

División Sistemas de Pago

Estrategias digitales para remplazar el uso del efectivo

2014

Temario

- **Breve reseña del SINPE**
- **Evolución del sistema de pagos**
- **Los costos del efectivo**
- **Estrategia para los pagos minoristas:**
 - **Proyecto monedero bancario**
 - **Proyecto tarjeta monedero**
 - **Cuentas de expediente simplificado**
- **Proyecto pago en el transporte público**

El Sistema de Pagos de Costa Rica

Sistema Nacional de Pagos Electrónicos

Cliente Origen:

- Personas
- Empresas

Relación privada

Clientes Destino

Clientes destino:

- Personas
- Empresas

Servicios en Web:

- Banca en Línea
- Gobierno Digital
- Comercio Electrónico

sinpe

Cuentas Clientes:

- Cuentas Corrientes
- Cuentas de Ahorro
- Tarjetas de Crédito
- Cuentas virtuales

Entidad Origen:

- Bancos
- Financieras no Bancarias
- Mutuales
- Puestos de Bolsa
- Fondos de Pensión
- Operadores de tarjetas
- Instituciones Públicas

Pago y cobro en lotes (Liquida en T+1):

- Créditos Directos
- Débitos Directos
- Cámara de Cheques

Pago y cobros individuales (Liquida en T):

- Transferencias en Tiempo Real (24x365)
- Débito en Tiempo Real (24x365)

Servicios de Negociación

- Mercado Monedas Extranjeras - MONEX
- Mercado de Liquidez - MIL

Servicios de apoyo:

- Autorización de Débito Automático
- Certificados Digitales (Firma Digital)

Entidad Destino:

- Bancos
- Cooperativas
- Mutuales

Tipos de operaciones

Evolución SINPE

2009-2013

2013: Firma Digital – Persona Jurídica
2012: Garantías del SINPE
2012: Mercado de Numerario - MEN
2012: Estampado de Tiempo
2012: Control y Seguimiento de Operaciones
2010: Certificación de Seguridad
2009: Mercado de Liquidez – MIL

2005-2008

2008: Captación de Fondos - CAF
2008: Firma Digital – Raiz y CA-Persona Física
2008: Consulta Ciudadana – Registro Civil
2007: Servicios de Anotación en Cuenta - SAC
2006: Mercado de Monedas Extranjeras – MONEX
2005: Débitos en Tiempo Real - DTR

2001-2004

2004: Custodias Auxiliares de Numerario - CAN
2003: Liquidación de Servicios Externos
2001: Débitos Directos y Autorización de Débito - ADA
2001: Créditos Directos e Impuestos

1997-2000

2000: Transferencias a Terceros
2000: Liquidación de Impuestos
1999: Transferencias Interbancarias
1998: Estandar de cuentas: Cuenta Cliente
1997: Cámara de Cheques

BIS: Objetivos de Política Pública

Evolución del Cheque (T+1)

Compensación y Liquidación de Cheques (CLC). Periodo 2007-2013

Evolución cantidad de cheques pagados. Periodo 2007 - 2013

Fuente: División Sistemas de Pago y Entidades Financieras sujetas a la supervisión de la SUGEF

Evolución valor de cheques pagados. Periodo 2007 - 2013

Fuente: División Sistemas de Pago y Entidades Financieras sujetas a la supervisión de la SUGEF

Operaciones Interbancarias en Tiempo Real

Transferencia de Fondos a Terceros

Débito en Tiempo Real

Transferencia de Fondos a Terceros (TFT)

Periodo 2007-2013

Débito en Tiempo Real (DTR)

Periodo 2007-2013

Operaciones Interbancarias Diferidas (T+1)

Crédito Directo

Débito Directo

Créditos Directos (CCD)

Periodo 2007-2013

Débitos Directos (CDD)

Periodo 2007-2013

Fuente: División Sistemas de Pago

Cantidad

Valor

SINPE: Distribución porcentual de la cantidad de transacciones Periodo 2000-2013

Fuente: División Sistemas de Pago

SINPE: Distribución porcentual del valor de las transacciones Periodo 2000-2013

Fuente: División Sistemas de Pago

Variación interanual

Periodo 2012 - 2013

Cantidad

Valor

■ Cheques ■ Crédito Directo ■ Transferencia Fondos a Terceros ■ Débito Tiempo Real ■ Débito Directo

Fuente: División Sistemas de Pagos

Evolución de la Firma Digital

Solicitudes de Certificado Digital completadas por entidad 2009 - 2014

Entidad de registro	No. Oficinas de Registro	2009	2010	2011	2012	2013	2014*	Total
Banco Nacional de Costa Rica	13	10	3.228	6.466	9.838	11.692	2.577	33.811
Banco Popular	5	85	1.223	1.591	2.867	5.109	1.260	12.135
Banco de Costa Rica	2	3	50	594	2.163	2.318	597	5.725
Banco BAC San José S.A.	2	20	522	572	1.207	1.391	462	4.174
COOPENAE	1			42	572	1.047	370	2.031
BCCR	1	544	825	315	1.006	572	255	3.517
Banco Promérica	2				299	539	200	1.038
Banco Lafise	1			24	163	253	159	599
Instituto Nacional de Seguros	4		11	423	305	732	83	1.554
Grupo Mutual Alajuela – La Vivienda	1		27	51	321	243	80	722
Banco B.C.T. S.A.	1	6	324	349	311	267	75	1.332
Banco Crédito Agrícola de Cartago	1		4	89	75	202	12	382
	34	668	6214	10516	19.127	24.365	6.130	67.020

Cifras al 28 de febrero del 2014

Solicitudes de Certificado Digital completadas por trimestre del 2009 al 31-12-2013

Evolución de las Tarjetas de Pago

Costa Rica: Cantidad de tarjetas de pago en circulación Periodo 2009-2013

Fuente: Entidades Financieras y Emisores de Tarjetas.

Costa Rica: Cantidad de transacciones con tarjetas de pago Periodo 2009-2013

Fuente: Entidades Financieras y Emisores de Tarjetas.

Costa Rica: Valor de transacciones con tarjetas de pago Periodo 2009-2013

Fuente: Entidades Financieras y Emisores de Tarjetas.

Personas con tarjeta de débito

(Porcentaje / población de 15 años y más)

Fuente: Banco Mundial, Datos al 2011, www.worldbank.org/globalindex

Personas con tarjeta de crédito

(Porcentaje / población de 15 años y más)

Fuente: Banco Mundial, Datos al 2011, www.worldbank.org/globalindex

Cantidad de tarjetas por cada mil habitantes. Periodo 2012

Fuente: Banco de Pagos Internacionales (BIS) 2012.

Evolución de las infraestructuras de Pago

Terminales punto de venta por cada millón de habitantes

Periodo 2012

Fuente: Banco de Pagos Internacionales (BIS) 2012.

Transacciones en terminales punto de venta (POS) Periodo 2009-2013

Fuente: Entidades Financieras y Emisores de Tarjetas.

Cajeros Automáticos por cada millón habitantes. Periodo 2012

Fuente: Banco de Pagos Internacionales (BIS) 2012.

Transacciones en cajeros automáticos

Periodo 2009-2013

Fuente: Entidades Financieras y Emisores de Tarjetas.

Pagos realizados a través de medios electrónicos

(Porcentaje / población de 15 años y más)

Fuente: Banco Mundial, Datos al 2011, www.worldbank.org/globalindex

Sucursales bancarias por cada 100.000 adultos

Fuente: Banco Mundial, Datos al 2011, www.worldbank.org/globalindex

Personas con cuenta en una institución financiera formal

(Porcentaje / población de 15 años y más)

Fuente: Banco Mundial, Datos al 2011, www.worldbank.org/globalindex

Costos del efectivo

Volumen de las transacciones en efectivo como porcentaje del total de transacciones de pago, según muestra de países

Fuente: *Payments Strategy & Systems (Volume 5, Number 3, September 2011)*.

Unión Europea: distribución de la forma en que se carga el costo social por sector e instrumento o medio de pago, como porcentaje del PIB. año 2009

Medio o instrumento de pago	Banco Central	Industria Bancaria	Compañías Transportadoras	Comercio	Total
Efectivo	0.025	0.191	0.008	0.270	0.494
Cheque		0.021		0.012	0.033
Tarjeta de débito		0.076		0.023	0.099
Tarjeta de crédito		0.081		0.009	0.090
Tarjeta combinada				0.004	0.004
Tarjetas (costo no dividido)				0.013	0.013
Débito directo		0.051		0.042	0.093
Crédito directo		0.070		0.064	0.134
Total ...	0.025	0.490	0.008	0.437	0.960
Participación	2.60%	51.05%	0.83%	45.52%	100.00%

Fuente: European Central Bank (occasional paper series, No. 137, september 2012).

Evolución de las Infraestructuras Bancarias

Evolución de las Infraestructuras Bancarias

FUIMOS AL BANCO

FUIMOS AL CAJERO

TRAJIMOS AL BANCO A LA CASA

LLEVAMOS AL BANCO CON NOSOTROS

Evolución del Sistema de Pagos

Evolución del Sistema de Pagos de Costa Rica

Estrategia para los pagos minoristas

Estrategia para los pagos minoristas

Banco X

Cuentas Bancaria

Banca Móvil

Monedero Bancario

Tarjeta Monedero

Tarjetas Bancarias

Banca Celular

**• SMS
• WEB
• USSD ?**

Cuentas Bancaria

Banco Y

Inclusión Financiera

Bancarizados

No Bancarizados

Desarrollo de los pagos móviles

Experiencia Internacional

Desarrollo de los pagos móviles

Propuestas Monedero en evolución

Tipo de Implementación	País	Producto / Empresa	Comentario
Impulsado por un Banco	Colombia	DAVIPLATA DAVIVIENDA	Agnóstico a TELCOS
Relación Banco / Operador	México	TRANSFER BANAMEX (CITIBANK)	Asociado con CLARO
	Haití	TCHO TCHO SCOTIABANK	Asociado con DIGICEL
Relación Marca / Operador	Argentina Brasil	WANDA ZUUM	Relación MASTERCARD MOVISTAR
Integrador Tecnológico	Republica Dominicana	TPAGO GCS	Agnóstico a TELCOS Agnóstico a Bancos
Sistema de pagos	Costa Rica	MONEDERO BANCARIO Bancos	Agnóstico a TELCOS

Proyecto “Monedero Bancario”

Propuesta Operativa para Costa Rica

Qué entendemos por Monedero Bancario

- Mecanismo bancario para transferir fondos a una cuenta asociada a un número de teléfono móvil
- Pretendemos implementar el Sistema Monedero en las diversas infraestructuras Financieras con:
 - Mismas reglas
 - Mismos mensajes
 - Misma interfaz
- El usuario interactúa con el Sistema Monedero de igual forma en cualquier Banco
- Los acuerdos del Sistema Monedero son reglamentados por el BCCR
- Disponible en diversos canales bancarios (Banca por Internet, ATM, Banca Móvil, Banca Celular, otros)

Monedero Bancario

Banca Móvil

Banca Móvil

Banca en Línea

Monedero Bancario

Monedero Bancario

Canales

Canales

Banca en Línea

Cientes

Cientes

Banco X

Cuentas Bancarias

Padrón Móvil Interbancario

Banco W

Cuentas Bancarias

Padrón Móvil Banco 151

Cédula	Teléfono	Usuario
3-0764-04672	8734-9843	Juan
1-0564-06443	8885-9834	Coki

Cédula	Teléfono	Banco	Alias
3-0764-04672	8734-9843	151	Juan
1-0564-06443	8885-9834	151	Coki
5-0321-04563	8834-2092	152	Maria
1-0874-06758	8867-8765	152	Acosta

Padrón Móvil Banco 152

Cédula	Teléfono	Usuario
5-0321-04563	8834-2092	Maria
1-0874-06758	8867-8765	Acosta

Operaciones:

- Suscribir
- Pago Móvil
- Cobro Móvil

Proyecto “Tarjeta Monedero” *Ecosistema de Proximidad*”

Ecosistema de proximidad

Visa
payWave

Near Field
Communication

Estrategia para la Inclusión Financiera

Costos asociados al cumplimiento de la Política de “Conozca a su Cliente”

SAFI 65

SAFI 66

SAFI 67

SAFI 68

SAFI 91

SAFI 92

SAFI 63

SAFI 64

SAFI 57

SAFI 58

SAFI 59

SAFI 60

SAFI 81

SAFI 82

SAFI 55

SAFI 56

SAFI 83

SAFI 84

SAFI 57

SAFI 58

SAFI 85

SAFI 86

SAFI 59

SAFI 60

SAFI 87

SAFI 88

SAFI 61

SAFI 62

SAFI 89

SAFI 90

SAFI 63

SAFI 64

SAFI 91

SAFI 92

SAFI 65

SAFI 66

SAFI 93

SAFI 94

SAFI 67

SAFI 68

SAFI 95

SAFI 96

SAFI 69

SAFI 70

SAFI 97

SAFI 98

SAFI 71

SAFI 72

SAFI 99

SAFI 100

SAFI 73

SAFI 74

SAFI 75
SAFI 76

VARIA'S
CASA
BELLINI

pr of i

36/A

358A

362A

363A

359A

364A

368A

Systems Professional

pr

pr

le

pr

le

GRC
G-6

GRC
G-10

GRC
G-5

GRC
G-5

GRC
G-4

GRC
G-4

GESTIONES CAJA #181

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

TEL: 2219 3717
www.gmm.co.cr

1080

GESTIONES CAJA #186

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

TEL: 2219 3717
www.gmm.co.cr

1121

GESTIONES CAJA #191

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1084

GESTIONES CAJA #190

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1085

GESTIONES CAJA #189

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1086

GESTIONES CAJA #188

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1087

GESTIONES CAJA #182

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

TEL: 2219 3717
www.gmm.co.cr

1075

GESTIONES CAJA #187

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

TEL: 2219 3717
www.gmm.co.cr

1076

GESTIONES CAJA #192

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1088

GESTIONES CAJA #197

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1089

GESTIONES CAJA #196

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1090

GESTIONES CAJA #195

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1091

GESTIONES CAJA #183

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

TEL: 2219 3717
www.gmm.co.cr

1070

GESTIONES CAJA #194

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1080

GESTIONES CAJA #193

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1081

GESTIONES CAJA #198

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1092

GESTIONES CAJA #199

Guarda
DOCUMENTOS
GRUPO MUDANZAS MUNDIALES

1093

1477464-1479473

1479477-1481154

05/02/2008

20

05/02/2008

05/02/2008

05/02/2008

Cuentas con “Expediente Simplificado”

México)

	Nivel 1	Nivel 2	Nivel 3	Nivel 4	Tradicional
Datos del Titular	Ninguno (Anónima)	Nombre completo, fecha de nacimiento, sexo y domicilio	Los mismos que cuentas Nivel 2	Los mismos que cuentas Nivel 2, más país de nacimiento, nacionalidad, ocupación, profesión, actividad o giro del negocio, teléfono	Los mismos que cuentas Nivel 4
Requisitos de apertura e identificación	No presencial	No presencia. Sólo datos, sin copias	Esquema presencial y no presencial (verificar datos). Sólo datos, sin copias	Apertura presencial. Cotejar información con identificación. Sólo datos, sin copias	Apertura presencial. Conservar copias de documentación
Lugar de distribución o apertura	Sucursales, comisionistas, medios electrónicos y comercios	Sucursales, comisionistas, medios electrónicos	Sucursales, comisionistas, internet	Sucursales, comisionistas, personas morales	Sucursales
Límites	Depósitos: 750 UDIs* mensuales Saldo máximo: 1.000 UDIs	Depósitos: 3.000 UDIs* mensuales	Depósitos: 3.000 UDIs* mensuales	Depósitos: 10.000 UDIs* mensuales	Límite determinado por el Banco
Disposición de recursos por vía móvil	No	Sí, sujeto a los límites por operación de la regulación de Banca Electrónica			
Medios de acceso	Sucursales, ATM, TPV (POS) y comisionistas	Sucursales, ATM, TPV, comisionistas, banca electrónica y teléfono celular			Sucursales, ATM, TPV, comisionistas, banca electrónica, teléfono celular y cheques
Cobertura	Nacional	Nacional	Nacional e internacional		
Controles adicionales	Todas las cuentas estarán sujetas a monitoreo, controles operativos y tecnológicos para asegurar la integridad de la información				

Proyecto de Cuentas de Expediente Simplificado para Costa Rica

Concepto	Cuenta de Nivel 1	Cuenta de Nivel 2
Nombre de la cuenta	<i>Cuenta básica</i>	<i>Cuenta especial</i>
Depósito regular mensual máximo	\$2,000,00	Menos de \$8,000,00
Proceso de apertura	En sucursales bancarias y red de corresponsales bancarios	En sucursales bancarias
Datos de apertura	Número de identificación (Presentación del documento de identificación, solamente); teléfono, dirección física y electrónica, otros	Número de identificación (Presentación del documento de identificación, solamente); teléfono, dirección física y electrónica, otros
Política de Conozca a su Cliente	Validación del documento de identificación contra base de datos oficiales y manifestación de actividad económica	Validación del documento de identificación contra base de datos oficiales y manifestación de actividad económica (declaración jurada si no es asalariado)
Monitoreo basado en riesgos	Ídem a cuentas tradicionales	Ídem a cuentas tradicionales
Cantidad de cuentas por persona	Sin límite	Sin límite
Canales	Todos los que la entidad financiera ponga a disposición de la cuenta (POS, ATM, Banca celular, Banca móvil, banca por Internet, etc.)	Todos los que la entidad financiera ponga a disposición de la cuenta (POS, ATM, Banca celular, Banca móvil, banca por Internet, etc.)
Verificación del origen de los fondos	No aplica	No aplica
Conservación y custodia del registro de operaciones	5 años	5 años

Pago Electrónico en el Transporte Público: *Sistema tradicional - Modelo Cerrado*

Pago Electrónico en el Transporte Público

Sistema tradicional - Modelo Cerrado

Pago Electrónico en el Transporte Público: *Modelo Abierto – Tendencia Internacional*

Pago Electrónico en el Transporte Público

Usuarios

Utilizan Servicio

Operadores de Rutas y Sectores

Servicio

Garajes Principales

Entrega tarjetas

Sucursal Bancaria

Tarjeta Bancarias

Servicios realizados

Pago a operador menos Tasa de Adquirencia

Etapa I

Informes

Banco del Operador (Adquirente)

- Procesador:
- Credomatic
 - Evertec
 - BN/BCR/BCAC
 - FirstData
 - DataPro

Servicios realizados

Pago bruto a operador

Etapa II

Cámara de Compensación

ARESEP / MOPT

sinpe

Banco Emisor

Banca en Línea

Banca Móvil

División Sistemas de Pago

Estrategias digitales para remplazar el uso del efectivo

Muchas Gracias

2014

Pago Electrónico en el Transporte Público (Sistema Abierto)

Ruta	Min estimados	Tarifa plana	Tarifa descuento
8	30	125	100
65	60	355	300