

Hacia el desarrollo y la ampliación de mercados: interno, regional y mundial

I - Cambio de Ciclo para América Latina

II - Argentina de cara al mundo

III - El Banco de la Provincia de Buenos Aires

América Latina

Cuenta Corriente, Balance Comercial y Términos del Intercambio

América Latina *Ingresos de Capitales*

América Latina. Balance de Pagos

América Latina *Desempleo y Deuda*

I - Cambio de Ciclo para América Latina

II - Argentina de cara al mundo

III - El Banco de la Provincia de Buenos Aires

Introducción de un nuevo cambio estructural

Política Cambiaria

- Dólar único
- Levantamiento de restricciones

Política Financiera

- Acuerdo HO
- Emisión de deuda

Política Monetaria

- Suba de la tasa de interés
- Transición Metas de Inflación

Política Fiscal

- Baja gradual déficit
- Reducción subsidios

II – Argentina de cara al mundo

Indicador	Promedio		2015	2016	2017
	2008-11	2012-15			
PIB (var. % i.a.)	4,0%	0,7%	2,1%	-1,0%	3,5%
Desocupados (% de la PEA)	7,4%	7,2%	6,9%	8,0%	7,5%
IPC (var. % anual)	21,7%	30,2%	29,8%	35,0%	20,5%
Resultado Financiero del Sector Público (% del PIB)	-0,1%	-2,6%	-4,1%	-4,1%	-3,0%
Gasto Público (% del PIB)	24,1%	32,3%	35,6%	33,7%	32,2%
Stock de Deuda Pública (% del PIB)	35,6%	36,5%	38,5%	52,3%	51,5%
Stock Deuda Pública en Manos de Privados (% del PIB)	21,0%	14,4%	15,2%	22,0%	24,0%
Base Monetaria (var. anual promedio)	21,5%	29,4%	33,8%	27,0%	23,0%
Reservas Internacionales (% del PIB)	10,9%	5,7%	5,0%	6,6%	7,0%
Cuenta Corriente (% del PIB)	0,9%	-1,3%	-1,4%	-2,5%	-1,5%
TCRM (2001 = 100)	199,5	151,8	126,5	138,5	143,8

II – Argentina de cara al mundo

América Latina

Participación en la Inversión Extranjera Directa

Empleo y Crecimiento

Financiamiento

Inversión

América Latina

Deuda externa de largo plazo

II – Argentina de cara al mundo

Emisión de Bonos Internacionales en USD

miles de millones de USD

*Dato hasta marzo 2016

Plazo	Rendimiento al vencimiento	en millones de USD	
		Monto ofrecido	Monto colocado
3 años	6,25	10.500	2.750
5 años	6,87	14.500	4.500
10 años	7,50	25.700	6.500
30 años	8,00	17.900	2.750
Total	7,21	68.600	16.500

II – Argentina de cara al mundo

I - Cambio de Ciclo para América Latina

II - Argentina de cara al mundo

III - El Banco de la Provincia de Buenos Aires

III – El Banco de la Provincia de Buenos Aires

Argentina en el mundo...

... es uno de los 10 países más extensos del mundo
 ... tiene un **PBI** (a PPP corrientes) levemente inferior al de Polonia y dos veces el de Suiza
 ... con más de 43,0 millones de **habitantes**, la población es similar a la de Ucrania y dos veces la de Australia.

ARGENTINA

Variable	Valor	Ranking mundial
Superficie (km2)	2.780.400	8°
Población	43.431.886	33°
Densidad poblacional	15,6	
Esperanza de vida al nacer (años)	77,69	66°
Mortalidad infantil (%o nacidos vivos)	9,69	140°
PBI (millones de USD PPA)	964.300	26°
PBI per capita (USD PPA)	22.400	81°
PBI (millones de USD corrientes)	578.700	
PBI (USD) per cápita	13.324	
Índice de Desarrollo Humano	0,836	40°

PROVINCIA DE BUENOS AIRES

	Valor	Ranking mundial
Superficie (km2)	307.571	72°
Población	16.659.931	68°
Densidad poblacional	54,2	
Esperanza de vida al nacer (años)	76,88	77°
Mortalidad infantil (%o nacidos vivos)	10,47	132°
PBI (millones de USD corrientes)	188.078	
PBI (USD) per cápita	11.289	
Índice de Desarrollo Humano	0,826	45°

Buenos Aires en el mundo...

... posee una **superficie** similar a Italia o Polonia y casi dos veces la de Uruguay
 ... con más de 16 millones de **habitantes**, posee una población total similar a Chile o Ecuador.

Buenos Aires en Argentina...

... abarca el 11% de la superficie del territorio y el **38%** de la **población**.
 ... representa el **33%** del **PIB** y posee la mitad del **entramado industrial** del país.
 ... genera un tercio de las **exportaciones** totales y el **empleo** del país.

III – El Banco de la Provincia de Buenos Aires

El Banco y su localización

+ 2 sucursales en el exterior (**San Pablo y Montevideo**) y 2 representaciones (**Panamá y Madrid**)

III – El Banco de la Provincia de Buenos Aires

Ranking en total sistema

Activos según Institución en millones de dólares

Saldos Préstamos al Sector Privado – Mar-16

Participación de las PyMEs en el Financiamiento a Empresas. En % de monto total.

Sostenibilidad de los BPD en Argentina: la importancia de las fuentes de fondeo

Composición de los Préstamos y los Depósitos en % del total

Datos a Febrero 2016

■ Público ■ Privado

Estrategia en Operaciones de Financiamiento en el Mercado Internacional para 2016

Mayor fondeo del exterior

- Financiamiento a exportadores y productores de exportables
- Nuevos proyectos: energía renovables

Agente financiero de la PBA

- Participación activa en fideicomisos de infraestructura con financiamiento de OI
- Administrador de inversiones en desarrollo productivo (impacto ambiental)
- Colocador local (book building)

Canalizar inversores externos

- Proyectos específicos sobre Bio combustibles y energía solar
- Desarrollo de start ups

Muchas Gracias

Lic. Rafael Brigo