

Seminário

Descentralização do Banco Central

Comissão de Finanças e Tributação
Câmara dos Deputados

José Ricardo da Costa e Silva
Conselheiro do Sindicato Nacional dos Funcionários Banco Central

Motivação

Desmonte das regionais nos últimos treze anos

XXV Assembleia Nacional Deliberativa dos filiados do Sindicato em Belém do Pará

Redução do quadro de servidores do Banco Central, em especial nas regionais afastadas dos centros financeiros

Falta da presença do BC

Anos de Desregulamentação Pré-Crise

Anos 80 a 2000: concentração bancária

Redução do papel dos Bancos Centrais

Separação supervisão e política monetária

Brasil redução do número de bancos com desaparecimento bancos regionais

Processo de centralização das ações do Banco Central do Brasil e redução de presença nas regionais

Circular da Renda

Moeda e crédito permitem circulação e produção, especialização e riqueza das nações

A Crise de 2008

Crise de confiança no Sistema Financeiro
resultado da desregulamentação e da expansão
desordenada do Crédito

A Crise de 2008

Redução de liquidez dificulta circulação da renda e da riqueza

- Milhões de desempregados em todo o mundo.
- Na Europa mais de 15 milhões de desempregados taxa de mais de 20% entre jovens.
- Nos EUA desemprego mais que dobrou de 4% para mais de 10%.

Crise não É FENÔMENO ISOLADO

- Sempre precedidas de euforia nos mercados financeiros.
- Se repetem com frequência
(1826, 1837, 1847, 1857, 1866.....2008).
- Estão na raiz de grandes calamidades, guerras.
- Falta de liquidez (moeda/crédito) destrói sistema de trocas, deixando recursos ociosos

➤ *confiança*

Bancos Centrais

- Aparecem em como antídoto às crises ou para minimizar custo social
 - Primeiro na Inglaterra – estabilidade advinda criou condições para Revolução Industrial
 - Controla moeda e crédito – evita criação de liquidez desmesurada por sistema bancário, evitando euforias que precedem crises e adiciona liquidez em crises de confiança
 - *Cuidado com Oferta Monetária envolve BC e Sistema Bancário*
-

Base Monetária nos EUA

Pós-falência do modelo pré-2008

- Acesso a crédito x desenvolvimento.
- Brasil mudou: opção pela inclusão social.
- Pequenas instituições (cooperativas) fazem contraponto ao modelo de concentração bancária – proximidade com usuário
- Sistema financeiro eficiente (permite transferências de poupança entre agentes) necessita de instituições acessíveis e próximas dos usuários.

Inclusão Financeira e Banco Central

- Esteio para criatividade em comunidades pobres prosperar: microcrédito, micro finanças e inclusão
- Permite criação de valor, emancipação de comunidades menos favorecidas
- Necessário presença do Banco Central para orientar, regular e supervisionar novas instituições

Defesa do Consumidor Bancário

- População frágil diante de um sistema complexo e concentrado
- Papel acessório do Banco Central
- Falta marco legal para BC agir
- População sente falta de apoio do órgão que tem poder de supervisionar Sistema Financeiro
- É confiança no sistema = estabilidade

Presença e Credibilidade

- Reduz exposição ao risco por parte de instituições financeiras
- Dá confiança ao consumidor – reduz risco de corridas bancárias e crises de confiança
- Compreensão e convergência de expectativa sobre ação do Banco => menor custo para ajuste de liquidez
- Melhor ambiente para produção e crescimento.

Valorizar Presença do Banco Central nas Regionais

- Dá suporte, orienta e estimula pequenas instituições próximas aos usuários
- Apoia cidadão em suas dúvidas, queixas e inseguranças diante da complexidade das operações financeiras
- Fortalece confiança no sistema e credibilidade de ação, aumenta estabilidade
- Reduz custos de ajustes de liquidez
- Favorece desenvolvimento estável e sustentável.

Grato

jose.ricardo.costa.silva@gmail.com

