

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

**Notas a los Estados Financieros
marzo 2019**

**División Planificación y Riesgo
Dirección de Contabilidad**

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

INDICE

Nota 1.	Información General	3
	Entidad que informa	3
	Patrimonio	4
Nota 2.	Normas Contables para la elaboración y presentación de los Estados Financieros	6
Nota 3.	Nota No. 3 Detalle cuentas de Balance	15
	Activos	15
	Pasivos	17
Nota 4.	Estado de Resultado	18
	Ingresos	18
	Gastos	18

Nota No.1 Información General

Entidad que informa

El Banco Central de Nicaragua (BCN), es un Ente Descentralizado del Estado, de carácter técnico, de duración indefinida, con personalidad jurídica, patrimonio propio y plena capacidad para adquirir derechos y contraer obligaciones, respecto de aquellos actos y contratos que sean necesarios para el cumplimiento del objeto y atribuciones establecidas en la Ley 732. El BCN fue constituido mediante decreto Legislativo No.525 "Ley Orgánica del Banco Central de Nicaragua", publicada en La Gaceta, diario oficial No. 211 el 16 de septiembre de 1960. Mediante Ley No. 732 del 06 de agosto de 2010 y Ley No.789 del 24 de abril de 2012 se actualiza el marco normativo del Banco Central de Nicaragua para que pueda cumplir sus objetivos y desempeñar sus funciones en forma más eficaz.

El objetivo fundamental del BCN, es el de mantener la estabilidad de la moneda nacional y el normal desenvolvimiento de los pagos internos y externos. Entre las principales funciones y atribuciones del BCN son las siguientes:

- Promover el buen funcionamiento y la estabilidad del sistema financiero del país, sin perjuicio de las atribuciones de la Superintendencia de Bancos y de Otras Instituciones Financieras.
- Normar y supervisar el sistema de pagos del país.
- Ser responsable exclusivo de la emisión de moneda en el país, así como la puesta en circulación y retiro de billetes y monedas de curso legal dentro del mismo.
- Actuar como consejero de la política económica del Gobierno, debiendo, en ese carácter hacer conocer al Gobierno su opinión cuando el banco lo considere necesario.
- Prestar servicios bancarios no crediticios al Gobierno y actuar como agente financiero del mismo, cuando este lo solicite, supeditado al cumplimiento de su objetivo fundamental.
- Actuar como banqueros de los bancos y de las demás instituciones financieras, de acuerdo con las normas dictadas por el Consejo Directivo del Banco Central.
- Dictar y ejecutar la política de administración de sus reservas internacionales.

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

- Asumir la representación del estado en materia financiera y en tal carácter, celebrar y ejecutar las transacciones que se deriven de la participación de aquel en los organismos financieros internacionales pertinentes. El Banco Central, tendrá a su cargo la participación y representación del estado en cualquier organismo internacional que involucre relaciones propias del banco y, consecuentemente, podrá celebrar con dichos organismos todas las operaciones que los convenios autoricen. En los casos de organismos internacionales de carácter monetario, el Banco podrá efectuar, con sus recursos propios, los aportes que correspondan de acuerdo con los convenios o acuerdos vigentes.
- Realizar todas las operaciones que sean compatibles con su naturaleza de Banco Central, así como las que sean propias de un banco siempre que sean igualmente compatibles con la naturaleza de sus funciones y de las operaciones que están autorizadas por la ley. En tal carácter el Banco Central gozará de los mismos privilegios establecidos en la ley para los bancos comerciales.

Patrimonio

a. Capital social

El Capital Pagado del BCN, en base al Artículo 6 de su Ley Creadora, publicada según Decreto No.525 en el Diario La Gaceta No.211 del 16 de septiembre de 1960, fue de C\$20,000,000.00. Al 31/12/1994, este capital se dividió entre el tipo de cambio de C\$ 7.00 x US\$ 1.00, resultó igual a US\$2,857,142.86. A estos dólares se le aplicó el tipo de cambio de 3.7 por US\$1.00 resultando un capital en córdobas de C\$10,571,428.57. El tipo de cambio de 3.7 se estableció conforme al Decreto No.13-91 del 4 de marzo de 1991 conforme el Artículo 1, Inciso b, en lo relativo a los saldos de partidas no monetarios en los estados financieros.

Mediante resolución CD-BCN-III-1-19 el Consejo Directivo autorizó el traslado de los resultados del período 2018 (utilidad operativa) al capital (cuenta de reserva general) por un importe de C\$279,126,944.

De conformidad con el Artículo 80 de la Ley No. 732, Ley Orgánica de BCN, el Ministerio de Hacienda y Crédito Público (MHCP) a través del Presupuesto General de la República durante los años 2011-2016 realizó transferencias de fondos al BCN en concepto de Bono de Capitalización. Al 31 de marzo de 2019 el monto se mantiene en C\$1,918,380,000.00.

b. Distribución de utilidades

De acuerdo a lo establecido en el artículo No.8 de la Ley Orgánica del BCN, las utilidades netas se determinarán anualmente después de realizar los castigos que corresponda y constituir las provisiones necesarias para cubrir deficiencias de cartera y depreciación de activos. Una vez establecido el monto de las utilidades, se aplicarán en primer término a la cuenta de Reserva General, hasta que dicha cuenta alcance un monto igual al límite establecido en el artículo precedente.

En segundo término, se aplicarán a otras reservas que el Consejo Directivo haya constituido con la previa autorización del Poder Ejecutivo. En tercer término, se destinarán a la cancelación de valores que se hallaren en poder del Banco que hayan sido emitidos por el gobierno para cubrir pérdidas del Banco. En este caso, el Consejo Directivo determinará el porcentaje de las utilidades a ser utilizado para este fin y los valores a ser cancelados.

c. Reservas

De acuerdo a lo establecido en el artículo No.7 de la Ley Orgánica del BCN, el Consejo Directivo podrá autorizar la utilización de las Reserva general para incrementar el Capital del Banco hasta llegar a un monto igual al cinco por ciento (5%) de los pasivos con residentes. Cualquier incremento adicional a este límite, que tenga como origen la utilización de reservas deberá ser aprobado por el Poder Ejecutivo, de conformidad con los procedimientos de ley.

Ejercicio Financiero

Los estados contables del Banco deben conformarse con base a normas de contabilidad aplicadas y aceptadas internacionalmente para entidades financieras, las cuales serán determinadas por el Consejo Directivo.

El Banco presenta estados mensuales de situación, incluyendo las principales cuentas activas y pasivas y cuentas de resultados, para ser publicadas dentro de los primeros veinte (20) días del mes siguiente, en la Gaceta Diario Oficial.

Nota No. 2 Base para la elaboración y presentación de los Estados Financieros

Preparación de Estados Financieros

El Banco Central de Nicaragua prepara y presenta sus Estados Financieros de conformidad con las normas sustentadas en su Ley Orgánica, resoluciones del Consejo Directivo y/o Administración Superior del BCN y por las Normas Internacionales de Información Financiera (NIIF), en todo lo que aplique.

Los Estados Financieros están compuestos por el Estado de Situación (Balance General), Estado de Resultados, Estado de Cambios en el Patrimonio Neto y las Notas Complementarias a los Estados Financieros.

Los Estados Financieros se presentan en cifras absolutas, y expresados en la moneda nacional, el Córdoba. La estructura de su presentación mantiene consistencia con la sectorización de la economía, a fin de facilitar el análisis de las operaciones financieras del banco.

Normas Contables

1.- Saldos y Operaciones en Moneda Extranjera

Las operaciones en moneda extranjera se reconocerán en la moneda nacional, aplicando al importe en moneda extranjera (dólares equivalentes) el tipo de cambio oficial a la fecha de la transacción, que es la fecha en que la transacción cumple las condiciones para su reconocimiento.

2.- Cotizaciones de Monedas Extranjeras y de otros precios internacionales.

Para el registro contable de las operaciones diarias del BCN, se utilizarán las cotizaciones de monedas extranjeras, unidades de cuentas y precios de metales preciosos.

- a) Para operaciones en dólares de los Estados Unidos de América se utilizará el tipo de cambio oficial del córdoba con relación al dólar, publicado por el BCN.
- b) Para operaciones en la unidad de cuenta Derechos Especiales de Giro (DEG), se utilizará el publicado por el Fondo Monetario Internacional (FMI).
- c) Para el resto de operaciones en monedas extranjeras distintas a las anteriores, se utilizará el precio internacional de referencia del día.

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

Para operaciones relacionadas con metales preciosos, como el caso del oro y plata, se utilizará el precio de referencia a nivel internacional de "LONDON PM FIXING".

Al 31 de marzo de 2019 las cotizaciones utilizadas por el BCN fueron:

Código	Descripción	Costo de compra	Costo de venta
2	Dólar de EE. UU	32.721800000000	
3	Peso Argentino	43.200000000000	
5	Boliviano	6.860000000000	
6	Real Brasil	3.886300000000	
7	Dólar Canadiense	1.335800000000	
9	Peso Chileno	677.130000000000	
10	New Taiwán dólar	30.827000000000	
11	Peso Colombiano	3,161.480000000000	
12	Colon Tico	597.680000000000	
13	Peso Cubano	1.000000000000	
14	Derechos Especiales de giro	0.720331000000	
15	Corona Danesa	6.646400000000	
24	Quetzal Guatemalteco	7.681000000000	
26	Lempira Hondureña	24.350000000000	
27	Hong Kong dólar	7.849900000000	
29	Rupee India	69.160000000000	
31	Yen Japonés	110.800000000000	
32	Peso Mexicano	19.280000000000	
34	Mantenimiento de valor del córdoba con respecto al dólar	1.000000000000	
35	Corona Noruega	8.606800000000	
36	Oro	0.000772111338	
38	Guaraní Paraguayo	6,183.710000000000	
39	Nuevo Sol Peruano	3.31380000000000	
40	Plata	0.0658111220800	
43	Libra Esterlina	0.00000000000000	0.765755417720
44	Peso Dominicano	50.45000000000000	
45	Corona Sueca	9.26210000000000	
46	Franco Suizo	0.99500000000000	
47	Euro	0.8903926631640	0.890392663164
49	Peso Uruguayo	33.72000000000000	
51	Yuan Renminbi	6.70720000000000	
52	Won Corea del Sur	1,135.150000000000	
55	Sucre	0.8322237017310	
56	Dólar Australiano	0.70900000000000	
57	Rublo Ruso	64.97000000000000	
58	Shekel Israelí	3.62750000000000	
59	Dólar Beliceño	1.99820000000000	
60	Dinar Kuwaití	0.30380000000000	

3.- Costo de adquisición

Los bienes e instrumentos financieros adquiridos que se detallan a continuación se registrarán al costo de adquisición:

- a) Activos fijos.
- b) Activos intangibles.
- c) Instrumentos financieros cuyas condiciones financieras pactadas originalmente no varían.
- d) Cuentas por cobrar, pagar y depósitos derivados de las operaciones usuales del Banco

4.- Valor razonable

Se reconocerá como valor razonable el importe por el cual puede ser intercambiado un activo o cancelado un pasivo entre el BCN y las partes interesadas debidamente informadas, en una transacción realizada en condiciones de independencia mutua.

5.- Activos Financieros

Los activos financieros que adquiera el Banco, se reconocerán y mantendrán al costo de la transacción. Los intereses se contabilizarán por el método del diferimiento tomando como base las condiciones del instrumento financiero con efecto en los resultados del período y se clasificarán de la forma siguiente:

a) Mantenidas hasta su vencimiento

Los activos financieros clasificados como mantenidas hasta el vencimiento, corresponderán a los activos financieros (inversiones en instrumentos financieros como papel comercial, Notas, Títulos extranjeros y nacionales públicos y privados, operaciones de reportos entre otros) que cumplan con las condiciones contractuales que den lugar en fechas especificadas a flujos de efectivos que son únicamente pagos de principal e intereses sobre el importe del principal pendiente.

b) Disponible para la venta

Los activos financieros mantenidos y clasificados como disponibles para la venta se reconocerán y mantendrán al valor razonable con efecto en los resultados del periodo.

6.- Propiedad, Planta y Equipos

Las propiedades, planta y equipo se registrarán al costo de adquisición o construcción. Los costos de mantenimiento y reparación que no aumenten la vida útil del activo, se cargarán a los resultados de las operaciones al momento en que estos incurren.

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

Las adiciones y mejoras en propiedad, planta y equipo, o nuevas adquisiciones serán reconocidas como activo fijo, siempre y cuando cumplan con las siguientes condiciones:

- a) Que sea probable que la entidad obtenga los beneficios económicos futuros derivados del mismo.
- b) El costo del elemento puede medirse con fiabilidad.

Las construcciones de obras en proceso se registrarán como un componente separado dentro del activo propiedades; posterior a su culminación y cuando se encuentre disponible para el uso, el costo debe de transferirse a la categoría adecuada.

7.- Activos intangibles

Los activos intangibles adquiridos por el BCN que tengan una vida útil finita se valorarán al costo de adquisición menos la amortización acumulada y las pérdidas acumuladas por deterioro.

La amortización se calculará para disminuir el costo de los activos intangibles menos sus valores residuales estimados usando el método de amortización durante sus vidas útiles estimadas, reconociéndose en los resultados del período.

Las vidas útiles estimadas corresponderán a:

- a) Programas de cómputo desarrollados internamente: hasta 5 años.
- b) Programas y licencias adquiridos en el mercado se valorarán de 5 a 10 años conforme las características técnicas.

8.- Otros Activos

La Colección artística y numismática será medida al costo de adquisición y no estará sujeta a depreciación.

Los metales preciosos se registrarán al costo de adquisición; los que no estarán sujetos a amortización por deterioro o desgaste.

9.- Método de Depreciación

La distribución del importe por depreciación del activo a lo largo de su vida útil, se determinará por el Método de Línea Recta, aplicando porcentajes razonables en base a su vida útil estimada. La depreciación se cargará a los resultados de operación. Al deshacerse de un bien, su costo y depreciación acumulada serán retirados de los libros y cualquier utilidad o pérdida se reflejará en los resultados de operación.

Las tasas de depreciación anual a utilizar, serán las siguientes:

Activos	Vida útil	Depreciación anual
Edificios e instalaciones	20 años	5%
Mobiliario y equipo de oficina	5 años	20%
Equipos de transporte	5 años	20%
Equipos de computación (Escritorio)	3 años	33.3%
Equipos de computación (Laptop)	2 años	50%
Equipos de Tesorería y de Sistemas de Pagos	5 años	20%
Equipos eléctricos y sistemas de agua	5 años	20%
Equipos de almacenamiento y transmisión de datos	2 años	50%

10.- Pérdidas o ganancias por venta de Activos

El importe de las pérdidas por deterioro de activos se determinará por la diferencia entre el valor recuperable y el valor en libros, y su aplicación se realizará cuando se realice la baja a un activo.

11.- Obligaciones del Gobierno

Corresponden a derechos de cobro al Gobierno de la República de Nicaragua, que están respaldados mediante Leyes, decretos, Acuerdos Presidenciales, resoluciones, convenios, acuerdos, contratos, valores o títulos valores y/o cualquier otro documento que de origen a estas obligaciones. Estas obligaciones se reconocerán contablemente en el momento en que se conviertan en vinculantes legalmente, conforme se determina en los documentos de respaldo correspondientes que otorgan el derecho al BCN de recibir los recursos económicos. Los saldos y transacciones derivados de estas obligaciones se medirán por el valor a recibir estipulado en los documentos de respaldo o mediante los cálculos efectuados por el BCN en cumplimiento de los mismos, y su registro se efectuará y/o mantendrá contablemente hasta su cancelación.

Las obligaciones del Gobierno con instrumentos financieros pendientes de emitir o con condiciones financieras vencidas, no acumularán intereses y mantenimiento de valor, hasta que se reciban los instrumentos financieros correspondientes, registrándose, a partir de dicha recepción, de manera prospectiva, sobre la base de las condiciones financieras acordadas.

12.- Activos contingentes

En el caso que el BCN tenga la probabilidad de que obtendrá beneficios económicos por causa de la existencia de un activo contingente (proceso judicial entre otros), esta situación se revelará en las notas a los estados financieros con una descripción de la naturaleza del caso existente. Los activos contingentes no serán objeto de reconocimiento en los estados financieros, puesto que ello podría significar el reconocimiento de un ingreso que quizá nunca sea objeto de realización. No obstante, cuando la realización del ingreso sea prácticamente cierta y realizable, estos ingresos se reconocerán directamente en el estado de resultado.

13.- Estimaciones para Cuentas Incobrables

La estimación para cuentas sobre Préstamos y Cuentas por Cobrar, se reconocerá en el caso que existan evidencias objetivas del deterioro del valor del activo, como consecuencia de uno o más eventos que hayan ocurrido después del reconocimiento inicial que pueda indicar una posible pérdida. La cuantía por estimación de saldos incobrables se reconocerá como gasto en el estado de resultados de forma total o parcial.

14.- Pasivo Financiero Externo

Los pasivos externos corresponderán a obligaciones contraídas por el BCN en moneda nacional y extranjera a mediano y largo plazo con organismos e instituciones financieras internacionales. El reconocimiento será con fecha valor en que se origine la obligación, es decir, en la fecha y por el monto que corresponde a la contraprestación recibida conforme contratos o convenios en el cual el banco se vuelve parte de las disposiciones contractuales del instrumento. Los intereses se contabilizarán por el método del diferimiento tomando como base las condiciones del instrumento financiero.

15.- Pasivos Financieros internos

Los pasivos financieros internos corresponderán a obligaciones por la emisión de instrumentos financieros de norma monetaria, los cuales serán registrados a su valor facial y los intereses se contabilizarán por el método del diferimiento tomando como base las condiciones del instrumento financiero.

16.- Emisión Monetaria

Corresponderán a las especies monetarias en circulación (billetes y monedas), las cuales deberán registrarse al valor nominal de las especies emitidas. Las especies monetarias puestas en circulación, serán determinadas por el valor neto entre la masa monetaria total emitida en poder del público y las existencias en bóvedas del BCN. Las especies monetarias

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

en circulación representan una obligación para el Banco, la cual no devenga intereses ni mantenimiento de valor.

17.- Depósitos Monetarios

Corresponden a obligaciones por depósitos a la vista recibidos en moneda nacional del Gobierno Central e instituciones del sistema financiero nacional. Estas obligaciones se registrarán en córdobas al momento que se reciban, los cuales no devengarán interés ni mantenimiento de valor.

18.- Depósitos Cuasimonetarios

Corresponden a obligaciones por depósitos a la vista recibidos en moneda extranjera del Gobierno Central e instituciones del sistema financiero nacional. Los depósitos recibidos de instituciones financieras forman parte del encaje legal, de acuerdo a lo establecido en los Artos. 58 y 59 de la Ley Orgánica del BCN y las normas que dicte su Consejo Directivo. Estas obligaciones se registrarán en moneda de origen al momento en que se reciban, las cuales no generan intereses.

19.- Pasivos contingentes

Los pasivos contingentes, se reconocerán en los Estados Financieros cuando se cumplan los criterios siguientes:

- a) Cuando el BCN tenga una obligación presente (ya sea legal o implícita) como resultado de un suceso pasado.
- b) Cuando sea probable que tenga que desprenderse de recursos, que incorporen beneficios económicos para cancelar la obligación.
- c) Cuando se pueda hacer una estimación fiable del importe de la obligación.

En este caso, reconocer como pasivos contingentes entre otros las acciones judiciales que el BCN tenga que afrontar en cumplimiento de sus funciones. Así como, la estimación por la obligación correspondiente a retiro de personal por finalización de contrato y/o jubilación, los cuales serán reconocidos y mantenidos al costo de la estimación.

Cada provisión deberá ser utilizada sólo para afrontar los desembolsos para los cuales fue originalmente reconocida.

20.- Aportes - Organismos Internacionales

Registrar como endeudamiento externo a mediano o largo plazo, los aportes recibidos de organismos financieros internacionales.

Los aportes y cuotas que el BCN mantenga en Organismos Internacionales serán registrados al costo en la fecha del desembolso.

21.- Ingresos y Gastos

Los ingresos y gastos que surgen en el curso de las actividades del BCN se registrarán mediante la base del devengo.

Las donaciones y/o condonaciones recibidas de organismos e instituciones internacionales se registrarán al costo de la fecha de recepción e incorporándolos al estado de resultados como otros ingresos.

22.- Gastos de Operaciones

Los gastos de operaciones se registran conforme el Manual de Presupuesto aprobado anualmente por el Consejo Directivo.

23.- Cuenta de diferencial cambiario

Las utilidades o pérdidas resultantes de cualquier cambio en la valoración de los activos a las obligaciones del Banco que se tengan o se denominen en oro, derechos especiales de giro, monedas extranjeras u otras unidades de cuentas de uso internacional y que resulten de fluctuaciones en el valor de dichos bienes, o de las tasas de cambios de dichas monedas con respecto a la moneda nacional, serán registradas en las cuentas del estado de resultado y transferidas al cierre del período a la cuenta de patrimonio denominada "Cuenta de Diferencial Cambiario"- Las utilidades o pérdidas a las que se refiere el presente artículo, no se tomarán en cuenta para la determinación de las aplicaciones, transferencias o pagos contemplados en los artículos 8, 9 y 10 de la Ley No.732.

24.- Aportes del Gobierno

Registrar al costo los aportes en valores emitidos por el Ministerio de Hacienda y Crédito Público en concepto de capitalización del BCN.

25.- Utilidades

Las utilidades netas del BCN se determinarán anualmente después de realizar los castigos que corresponda y constituir las provisiones necesarias para cubrir deficiencias de carteras y depreciación de activos. Una vez establecido el monto de utilidades, se aplicarán en primer término a la cuenta de Reserva General, hasta que dicha cuenta alcance un monto igual al límite establecido (5% de los pasivos con residentes). En segundo término, se aplicarán a otras reservas que el Consejo Directivo haya constituido con la previa autorización del Poder Ejecutivo. En tercer término, se destinará a la cancelación de valores que se hallaren en

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

poder del Banco que hayan sido emitidos por el Gobierno para cubrir pérdidas del Banco. En este caso, el Consejo Directivo determinará el porcentaje de las utilidades a ser utilizado para este fin y los valores a ser cancelados.

26.- Pérdidas

Las pérdidas en las que el banco incurra en un ejercicio determinado se imputarán a las reservas que se hayan constituidos en ejercicios precedentes, y si ello no fuere posible, afectarán el capital de la institución. En este caso, el Gobierno de la República cubrirá dichas pérdidas mediante:

- a) Traslación directa de fondos.
- b) Traslación de valores públicos, negociables y estandarizados que devengarán intereses a una tasa igual a la tasa promedio de captación de los bancos y sociedades financieras, por el monto necesario para suplir la deficiencia de capital. Para la determinación de la tasa, se utilizará el promedio ponderado de los doce meses anteriores por la captación de depósitos, tanto en moneda nacional como extranjera, a plazo de un año.

- c) Una combinación de los anteriores numerales.

Para efectos de las transferencias relacionadas en el presente artículo, el Banco deberá enviar al Ministerio de Hacienda y Crédito Público a más tardar el treinta de junio de cada año, los Estados Financieros auditados, en los que se determinen las partidas del ejercicio anual anterior, a fin de que se las transferencia directas de fondos, la emisión de valores y el pago de sus intereses correspondientes se incorporen en el Presupuesto General de la República para el ejercicio presupuestario siguiente. La emisión de estos valores estará sujeta únicamente a los requisitos y procedimientos establecidos en la presente Ley.

27.- Impuesto sobre la Renta

De conformidad con la Ley No.732 el Banco está exento del impuesto sobre la renta, de timbres y de bienes inmuebles. Asimismo, estará exento de todos los tributos, impuestos o derechos relacionados con las fabricación e importación de monedas y formas de billetes destinados al curso legal, así como la importación y exportación de billetes y monedas extranjeras, oro y otros relacionados con su objetivo fundamental establecido en el artículo 3 de la citada Ley.

28.- Cuentas de Orden

Comprenden a las cuentas destinadas para la contabilización de operaciones efectuadas con terceros que por su naturaleza no implican riesgo para el banco, así como, cuentas

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

de registro que son destinadas para control interno. Entre las operaciones con terceros comprenden y se derivan las transacciones de gobierno, empresas privadas y particulares, empresas públicas no financieras y las cuentas destinadas para el control físico de valores, garantías recibidas, existencia de formas de billetes y monedas en bóveda.

Nota No. 3 Detalle cuentas de Balance

3.1 Activos

3.1.1 Depósitos en el Exterior

Depósitos en el Exterior	Marzo 2019	Diciembre 2018
Totales	<u>4,287,998,229.63</u>	<u>7,577,105,952.22</u>

Representan las disponibilidades de moneda extranjera depositadas en los bancos del exterior de primer orden a la vista, que devengan una tasa de interés de acuerdo a las condiciones de los mercados internacionales.

3.1.2 Inversiones en el Exterior

Inversiones en el Exterior	Marzo 2019	Diciembre 2018
Inversiones "Overnight"	1,825,876,440.00	1,622,991,100.00
Inversiones de corto Plazo	47,442,420,883.50	48,307,376,569.03
Inversiones de Mediano Plazo	<u>1,149,023,372.23</u>	<u>2,381,736,732.87</u>
Totales	<u>50,417,320,695.73</u>	<u>52,312,104,401.90</u>

Las inversiones corresponden a colocaciones en la modalidad de inversiones durante la noche (Overnight), inversiones de un día, títulos a mediano plazo (MTI, por sus siglas en inglés) emitidos por Banco Internacionales y acciones en instituciones financieras internacionales, colocados de acuerdo a los plazos establecidos en la Política de Inversión de las Reservas Internacionales Brutas (RIB), aprobada por el Consejo Directivo del BCN.

3.1.3 Activos Diversos en el Exterior

Activos Diversos en el Exterior	Marzo 2019	Diciembre 2018
Participación en Acciones	58,468,139.77	57,535,761.61
Otros Depósitos Externos	<u>908,707,945.70</u>	<u>921,802,043.12</u>
Totales	<u>967,176,085.47</u>	<u>979,337,804.73</u>

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

3.1.4 Títulos Valores

Títulos Valores	Marzo 2019	Diciembre 2018
Bonos del Tesoro	466,631,337.03	466,631,337.03
Reconocimiento Pérdidas operativas	5,574,329,409.90	5,574,329,409.90
Reconocimiento Pérdidas cambiarias	14,110,127,062.40	14,110,127,062.40
Bonos de capitalización	500,584,172.84	494,597,992.77
Letras del gobierno de Nicaragua	2,721,013,517.50	-
Operaciones de reportos	6,590,299,717.12	7,956,858,291.33
Fondo pasivo laboral	<u>68,784,258.87</u>	<u>68,539,382.62</u>
Totales	<u>30,031,769,475.66</u>	<u>28,671,083,476.05</u>

3.1.5 Préstamos Otorgados

Préstamos Otorgados	Marzo 2019	Diciembre 2018
Moneda Nacional		
Sin mantenimiento de valor	2,788,908,076.22	2,789,987,148.30
Con Mantenimiento de Valor	<u>49,788,615.91</u>	<u>51,645,213.36</u>
Totales	<u>2,838,696,692.13</u>	<u>2,841,632,361.66</u>

Los préstamos por cobrar otorgados en moneda nacional, con mantenimiento de valor y moneda extranjera corresponden a créditos otorgados a empresas e instituciones no financieras en los años 80 y saneamiento de cartera.

3.1.6 Otras cuentas por cobrar

Otras cuentas por cobrar	Marzo 2019	Diciembre 2018
Moneda Nacional	25,049,882,949.59	25,049,963,577.01
Moneda Extranjera	3,145,022.44	3,147,950.30
Con Mantenimiento de Valor	<u>4,250,681,309.36</u>	<u>4,148,735,326.96</u>
Totales	<u>29,303,709,281.39</u>	<u>29,201,846,854.27</u>

Incluye los saldos por asistencias financieras otorgadas a los bancos del sistema financiero por liquidación forzosa y renegociación de deuda, así como las pérdidas operativas y cambiarias a cargo del gobierno de Nicaragua por los años 2000-2010, de conformidad con la Ley 317, la cual fue derogada por la Ley 732 publicada en la Gaceta, diario oficial, No.148 y 149 del 5 y 6 de agosto de 2010.

3.2 Pasivo

3.2.1 Endeudamiento externo

Endeudamiento externo	Marzo 2019	Diciembre 2018
Endeudamiento a Corto Plazo Corriente	1,775,852,731.39	2,135,208,289.97
Endeudamiento a Corto Plazo Vencido	14,587,220,209.48	14,412,780,561.66
Endeudamiento Externo Largo Plazo Corriente	<u>14,103,026,152.31</u>	<u>13,934,906,130.42</u>
Total	<u>30,466,099,093.18</u>	<u>30,482,894,982.05</u>

Corresponde a obligaciones en moneda extranjera contraídas con diferentes instituciones financieras internacionales y bancos centrales del exterior.

3.2.2 Intereses por Pagar

Intereses por Pagar	Marzo 2019	Diciembre 2018
Intereses por Pagar en el Exterior Corriente	147,608,073.50	152,092,817.65
Intereses por Pagar en el Exterior Vencidos	<u>19,865,637,070.76</u>	<u>19,421,900,155.43</u>
Totales	<u>20,013,245,144.26</u>	<u>19,573,992,973.08</u>

3.2.3 Obligaciones con Organismos Internacionales

Obligaciones con Organismos Internacionales	Marzo 2019	Diciembre 2018
Depósitos Organismos Internacionales a)	10,334,898,281.90	10,229,999,125.21
Organismos financieros internacionales	<u>5,657,486,431.55</u>	<u>5,600,062,977.65</u>
Totales	<u>15,992,384,713.45</u>	<u>15,830,062,102.86</u>

a) Corresponden a las cuentas corrientes que se manejan en el BCN a favor del FMI, en la cuales se registran los pagos de suscripciones, compras, recompras de DEG y el reembolso de recursos obtenidos en préstamos recibidos del FMI.

3.2.4 Política Monetaria

Política Monetaria	Marzo 2019	Diciembre 2018
Valores Desmaterializados – Letras	<u>1,873,781.16</u>	<u>3,628,158,583.39</u>

Las letras del Banco Central de Nicaragua son títulos estandarizados negociables con plazos de 1 a 359 días, colocadas a través de subastas competitivas y no competitivas, a las que tienen acceso directo las instituciones financieras, puestos de bolsa, personas naturales jurídicas inscritas en el Banco.

Banco Central de Nicaragua

Emitiendo confianza y estabilidad

Notas a los Estados Financieros – marzo 2019

Nota No. 4 Estado de Resultado comparativo

4.1 Cuentas de Ingresos

Ingresos	Marzo 2019	Marzo 2018
Ingresos Financieros	221,555,269.06	138,618,198.25
Ingresos de Operación	6,877,137.64	2,393,087.42
Otros Ingresos	<u>4,879,005.33</u>	<u>10,692,170.39</u>
Totales	<u>233,311,412.03</u>	<u>151,703,456.06</u>

4.2 Cuentas de Gastos

Gastos	Marzo 2019	Marzo 2018
Gastos Financieros	136,195,835.00	89,081,816.65
Gastos de Operación	41,259,237.97	51,148,781.26
Otros Gastos	<u>1,516,937.24</u>	<u>7,479,960.62</u>
Totales	<u>178,972,010.21</u>	<u>147,710,558.53</u>