

NOTA EDITORIAL

INCORPORACIÓN DEL BANCO DE LA REPÚBLICA AL BANCO DE PAGOS INTERNACIONALES

En diciembre de 2011 el Banco de la República suscribió 3.000 acciones del Banco de Pagos Internacionales (Bank for International Settlements, BIS, por su sigla en inglés), institución conformada por los principales bancos centrales el mundo, con sede en Basilea, Suiza, que fomenta la cooperación monetaria y financiera internacional y provee servicios financieros a sus accionistas.

El ser accionista del BIS ha sido un objetivo de especial interés para el Banco de la República desde mediados de los noventa. Este interés surgió porque el BIS promueve la discusión y el análisis de políticas económicas, el intercambio de información entre bancos centrales y es un reconocido centro de investigación en temas económicos y financieros. Así mismo, coordina las actividades de grupos de trabajo especializados (comités) que asesoran a los bancos centrales y a los entes encargados de la supervisión y regulación financiera en temas claves para preservar la estabilidad

monetaria y financiera. Además, ofrece servicios de apoyo para la correcta administración de las reservas internacionales. Todas estas labores contribuyen al mejor desarrollo de sus funciones de banca central.

La profundización de la crisis económica y la mayor integración de los mercados refuerzan la necesidad de adoptar medidas de política de manera coordinada para restablecer la confianza en el sistema financiero internacional. El BIS, en calidad de foro para el debate y toma de decisiones entre bancos centrales y otras autoridades económicas, juega un papel cada vez más protagónico y coloca a sus miembros en una posición privilegiada al participar en la discusión y adopción de políticas para fortalecer la estabilidad monetaria y financiera. En este contexto, la incorporación del Banco de la República al BIS es aún más relevante, y constituye un logro y un reconocimiento de la contribución de Colombia a la cooperación internacional y de su creciente importancia en la economía mundial.

En esta Nota Editorial se describe el origen y funciones del BIS. Así mismo, se señalan los principales beneficios de pertenecer a esta organización y las consideraciones legales y financieras asociadas con la suscripción de las acciones del BIS por parte del Banco de la República.

I. ORIGEN Y FUNCIONES DEL BANCO DE PAGOS INTERNACIONALES

El Banco de Pagos Internacionales tiene origen en el Plan Young (1930), el cual tenía como propósito principal manejar los pagos de reparación impuestos a Alemania en el Tratado de Versalles como consecuencia de la Primera Guerra Mundial. Con el fin de hacer el tema de reparaciones políticamente menos sensible, se acordó la creación del BIS para ejercer las funciones de recaudo, administración y distribución de dichos pagos y para actuar como agente custodio de los créditos internacionales emitidos con este propósito, los cuales serían parcialmente invertidos en Alemania. Adicionalmente, se le asignó la función de promover la cooperación entre bancos centrales.

Los bancos centrales fundadores del BIS fueron los de Bélgica, Francia, Alemania, Italia, Japón, Reino Unido y los Estados Unidos. La entidad se constituyó

como una sociedad anónima, cuyas acciones solo pueden ser suscritas o adquiridas por bancos centrales o por establecimientos financieros en las condiciones fijadas en el artículo 14 de los estatutos. El BIS, cuya sede acordada se encuentra en Basilea, Suiza, empezó a operar en mayo de 1930.

En medio de la depresión económica de los años treinta, el tema del manejo de las reparaciones a cargo del BIS se desvaneció y desde entonces la institución se ha concentrado en fortalecer la cooperación entre bancos centrales, en la búsqueda de la estabilidad monetaria y financiera. Actualmente el BIS congrega a sesenta bancos centrales de todo el mundo¹ y tiene dos oficinas de representación: una para Asia y el Pacífico en Hong Kong (desde 1998) y otra para las Américas, en la ciudad de México (desde 2002).

El BIS cumple con su mandato actuando como:

- i) Foro para el debate y la toma de decisiones entre bancos centrales, así como en el seno de la comunidad financiera y supervisora internacional.
- ii) Centro de estudios económicos y monetarios.
- iii) Contraparte de bancos centrales en sus transacciones financieras.
- iv) Agente custodio en operaciones financieras internacionales.

En sus ochenta años el BIS ha sido parte de varios eventos históricos y ha contribuido al desarrollo de iniciativas en temas monetarios y financieros. Por ejemplo, la reconstrucción del sistema multilateral de pagos europeo en los años cincuenta, el manejo del sistema de *Bretton Woods* en los años sesenta, y la concepción de la unión económica y monetaria europea. Así mismo, ha hecho parte de esfuerzos cooperativos internacionales para el manejo de crisis de deuda y bancarias que han enfrentado diferentes países en los últimos cuarenta años y ha contribuido de

¹ El capital del BIS se encuentra exclusivamente en manos de bancos centrales. Actualmente tienen derecho a voto y representación en el BIS los bancos centrales de Alemania, Arabia Saudita, Argelia, Argentina, Australia, Austria, Bélgica, Bosnia y Herzegovina, Brasil, Bulgaria, Canadá, Chile, China, Colombia, Corea, Croacia, Dinamarca, Emiratos Árabes Unidos, Eslovenia, Eslovaquia, España, Estados Unidos, Estonia, Filipinas, Finlandia, Francia, Grecia, Hong Kong RAE, Hungría, India, Indonesia, Irlanda, Islandia, Israel, Italia, Japón, Letonia, Lituania, Luxemburgo, Malasia, México, Noruega, Nueva Zelandia, los Países Bajos, Perú, Polonia, Portugal, Reino Unido, la República Checa, República de Macedonia, Rumania, Rusia, Serbia, Singapur, Sudáfrica, Suecia, Suiza, Tailandia y Turquía, así como el Banco Central Europeo.

manera significativa en la definición de los requerimientos de capital de los bancos y de otras iniciativas para preservar la estabilidad financiera internacional.

II. PRINCIPALES BENEFICIOS ASOCIADOS A LA INCORPORACIÓN DEL BANCO DE LA REPÚBLICA AL BANCO DE PAGOS INTERNACIONALES

A continuación se describen los principales beneficios asociados a la participación del Banco de la República como miembro accionista del BIS.

A. Se reconoce y refuerza la presencia de Colombia en el contexto económico global

La incorporación del Banco de la República como miembro accionista del BIS es un reconocimiento a la importancia creciente de Colombia en el contexto económico global y al aporte sustancial del Banco de la República a la cooperación económica y financiera internacional.

La posibilidad de suscribir acciones del BIS se encuentra condicionada a una invitación formal del Consejo de Administración de dicha institución, el cual tiene en cuenta que se trate de bancos centrales que contribuyan significativamente con la cooperación monetaria internacional y con las actividades de la institución. En la década de los noventa el BIS inició un proceso de invitación a nuevos miembros, lo que ha permitido su transformación en una organización de carácter global en la que tienen participación los bancos centrales de países desarrollados y con mayores perspectivas de desarrollo.

Esta invitación se ha extendido a los bancos centrales de los países emergentes más dinámicos. Es así como en 1996 entraron a ser parte de la institución los bancos centrales de Brasil, China, India, México, y Singapur. En 1999 se incorporaron los bancos centrales de Malasia, Tailandia, y en 2003 los de Chile, Indonesia y Nueva Zelanda. En su reunión de junio de 2011 el Consejo de Administración del BIS anunció la decisión de convocar a los bancos centrales de Colombia, Luxemburgo, Perú y los Emiratos Árabes Unidos para convertirse en miembros de la institución,

países que formalizaron el proceso de suscripción de acciones el año anterior.

B. Contribuye, al igual que los esfuerzos que se están adelantando para participar en la OCDE, a una mejor inserción de la economía colombiana en la economía mundial

La incorporación del Banco de la República al BIS es un paso más en el desarrollo de una política exterior integral para Colombia y complementa la estrategia de fortalecer y diversificar la cooperación internacional contemplada en el Plan Nacional de Desarrollo 2010-2014, dentro de la cual se destacan los esfuerzos del Gobierno por formar parte de la Organización para la Cooperación y el Desarrollo Económico (OCDE) y la Asociación de Cooperación Económica Asia-Pacífico (APEC).

La participación en el BIS contribuye al logro de este propósito y completa la inserción del Banco y del país en escenarios multilaterales en los cuales el Estado colombiano es parte, tales como el Fondo Monetario Internacional (FMI), el Fondo Latinoamericano de Reservas (FLAR) y la Corporación Andina de Fomento (CAF).

El FMI ofrece asistencia técnica y financiera a los países miembros que enfrentan dificultades económicas y trabaja para que los países en desarrollo alcancen la estabilidad macroeconómica y reduzcan los niveles de pobreza. El FLAR es una organización regional en la cual sus miembros² hacen aportes para ayudarse en épocas de dificultades de balanza de pagos. La CAF apoya el desarrollo sostenible de sus países accionistas y la integración de América Latina³.

El BIS, en calidad de foro para el debate y toma de decisiones entre bancos centrales, contribuye a la adopción de medidas de política económica apropiadas de manera coordinada cuando las circunstancias así lo ameritan, en un escenario donde los mercados financieros están más integrados y la cooperación internacional es cada vez más relevante.

² Bolivia, Colombia, Costa Rica, Ecuador, Perú, Uruguay y Venezuela.

³ La CAF es una institución financiera internacional cuyos miembros son 18 países de América Latina, el Caribe y Europa, y 14 bancos privados de la región andina.

C. Conduce a una mayor conexión y cooperación del Banco de la República con los principales bancos centrales del mundo

El objetivo principal de la cooperación entre bancos centrales es la estabilidad monetaria y financiera internacional. En el ámbito de dicho objetivo el BIS genera espacios para analizar la adopción de decisiones de política de manera coordinada entre bancos centrales y en la comunidad financiera internacional. Así mismo, facilita el intercambio de puntos de vista y experiencias entre los países, lo cual fortalece la formulación de políticas económicas y la comprensión de sus posibles efectos. Finalmente, contribuye a construir una red de trabajo efectiva de la que hacen parte funcionarios de los bancos centrales y otras autoridades económicas, cuyo propósito es coordinar esfuerzos para preservar la estabilidad monetaria y financiera.

D. Permite el acceso a foros de alto nivel en los cuales se discuten políticas económicas y financieras mundiales

La incorporación al BIS permite que las autoridades económicas participen en foros de alto nivel en los cuales se examinan los acontecimientos más recientes y las perspectivas económicas y financieras globales y regionales. En estas reuniones se intercambian opiniones en materia de política monetaria, regulación y supervisión del sistema financiero, evaluación de los riesgos y oportunidades de la economía y del sistema financiero y otros asuntos que son de especial interés y de máxima actualidad para los bancos centrales y la comunidad financiera, lo cual favorece la cooperación, y el desarrollo y aplicación de políticas eficaces para preservar la estabilidad económica y financiera.

Así mismo, facilita la participación y contribución en grupos de trabajo especializados -comités- que coordina la entidad para preservar la estabilidad financiera. Estos grupos de trabajo son un foro para intercambiar información y desarrollar políticas que promuevan un sistema financiero ágil y sólido en temas claves como la regulación y supervisión del sistema financiero, la evolución de los mercados financieros, la infraestructura de los sistemas de pago, cuestiones estadísticas, seguros de depósito, el buen gobierno de los bancos centrales, entre otros⁴.

⁴ Estos grupos de trabajo son: el Consejo de Estabilidad Financiera; el Comité de Supervisión Bancaria; el Comité sobre el Sistema Financiero Global; el Comité de Sistemas de Pago y Liquidación; el

E. Facilita a las autoridades económicas el análisis de los mercados internacionales y de las iniciativas para preservar la estabilidad financiera

En las reuniones periódicas programadas por el BIS se analizan los desarrollos, retos y políticas que afectan a varios de los países o a sus mercados. Como resultado, se fortalece la comprensión de los eventos recientes y de las tendencias estructurales de largo plazo que pueden afectar el funcionamiento de los mercados y las operaciones de los bancos centrales. Así mismo, se discuten temas relacionados con la regulación, supervisión y gestión del riesgo del sistema financiero y otros asuntos relacionados con la promoción de un sistema financiero sólido, y se orientan y coordinan las actividades de los grupos de trabajo especializados o comités que tienen sede en la entidad. Todo ello facilita a las autoridades económicas el análisis de los mercados financieros y de las iniciativas para preservar la estabilidad financiera internacional.

III. CONSIDERACIONES LEGALES Y FINANCIERAS ASOCIADAS A LA INCORPORACIÓN DEL BANCO DE LA REPÚBLICA AL BANCO DE PAGOS INTERNACIONALES

A. Consideraciones legales

La incorporación del Banco de la República como accionista del BIS fue autorizada mediante la Ley 1484 de 2011, presentada por el Ministerio de Hacienda y Crédito Público en septiembre de 2011 y aprobada por el Congreso de la República el 12 de diciembre de ese mismo año.

La ley establece que el Banco de la República podrá suscribir hasta 3.000 acciones del BIS y realizar los aportes correspondientes de acuerdo con los estatutos de este último con recursos provenientes de las reservas internacionales. Así mismo señala que en su reporte anual al Congreso de la República informará sobre las acciones adelantadas en el desarrollo de la autorización conferida, el comportamiento de la participación accionaria y las acciones desarrolladas en el BIS en calidad de socio accionista.

Comité de Mercados; el Grupo sobre el Buen Gobierno de Bancos Centrales; el Comité Irving Fisher de Estadísticas de Bancos Centrales; la Asociación Internacional de Aseguradoras de Depósitos; la Asociación Internacional de Supervisores de Seguros.

B. Consideraciones financieras

De conformidad con la invitación, el Banco de la República suscribió 3.000 acciones del BIS. Cada una de estas acciones tiene un valor nominal de DEG 5.000, del cual el 25% (DEG 1.250) fue pagado al precio de suscripción (DEG 21.904) y el 75% restante, por efectos de control, fue contabilizado en una cuenta de orden contingente; es decir, por fuera de balance y sin ningún efecto sobre la estructura financiera del Banco de la República⁵.

El monto de la inversión ascendió a DEG 65.712.000 (US\$100.978.715) y significó una recomposición contable de los activos en moneda extranjera del Banco entre los rubros “reservas internacionales” y “aportes en organismos y entidades internacionales”. Lo anterior debido a que acciones en el BIS no constituyen reservas internacionales por cuanto no están bajo el control de la autoridad monetaria y no son de disponibilidad inmediata debido a que para su negociación y liquidación se debe cumplir un procedimiento interno del BIS⁶.

La inversión le da derecho al Banco a recibir un dividendo anual, el cual durante este primer año se recibirá a prorrata desde la fecha del pago de la suscripción⁷. Durante los últimos años y por política del Consejo de Administración del BIS, el dividendo ordinario se ha incrementado a razón de DEG 10 por año, alcanzando DEG 295 durante el ejercicio financiero cerrado al 31 de marzo de 2011. El retorno de la inversión asociada a la suscripción de acciones por parte del Banco de la República se estima en 1,3%⁸, cifra superior al rendimiento registrado por las reservas internacionales durante 2011.

⁵ Es importante señalar que la probabilidad de que este pasivo contingente sea exigido por el BIS es muy baja dado que: i) históricamente el BIS nunca ha hecho uso de esta fuente de recursos; ii) en su balance el BIS solo contabiliza las acciones suscritas y pagadas (25% del valor de cada acción por el número de acciones), y iii) el patrimonio total del Banco de Pagos Internacionales (capital suscrito y pagado, reservas y otras cuentas patrimoniales) asciende a DEG 16.509 millones, aproximadamente US\$26,400 millones, lo que indica que la entidad no tiene necesidad de ser capitalizada.

⁶ Las acciones del BIS no se transan en mercados secundarios, y solo pueden ser adquiridas por otros bancos centrales o por instituciones financieras calificadas por el BIS y, en ambos casos, se requiere autorización previa del Consejo Directivo.

⁷ El ejercicio contable del BIS comprende el período abril de 2011 a marzo de 2012.

⁸ Este valor corresponde a la razón entre el valor del dividendo recibido por acción sobre el precio de suscripción de cada acción (DEG 295/DEG 21.904).

Por otra parte, si bien ser miembro del Banco de Pagos Internacionales no otorga ningún derecho explícito de recibir créditos, el pertenecer a la entidad otorga mayores probabilidades de acceso a líneas de crédito u otras facilidades financieras, por montos que exceden la inversión requerida para ingresar como miembro.

José Darío Uribe Escobar
*Gerente general**

* Esta Nota Editorial fue elaborada con la colaboración de Carolina Gómez, investigadora júnior de la Gerencia Técnica del Banco de la República. Las opiniones expresadas no comprometen a la Junta Directiva del Banco de la República, pues son de exclusiva responsabilidad del Gerente General.