

Educación Económica Financiera y su contribución al Desarrollo Económico-Social

Reynaldo Yujra Segales

Congreso Latinoamericano de Educación e Inclusión Financiera
22-23 de Octubre de 2015 - Santa Cruz de la Sierra – Bolivia

Contenido

1. Breves antecedentes: Intervención del Estado en el sector financiero
2. Regulación inclusiva: Un nuevo paradigma para Bolivia
3. Construyendo una Estrategia Nacional de Educación Económica Financiera
4. Criterios finales sobre EEF e Inclusión Financiera

Breves antecedentes:

1.

Intervención del Estado en el sector financiero

El papel del sector financiero en la economía

Los economistas tienen distintos puntos de vista sobre el impacto de las instituciones y mercados financieros en el crecimiento de largo plazo y en el desarrollo económico.

Enfoque
1

Las finanzas promueven el crecimiento

“Los bancos son las mejores máquinas que se han inventado para crear crecimiento económico”

Hamilton - Bagehot – Schumpeter

Enfoque
2

Las finanzas empeoran el crecimiento

“Los bancos han hecho más daño a la moralidad, tranquilidad e incluso a la riqueza de esta nación que lo que han hecho o harán de bueno”

Adams

El papel del sector financiero en la economía

Enfoque
3

Las finanzas siguen el desarrollo económico

“...donde las empresas lideran, las finanzas siguen”

Robinson

Enfoque
4

Las finanzas no importan

“el crecimiento se debe principalmente al progreso tecnológico, dejándole un papel mínimo a las finanzas”, “erróneamente se sobre estiman” los factores financieros como causas de crecimiento”

Solow - Lucas

El papel del sector financiero en la economía

- **Levine (2005):** “[...] *la mayor parte de la evidencia sugiere que tanto los intermediarios como los mercados financieros son importantes para el crecimiento económico y que la causalidad inversa por sí sola no impulsa esta relación.*”
- **Claessens (2005):** “[...] *La reciente evidencia ha demostrado que un sistema financiero más desarrollado puede ayudar a reducir la pobreza y la desigualdad de ingresos.*”

El papel del sector financiero en la economía

Historic losses

Some countries suffered larger individual losses during past crises than seen so far during the current crisis.

(billion dollars)

Sources: World Bank; and IMF staff estimates.

Note: U.S. subprime costs represent IMF staff estimates of losses on banks and other financial institutions. All costs are in real 2007 dollars. Asian crisis countries are Indonesia, Malaysia, Korea, the Philippines, and Thailand.

- ❖ El rol del sector financiero en la macroeconomía es clave para entender por que las recesiones pueden ser tan agudas y prolongadas.
- ❖ Los costos de las crisis financiera son significativos y los efectos sobre el sector real son de gran magnitud.

Importancia del sector financiero en la economía

- ❖ La crisis últimas principalmente fueron de origen y naturaleza financiera, dejando en claro que los modelos macroeconómicos deben asignar un papel más importante al sector financiero, para comprender la dinámica del ciclo económico.
- ❖ La nueva generación de modelos macroeconómico que viene desarrollándose, intenta incorporar a los intermediarios financieros, reconociendo que el ciclo económico puede ser claramente afectado por el sistema financiero.

El Estado debe intervenir reconociendo esa gran importancia del sector financiero en la economía

Rol del Estado y régimen económico

El rol del Estado en el sistema financiero está determinado por el régimen económico imperante

Economía de Mercado

Economía de Estado

Orientación del Comité de Basilea

- ❖ Es el principal referente internacional en materia de Regulación Financiera y sanas prácticas.
- ❖ Tiene el objeto de uniformizar criterios y conceptos.
- ❖ Busca fortalecer la **solidez** y la **estabilidad** del sistema financiero internacional.
- ❖ Los organismos internacionales valoran su adhesión.

Visión de mercado y excluyente

Regulación tradicional

ENTRADA:

- Reglas para autorizar el ingreso de entidades financieras al mercado.

EN MARCHA:

- Reglas para controlar y supervisar la buena salud financiera de las entidades financieras.

SALIDA:

- Reglas para facilitar la salida expedita y ordenada de las entidades financieras con problemas.

La regulación tradicional se enfoca en aspectos relacionados al funcionamiento del sistema financiero:

Perspectiva de OFERTA.

Supervisión: Gestión interna

ASPECTOS DE INTERÉS:

¿Qué se busca con la Regulación y Supervisión?

Regulación tradicional: Ortodoxia

2.

Regulación inclusiva: Un nuevo paradigma para Bolivia

CPE: Política Financiera

El Estado debe:

- ❖ Promover el acceso universal a los servicios financieros.
- ❖ Proveer medios de pago y transaccionales eficientes para facilitar la actividad económica y las necesidades de los usuarios, especialmente pequeños y de zonas rurales.
- ❖ Impulsar el financiamiento productivo, en particular de las micro, pequeñas y medianas empresas.
- ❖ Alentar una distribución regional equitativa de la actividad financiera.

Estado: Rector del Sistema Financiero

Regular el sistema Financiero con criterios de:

- Principios fundamentales
- Valores

Priorizar la demanda de servicios financieros, para:

- Micro y pequeña empresa
- Población de menores ingresos
- Organizaciones comunitarias

El Estado debe promover cambio de enfoque: FUNCIÓN SOCIAL

CPE: Principios fundamentales

- ❖ La búsqueda del “buen vivir” y del “bien común”.
- ❖ La prelación de los intereses colectivos sobre los individuales.
- ❖ El comercio justo y consumo ético y responsable.
- ❖ La equidad de género.
- ❖ El respeto a la identidad cultural.
- ❖ La responsabilidad social y ambiental, la solidaridad y la rendición de cuentas.
- ❖ La distribución equitativa y solidaria de excedentes.
- ❖ El desarrollo geográfico y demográfico equilibrado.

CPE: Valores constitucionales

- ❖ Unidad
- ❖ Igualdad
- ❖ Inclusión
- ❖ Dignidad
- ❖ Libertad
- ❖ Solidaridad
- ❖ Reciprocidad
- ❖ Respeto
- ❖ Complementariedad
- ❖ Armonía
- ❖ Transparencia
- ❖ Equilibrio
- ❖ Igualdad de oportunidades
- ❖ Equidad social y de género
- ❖ Bienestar común
- ❖ Responsabilidad
- ❖ Justicia social
- ❖ Distribución y redistribución de los productos y bienes sociales, para «vivir bien»

Objeto de la Regulación Financiera

ESTADO RECTOR DEL SISTEMA FINANCIERO

**Consumidor
Financiero**

**Actividad
Financiera**

**Complementariedad
Público - Privado**

**Institución
Financiera**

**Política
Financiera**

**Apoyo a las Políticas
Nacionales de desarrollo
económico y social**

Función social de los servicios financieros

Contribuir al logro de los objetivos de desarrollo integral para el vivir bien, eliminar la pobreza y la exclusión social y económica de la población.

LOS SERVICIOS FINANCIEROS DEBEN:

- Promover el desarrollo integral para el vivir bien.
- Facilitar el acceso universal a todos sus servicios.
- Proporcionar servicios con atención de calidad y calidez.
- Asegurar la continuidad de los servicios ofrecidos.
- Optimizar tiempos y costos en la entrega de servicios.
- Informar a consumidores acerca de la manera de utilizar con eficiencia y seguridad los Servicios Financieros.

Objetivos de la Regulación Financiera

Profundizar el desarrollo económico y social

Financiamiento para el desarrollo productivo, financiamiento rural, democratización del crédito

Propiciar acceso universal a servicios de calidad.

Protección al consumidor financiero

Contribuir a la preservación de la estabilidad financiera

Salud financiera (solidez, solvencia, estabilidad)

Promover la complementariedad público-privado en el marco de la función social de los servicios financieros con sanas prácticas.

3.

Construyendo una Estrategia Nacional de Educación Económica Financiera

Importancia de la educación económica y financiera

El interés por la educación económica y financiera se incrementó en los últimos años debido a diversos factores.

Banca Central impulsora de la EEF

- ❖ Los bancos centrales impulsan la educación económica y financiera para elevar el nivel de entendimiento de la población en temas económicos en general.
- ❖ Se busca lograr mayor eficacia de la política monetaria.

De esta manera, el Banco Central promueve:

- ✓ Una mayor concientización de los objetivos de política monetaria
- ✓ Un mayor entendimiento de la estrategia de política monetaria
- ✓ Una mejor comprensión de las decisiones del Banco Central para lograr sus objetivos.

Política monetaria y sector financiero

Una población económica y financieramente educada, contribuye a la estabilidad económica, requisito para un entorno favorable que promueva mayor crecimiento y desarrollo económico.

Se logra:

- Mejorar la eficacia de la política monetaria: Estabilidad monetaria.
- Garantizar el buen funcionamiento de los mercados financieros: Estabilidad financiera.

Estrategia nacional de educación económica y financiera

Profundizar el nivel de conocimiento en materia económica y financiera en la población.

IMPACTO
en la economía
y en el sistema
financiero

Debe definir el conjunto de acciones (públicas y privadas) que contribuyan al logro de los objetivos de desarrollo económico y social establecidos por la Política Pública.

Objetivos de la educación económica y financiera

OBJETIVO:

Fomentar el pensamiento crítico en la población mediante el desarrollo de saberes, habilidades, actitudes y valores que ayuden a reconocer, comprender, analizar y decidir responsablemente frente a los fenómenos económicos y financieros presentes en la cotidianidad

Para que tenga incidencia en lo siguiente:

- ❖ Protegerse de los riesgos provenientes de los cambios de ciclo en la economía y mejorar la toma de decisiones racionales.
- ❖ Hacer uso inteligente de los servicios y productos financieros.
- ❖ Proteger al consumidor financiero y establecer mecanismos de defensa.

Alcance de la educación económica y financiera

Llegar a toda la población

Segmentación por grupos, de acuerdo a sus necesidades y canales de acceso

Involucrar a instituciones públicas y privadas

Promover acuerdos de complementariedad, sobre la base de objetivos comunes

Pilares de la educación económica y financiera

Objetivos de la Política Pública para la EEF

Instituciones
del Estado
vinculadas
directamente
con la EEF

Instituciones
financieras
y mercados
financieros

Otros actores
públicos y privados
coadyuvantes
con la EEF

Planes y Programas de EEF públicos y privados (complementarios)

Política de educación económica y financiera

¿En qué consiste?

- Herramienta para promover la equidad social, con incidencia en el crecimiento y el desarrollo económico y social.

¿Qué hace?

- Promover la coordinación, alianzas y convenios interinstitucionales y definir sus competencias y responsabilidades.

¿Que busca?

- Uso adecuado de los servicios financieros.
- Reducción de vulnerabilidades.
- Inclusión económica social efectiva.

Contribución de la educación económica y financiera a la economía

Favorece una política económica sostenible al empoderar a las personas

- Ciudadanos mejor formados en temas de economía y finanzas tendrán mayor capacidad de comprender y tomar una posición frente a las políticas económicas y sociales.
- Respalda mejores políticas económicas mediante su voto.

Contribuye a la educación general como un bien público

- Favorece el desarrollo del capital humano.
- Debe ser gratuita y llegar a toda la población.
- Contribuye al reconocimiento de los derechos económicos de los ciudadanos.

Contribuye al buen funcionamiento de los mercados financieros

- Ciudadanos más educados toman mejores decisiones financieras, lo que favorece la estabilidad y el desarrollo financiero y minimiza la probabilidad de crisis.

Contribuye a empoderar al consumidor financiero (disciplina de mercado)

- Asegura que los consumidores cuenten con elementos suficientes para proteger sus derechos y exigir el cumplimiento de los deberes de las entidades financieras.
- Estimula un control más efectivo ejercido por consumidores más y mejor informados y educados.

Líneas de acción del Plan de EEF del BCB

- ❖ El Plan de Educación Económica y Financiera del BCB data del 2011 y tiene el objetivo de aportar a la formación económica y financiera de la población, procurando mantener un diálogo de conocimientos, valores y prácticas económicas pluriculturales.
- ❖ Avances:
 - ✓ Identificación de actores institucionales del sector público y privado, buscando una adecuada complementariedad.
 - ✓ Identificación de las bases para la construcción de la Estrategia Nacional de Educación Económica y Financiera.
 - ✓ Aprovechamiento de las experiencias: locales e internacionales.
 - ✓ Identificación de líneas de acción.

Convenios interinstitucionales

- ❖ En 2013 se firmó un Convenio con el Ministerio de Educación para la inclusión de la Educación Económica y Financiera en el Currículo de primaria y secundaria del Sistema Educativo Plurinacional.
- ❖ Cobertura
 - ✓ Primaria: de 4º a 6º, aproximadamente 1.200.000 estudiantes.
 - ✓ Secundaria: de 1º a 6º, aproximadamente 500.000 estudiantes.

Otras actividades del Plan de EEF del BCB

- ❖ Encuentro de Economistas
- ❖ Jornadas Monetarias
- ❖ Rendición pública de cuentas
- ❖ Concursos institucionales
 - ✓ Ensayo escolar
 - ✓ Concurso de teatro
- ❖ Participación en ferias
- ❖ Publicación de cartillas y otro material bibliográfico

4.

Criterios finales sobre inclusión financiera

Educación económica y financiera e Inclusión Financiera

- ❖ Buena parte de los programas de Educación Financiera están orientados a lograr RESULTADOS y no necesariamente IMPACTO.
- ❖ Los criterios y formas de medición sobre el desarrollo de programas de Educación Financiera siguen los mismos patrones de mercado.
- ❖ La educación económica y financiera debe constituirse en un mecanismo para la inclusión efectiva al sistema financiero, a personas excluidas social y económicamente.
- ❖ No debe enfocarse solamente en el tema de acceso; debe tener un sentido multidimensional: uso efectivo y calidad.

La EEF e Inclusión Financiera para el desarrollo económico y social

**SERVICIOS
FINANCIEROS
INCLUSIVOS**

Apoyo de la
Educación
Económica y
Financiera

Los objetivos de las
entidades financieras,
deben estar alineados
a los objetivos de la
política pública

IMPACTO: Desarrollo económico y social

Educación Económica y Financiera e Inclusión Financiera

- Nueva forma económica de pensar
- Nueva cultura económica

Educación
financiera

Inclusión
financiera

Beneficia el desarrollo económico, al brindar oportunidades de desarrollo de las personas, hogares, localidades y regiones;

Facilita la conversión de ahorros en proyectos productivos, y promueve el desarrollo de la economía local y regional.

Beneficia el uso eficiente de los productos financieros, logrando mayor profundización financiera con efectos positivos sobre el crecimiento económico, la mejor distribución del ingreso y la reducción de la pobreza.

Influye en el comportamiento de empresas y familias lo cual tiene efectos sobre la eficacia de la política monetaria

Inclusión: Democratización de los servicios financieros

- ❖ Redefinir tipos de “servicios esenciales o servicios básicos” dirigidos a sectores de la población de menores ingresos o regiones con baja densidad poblacional.
- ❖ Fijar pautas operativas y precios solidarios, pudiendo en algunos casos ser gratuitos.
- ❖ Pero también establecer derecho de las entidades a brindar el servicio en base a consideraciones de riesgos.
- ❖ Facilitar el acceso individual y asociativo a servicios financieros y otros no financieros de apoyo al desarrollo productivo.
- ❖ Fortalecer las finanzas rurales.

Inclusión: Economía plural

Se debe crear un sistema institucional, para:

- ❖ Reconocer, fomentar y fortalecer la Economía Plural: Diversidad de las formas de organización económica.
- ❖ Potenciar las prácticas de la economía de las comunidades, pueblos y nacionalidades, en sus unidades económicas.
- ❖ Establecer la institucionalidad pública para ejercer la regulación, control y acompañamiento de su desarrollo, considerando aspectos idiosincráticos.
- ❖ Crear mecanismos de incentivo, promoción y fomento a la producción de las diversas organizaciones económicas.

Institución financiera: Razón de ser institucional

Institución Financiera

¿Para qué existe?

Más allá de cómo esté constituida una entidad, ni cuál sea su forma jurídica, lo real y evidente es que no deja de ser una institución que cumple una **FUNCIÓN SOCIAL**.

OBJETIVO mayor
de la entidad

La actividad
financiera constituye
un **vehículo** para
lograr el fin último

Mejorar las
CONDICIONES
y la **CALIDAD**
de **VIDA**

La EEF coadyuvante de un sano equilibrio

I CONGRESO
LATINOAMERICANO
DE EDUCACIÓN
E INCLUSIÓN
FINANCIERA

EQUILIBRIO

FUNCIÓN SOCIAL

SOSTENIBILIDAD

FUNCIÓN SOCIAL: INCLUSIÓN

- Ayudar a mejorar los ingresos de las familias
- Ampliar la cobertura geográfica y demográfica
- Contribuir a lograr la seguridad y la soberanía alimentaria
- Coadyuvar a disminuir las diferencias de desarrollo regional
- Otros

DESEMPEÑO FINANCIERO

- Buena gestión operativa
- Adecuada administración de riesgos
- Fortaleza de Gobernabilidad
- Eficiencia administrativa

Educación Económica Financiera y su contribución al Desarrollo Económico-Social

Reynaldo Yujra Segales

Congreso Latinoamericano de Educación e Inclusión Financiera
22-23 de Octubre de 2015 - Santa Cruz de la Sierra – Bolivia