazo de 30 días el margen es de, de 10 puntos porcentuales. . Las tasas de interés para las renovaciones son crecientes en función a cada renovación, para evitar arbitraje.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
2.5.6 NÚMERO DE CRÉDITOS QUE SE PUEDEN OTORGAR	Se establece en términos del monto máximo de crédito y no del número de operaciones.	No especificado.	A un mismo Banco se le pueden otorgar hasta un máximo de 2 créditos en un período de 12 meses, siempre que se otorguen en 2 meses no consecutivos dentro de tal período.	Para los créditos por insuficiencias de liquidez sin restricción explícita. Sujeto a los requisitos de plazo, montos y garantías establecidos. Para la FPC y los reportos no hay límites, más que los impuestos por la tenencia de valores por la entidad.	El crédito Overnight, Reporto y Asistencia Financiera podrán utilizarse el número de veces que lo soliciten los bancos comerciales, siempre y cuando cumplan con los requisitos para tener acceso a esta línea de crédito.	Los créditos concedidos a 30 días podrán ser renovados por dos períodos adicionales. Excepcionalmente se podrá renovar hasta tres (3) veces consecutivas improrrogables. Sujeto al cumplimiento de determinados requisitos impuestos por la Superintendencia de Bancos.
2.6 CREDITO DEL BANCO CENTRAL AL SECTOR PUBLICO NO FINANCIERO	Prohibido por Ley Orgánica del BCCR, excepto la compra de letras del tesoro, emitidas de acuerdo con la ley, que no sean usadas para pagar otras letras del tesoro en poder del BCCR, hasta por un monto equivalente a un veinteavo del total de gastos del Presupuesto General Ordinario de la República y sus modificaciones.	Prohibido por Ley Orgánica BCRES.	Prohibido por disposición Constitucional.	Prohibido por Ley Orgánica del BCH, excepto cuando la adquisición se haga en el mercado secundario, así como préstamos para cubrir las variaciones estacionales en los ingresos o gastos. Estos préstamos se harán a un plazo no mayor de seis (6) meses, a tasas de interés de mercado y tendrán como límite el diez por ciento (10.0%) del total de las recaudaciones tributarias del año fiscal anterior. Se exceptúan también los créditos que el BCH le otorgue al Gobierno en casos de emergencia o de grave calamidad pública.	“El Banco Central de Nicaragua no podrá conceder crédito directo o indirecto al Gobierno de la República para suplir deficiencias de sus ingresos presupuestarios, no podrá concederle avales, donaciones o asumir funciones que le correspondan legalmente a otras instituciones gubernamentales. Tampoco podrá conceder crédito, avales o donaciones a entidades públicas no financieras. No obstante, para subsanar necesidades temporales de caja que se presenten durante el ejercicio presupuestario, el Banco Central podrá descontar valores emitidos por el Gobierno por un monto no mayor del diez por ciento (10%) del promedio de los Ingresos Tributarios recaudados por el Gobierno en los dos últimos años”.	Prohibido por la Ley Monetaria y Financiera
2.7 TRANSPARENCIA Y RENDICIÓN DE CUENTAS						
2.7.1 PUBLICACIÓN DE ACTAS DEL CONSEJO DIRECTIVO DEL BANCO CENTRAL	No se publican las actas de las sesiones de Junta Directiva, pero sí sus acuerdos los cuales son documentos públicos.	No se publican.	No se publican las Actas de la Junta Monetaria. Sin embargo, se publica un resumen de los argumentos que la Junta Monetaria ha tomado en cuenta para modificar o mantener el nivel de la tasa de interés líder de la	Solo se publican las resoluciones del Directorio y boletines de prensa una vez realizado el COMA para dar a conocer la postura en cuanto a la Tasa de Política Monetaria.	Se publica un informe mensual del comportamiento del índice de precios al consumidor.	No se publican. Se publican las resoluciones del Directorio y algunos Acuerdos de la Junta Directiva.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
2.7.2 PUBLICACION DE INFORMES DE INFLACIÓN O DE POLÍTICA MONETARIA	Semestralmente, se publican el Programa Macroeconómico (formulación y revisión) y el Informe de Inflación.	No aplica. Se elabora y publica trimestralmente un Informe de Situación Económica.	política monetaria. Además se publican las resoluciones de la Junta Monetaria que tengan aplicación general, o que modifiquen la política monetaria, cambiaria y crediticia. Se publican todas las Actas del Comité de Ejecución. Se publica un Informe de Política Monetaria con periodicidad trimestral. A fin de año dicho informe se denomina Evaluación de la Política Monetaria, Cambiaria y Crediticia. Simultáneamente se publica la Propuesta de Política Monetaria Cambiaria y Crediticia. Cabe indicar que a partir de 2012, la Política Monetaria, Cambiaria y Crediticia ya no tiene una vigencia indefinida; no obstante, será revisada por lo menos una vez al año para que la misma tome en consideración los cambios relevantes en el entorno tanto interno como externo.	No se publica. Se elabora y publica un informe trimestral de la situación económica.	No se publica un informe de inflación como tal. Se publica un informe del comportamiento del índice de precios al consumidor.	No se publica. Se elaboran versiones preliminares de un Informe de Política Monetaria, pero aún no ha sido hecho público.
2.7.3 ENCUESTAS DE EXPECTATIVAS DE INFLACIÓN Y MACROECONÓMICAS	Se aplica una Encuesta Trimestral de Perspectivas Económicas. Se realiza una Encuesta Mensual de Expectativas de Inflación y Variación Cambiaria. Se divulgan los resultados de ambas encuestas.	Semestralmente, es publicada en el sitio web del BCR. La encuesta semestral incluye además otras variables macroeconómicas.	Mensual. Se divulgan los resultados el 28 de cada mes.	Trimestrales. Se divulgan resultados.	La encuesta se inició en 2009 y se realiza con periodicidad trimestral. No se divulgan ampliamente los resultados, aunque si se distribuyen entre los empresarios colaboradores de la encuesta.	Mensual. La encuesta de expectativas se realiza a partir de 2007. Se divulgan resultados.
2.7.4 POLITICA DE COMUNICACIÓN DEL BANCO CENTRAL AL PUBLICO	Realización de conferencias de prensa, periódicamente.	Comunicados, entrevistas de radio, prensa escrita y televisión, conferencias con las principales gremiales empresariales. A partir de 2010, se realiza públicamente un "Informe de Rendición de Cuentas".	Conferencias de prensa periódicas, comunicados, seminarios, y conferencias a distintas audiencias.	Comunicados y conferencias de prensa periódicas.	Conferencias de prensas periódicas, encuentros con cámaras empresariales, sectores productivos, representaciones diplomáticas y otros sectores, comparecencias en medios de comunicación, difusión	Comunicados mensuales de política monetaria y conferencias de prensa periódicas.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
		Se publica en el sitio web del Banco Central.			de notas de prensa y atención de solicitudes de información a través de las oficinas de Relaciones Públicas y Acceso a la Información Pública.	
2.7.5 PUBLICACIÓN DE ESTADOS FINANCIEROS AUDITADOS	Se publican con periodicidad semestral.	Se mantienen vigentes las modificaciones a la ley orgánica del BCR, por medio de las cuales los estados financieros deben ser elaborados teniendo en consideración los estándares internacionales y las prácticas adoptadas por otros bancos centrales y la obligación de publicarlos al menos tres veces al año.	Se publican los Estados Financieros, la Posición de Activos de Reserva, y Pasivos y Compromisos en Divisas, todos auditados. Su periodicidad es anual.	Se publican los Estados Financieros auditados del BCH una vez al año en los periódicos de mayor circulación en el país.	Son publicados los estados contables anuales auditados del Banco Central. Asimismo, se presentan los estados mensuales de situación financiera para ser publicados en la Gaceta, Diario Oficial.	Anualmente.
2.7.6 PUBLICACIÓN FECHA DE DISCUSIÓN SOBRE TASA DE POLÍTICA MONETARIA	No se publica.	No aplica.	Si, anualmente.	No.	No.	No.
2.7.7 INFORME AL CONGRESO SOBRE EJECUCIÓN DE LA POLÍTICA MONETARIA	En la Ley "Reforma del inciso g) del artículo 29 de la Ley No. 7558, Ley Orgánica del Banco Central de Costa Rica, y sus reformas", Ley N° 9018 del 10/11/11, se establece que el Presidente del Banco Central de Costa Rica presentará en el mes de marzo de cada año un informe oral y escrito a la Asamblea Legislativa sobre la diversos aspectos del accionar de la Institución. En marzo del 2012 se presento el primer informe.	No aplica. En abril se entrega al Congreso una Memoria Anual de Labores. En septiembre se entrega al Ejecutivo un Informe de Situación Económica.	Sí. Semestral.	Sí. Anual.	Dentro de los tres primeros meses del año, el Presidente del BCN presenta al Presidente de la República el Informe Anual de la Institución, el cual debe ser publicado y contener al menos lo siguiente: - Evaluación de la situación general del BCN y del cumplimiento de su programa monetario anual; - Descripción y análisis de la política monetaria y cambiaria que ha seguido el Banco en el curso del año correspondiente, así como una descripción de la evolución económica y financiera del país.	No.
3. IMPUESTO SOBRE TRANSACCIONES FINANCIERAS						
3.1 TASA DE IMPUESTO S/	8,0%	10%	10%	10%	10%	Exento.

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
<p>INTERESES DEVENGADOS (DEPÓSITOS EN BANCOS O VALORES PUBLICOS).</p>			<p>A partir de abril de 2012, se cobrara un gravamen a las operaciones en las instituciones financieras sobre transacciones financieras efectuadas por personas jurídicas y naturales en moneda nacional y extranjera. Conforme al reglamento de la Ley de Seguridad Poblacional contenida en el Decreto No.105-2011 y su reforma (Decreto No 166-2011). De dicho gravamen quedan exentas las cuentas de ahorro de personas naturales y para las personas jurídicas con un monto menor o igual a L120,000.0, para cuentas de cheques se gravarán a personas naturales y jurídicas con saldos promedios mayores al monto antes mencionado. (En el Artículo 9 de la reforma, se encuentran las excepciones a la Ley).</p>		
			<p>Transacciones financieras gravadas:</p> <ol style="list-style-type: none"> a. Débitos (retiros) de depósitos a la vista, en cuentas de cheques. b. Débitos (retiros) de depósitos a la vista, en cuentas de ahorro. c. Las operaciones de préstamo otorgadas por las instituciones financieras d. Emisión de cheques de caja, cheques certificados, cheques de viajero u otros instrumentos financieros similares. e. Pagos o transferencias a favor de terceros por cuenta de mandantes o comitentes con cargo al dinero cobrado o recaudado en su nombre. f. Transferencias o envíos de dinero, hacia el interior o exterior del país, efectuado a través de instituciones 		

**MATRIZ DE PRINCIPALES POLITICAS MACROECONÓMICAS
EN CENTROAMERICA Y REPÚBLICA DOMINICANA VIGENTES A MARZO DE 2012**

	COSTA RICA	EL SALVADOR	GUATEMALA	HONDURAS	NICARAGUA	REP. DOMINICANA
4.1 GESTIONES DE FINANCIAMIENTO CON ORGANISMOS INTERNACIONALES	No se realizaron gestiones durante el primer trimestre de 2012.	En febrero de 2012 inició la cuarta revisión del Acuerdo Precautorio con el FMI con una duración total de 3 años y que finalizará en marzo de 2013.	<u>4. POLITICA FINANCIERA</u>		Está vigente la Facilidad de Crédito Ampliado con el FMI.	No se realizaron gestiones durante el primer trimestre de 2012.
			No se realizaron gestiones durante el primer trimestre de 2012.	<p>financieras. g. Se efectuara un cobro anual a cada tarjeta de crédito titular que se encuentre en estado activo.</p> <p>En enero y febrero de 2012 hubo reuniones con el FMI en torno al Acuerdo Precautorio y la Facilidad de Crédito Precautorio aprobado por el Comité Ejecutivo del FMI en octubre de 2010. Se espera negociar un nuevo Acuerdo con el FMI, una vez finalizado el Acuerdo Stand By el 31 de marzo de 2012.</p>		