

 Montevideo, 29 de abril de 2004

C O M U N I C A C I O N N° 2004/111

 Ref: LICITACIONES DE OPERACIONES DE COMPRA DE VALORES PUBLICOS CON PACTO
DE REVENTA (REPOs). LETRAS DE TESORERIA Y LETRAS DE REGULACIÓN
MONETARIA EN MONEDA NACIONAL

A) INSTRUCCIONES PARA LAS INSTITUCIONES. Los Bancos, Casas Financieras y
Cooperativas de Intermediación Financiera autorizadas a operar en las cámaras compensadoras,
que quieran participar en las licitaciones de compra de letras de tesorería y letras de
regulación monetaria en moneda nacional con pacto de reventa (en adelante REPOS),
deberán ceñirse a las siguientes instrucciones:

1) Haber enviado la nota de asentimiento dispuesta en la Comunicación Nº 2004/110
2) Ingresar las ofertas por el Sistema VALNET, salvo que en el propio llamado se disponga

otra alternativa.
3) En dicho sistema seleccionará la letra que desea ofertar y agregará el valor nominal y la

tasa de interés hasta con dos decimales.
4) Los valores nominales de las ofertas deberán ser múltiplos de $ 10.000, siendo el mínimo

ofertable $100.000
B) INFORMACIÓN QUE PROPORCIONARA EL B.C.U PARA CADA LLAMADO.
El Banco Central del Uruguay informará al sistema financiero para cada llamado a licitación de
REPO que realice los siguientes datos:

I) Nº de licitación
II) Fecha y hora del cierre de la misma
III) Valor Nominal a Licitar
IV) Coeficiente que se aplicará sobre el valor nominal para determinar el valor sobre los que

se realizarán los cálculos (en adelante coeficiente de cobertura), será un porcentaje.
V) Fecha de liquidación. (Constitución del Repo)
VI) Fecha de vencimiento del Repo
VII) Si se licita Letras de Regulación Monetaria, Letras de Tesorería, o ambos instrumentos

simultáneamente.
C) TASA DE LIQUIDACIÓN. La tasa a aplicar tanto para determinar el valor de compra del
instrumento como el de su reventa a fecha de vencimiento será la tasa ofertada por la institución.
D) FORMULA DE LIQUIDACIÓN. Siendo:
VN = Valor Nominal ofertado para determinada propuesta
 i = tasa ofertada por la institución
CCOB = Coeficiente de Cobertura
 nc = días calendario desde la constitución del Repo hasta el vencimiento de la letra elegida

 nv = días calendario desde el vencimiento del Repo hasta el vencimiento de la letra elegida
VEc = Valor efectivo que se acreditará en cuenta corriente al momento de la constitución del
REPO.
VEf = Valor efectivo que se debitará en cuenta corriente el día de vencimiento del REPO
POT = Potencia

VEc = VN * CCOB____
 (1+i) POT (nc/365)

VEf = VN * CCOB_____
 (1+i) POT (nv/365)

Cr. Lic Eduardo Ferrés
Gerente de Area

ANEXO

EJEMPLO DE LIQUIDACIÓN

VN = $ 100.000
i = 20%

CCOB = 90%
Fecha de constitución del Repo = 27/04/2004
Fecha de vencimiento del Repo = 27/05/2004
 nc = 84
 nv = 54

VEc = 100.000 * 90%_______ =86.301,82
 (1+20%) POT (84/365)

VEf = 100.000 * 90%_______ =87.604,82
 (1+20%) POT (54/365)

Banco Central del Uruguay - Secretaría de Gerencia General

J.P.Fabini 777 esq. Florida - CP 11100 - Montevideo, Uruguay

