

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 1

Las operaciones en el Mercado
Único y Libre de Cambios y el
balance cambiario1

Aspectos principales

Las operaciones cambiarias y el balance cambiario en el cuarto trimestre de 2014

� Las operaciones concertadas por las entidades autorizadas a operar en cambios con sus clientes en el
Mercado Único y Libre de Cambios (MULC), arrojaron un superávit de US$ 252 millones en el
cuarto trimestre del 20142, marcando una fuerte recuperación respecto al déficit de unos US$ 5.000
millones registrados en el cuarto trimestre de 2013 e implicando una reversión de unos US$ 400
millones respecto al déficit observado en el trimestre inmediato anterior.

� Este resultado se dio en el marco de una serie de medidas con impacto en las variables monetarias,
financieras y cambiarias, destacándose particularmente la implementación de acuerdos de ingresos
de fondos adicionales a los necesarios para la atención de la operatoria del sector agroexportador,
instrumentada a través de la Comunicación “A” 5655 de este Banco Central, el establecimiento de
tasas de interés mínimas para plazos fijos minoristas de personas físicas a fin de incentivar el ahorro
en moneda local y la cancelación anticipada de carácter voluntario del BODEN 2015, junto con la
opción de canje de estos bonos por BONAR 2024 y la ampliación de la emisión de estos últimos
bonos.

� Adicionalmente, en el trimestre se activaron los tres primeros tramos del acuerdo de swap de
monedas locales con el Banco Central de la República Popular de China, pudiendo el BCRA solicitar
intercambios por hasta un máximo cercano a US$ 11.000 millones en total.

� El Banco Central efectuó compras netas en el mercado de cambios por US$ 746 millones, que neto de
los pagos por las operaciones de comercio exterior canalizadas por el Sistema de Pagos en Monedas
Locales vigente con Brasil (SML) y por ALADI por un total de US$ 143 millones, significaron un total
de unos US$ 600 millones, adquiriendo tanto el superávit en el MULC como las ventas netas spot de
moneda extranjera de las entidades. También contribuyeron a la suba de reservas internacionales, el
incremento de las cuentas corrientes en moneda extranjera de las entidades en el Banco Central,
destacándose la suba de depósitos por los ingresos de desembolsos de organismos internacionales
destinados a distintos programas del sector público, cuyos acuerdos fueron firmados durante el
trimestre.

� Por su parte, las cancelaciones de servicios de capital e intereses de la deuda en moneda extranjera
del sector público totalizaron US$ 1.425 millones, principalmente por obligaciones con organismos
internacionales y con tenedores de títulos públicos3.

1 En la página web del Banco Central (www.bcra.gov.ar) se pueden consultar las “Principales diferencias entre el balance de pagos y el balance
cambiario” (disponible en la sección “Estadísticas e Indicadores”, subsección “Cambiarias” / “Mercado de cambios”).

2 Este resultado excluye el registro de la compra de moneda extranjera para su entrega a la entidad en pago del saldo en moneda extranjera por
uso de tarjetas en el exterior que rondó los US$ 700 millones en el trimestre. Estas operaciones de cancelación de deudas locales en moneda
extranjera con las entidades del sistema, no implican una demanda neta en el conjunto del sistema entidades y Banco Central. El déficit por estos
consumos fue computado previamente en el concepto de turismo y viajes al momento de la transferencia de los pagos al exterior.

3 Dentro de los vencimientos de servicios de títulos públicos, se incluye el pago por el bono Global 2017 en moneda extranjera por US$ 42
millones, que permanecieron depositados en cuentas del fiduciario Nación Fideicomisos, para ser aplicados al pago de los servicios de intereses
de acuerdo a lo dispuesto por la Ley de Pago Soberano.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 2

� Como resultado, las reservas internacionales brutas del BCRA aumentaron en el trimestre en US$
3.577 millones, mostrando el máximo incremento trimestral desde el primer trimestre de 2008.

� Las operaciones de la cuenta corriente del balance cambiario resultaron en un déficit de US$ 956
millones en el trimestre, mostrando una importante mejora respecto al del mismo trimestre del año
anterior (unos US$ 6.400 millones). Este resultado se dio básicamente por las transferencias netas
por mercancías del balance cambiario, que registraron un ingreso neto de divisas de US$ 2.176
millones, lo que implicó una reversión de US$ 5.100 millones con respecto al resultado registrado en
el mismo trimestre de 2013.

� Los ingresos en concepto de cobros de exportaciones de bienes totalizaron US$ 15.974 millones, lo
que implicó una baja de 2% en términos interanuales, mientras que los pagos de importaciones de
bienes totalizaron US$ 13.798 millones, con una caída interanual de 28%.

� En el marco del acuerdo sectorial por ingresos adicionales con empresas del complejo
agroexportador, el sector oleaginosas y cereales registró cobros de exportaciones por unos US$
5.600 millones, con un aumento interanual de 22%, es decir unos US$ 1.000 millones.
Adicionalmente a estos ingresos, se deben tener en cuenta los ingresos en cuentas de entidades en el
BCRA por fondos pendientes de concertación en el marco de este acuerdo, que totalizaban un stock
de unos US$ 200 millones al cierre de 2014. El conjunto del resto de los sectores registró ingresos
por exportaciones por US$ 10.375 millones, un 12% por debajo del valor registrado en el mismo
trimestre de 2013.

� La cuenta capital y financiera cambiaria resultó superavitaria en US$ 4.683 millones, mostrando un
incremento de unos US$ 1.300 millones en términos interanuales, producto principalmente del
superávit en la cuenta del sector público y BCRA por US$ 4.392 millones.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 3

Las operaciones cambiarias y el balance cambiario en el año 2014

� En el marco de la adopción de una serie de medidas tendientes a revertir el comportamiento
deficitario del mercado de cambios y sus efectos sobre el stock de reservas internacionales, las
operaciones en el MULC de las entidades autorizadas con sus clientes finalizaron el año 2014 en un
superávit de US$ 2.720 millones, revirtiendo en unos US$ 8.600 millones el déficit del año anterior.

� El Banco Central efectuó compras netas en el mercado de cambios por US$ 5.552 millones y realizó
pagos netos por las operaciones de comercio exterior canalizadas por el Sistema de Pagos en
Monedas Locales vigente con Brasil (SML) y por ALADI por US$ 1.062 millones, lo que hace un total
de US$ 4.490 millones. Estas compras del Banco Central en el mercado de cambios por encima del
resultado con clientes del MULC se debieron básicamente a las ventas de tenencias en moneda
extranjera de las entidades en el BCRA, provenientes principalmente de la adecuación a las normas
en materia de Posición Global Neta en moneda extranjera.

� Por el lado de los usos con afectación directa a reservas internacionales, se destacaron las
cancelaciones de servicios de capital e intereses de la deuda en moneda extranjera del sector público
por unos US$ 5.300 millones, principalmente por obligaciones con organismos internacionales y con
tenedores de títulos públicos4.

� De esta manera, las reservas internacionales brutas del BCRA alcanzaron un stock de US$ 31.443
millones a fines de diciembre de 2014, incrementándose en US$ 843 millones en el año, mostrando
una suba anual luego de tres años consecutivos de caídas.

� La cuenta corriente cambiaria registró un déficit de US$ 2.350 millones, lo que implicó una mejora
de unos US$ 11.000 millones respecto del déficit registrado en el año anterior, básicamente como
consecuencia de menores pagos netos por mercancías y menores egresos netos por servicios
(principalmente los vinculados con el rubro turismo).

� Las liquidaciones a través del MULC por cobros de exportaciones de bienes totalizaron US$ 69.569
millones, nivel que mostró un descenso de 8% respecto al nivel observado en el año anterior. Los
cobros del sector olaginosas y cereales alcanzaron los US$ 27.097 millones, importe marginalmente
superior al del año 2013, mientras que el resto de los sectores registró liquidaciones por cobros de
exportaciones de bienes por US$ 42.473 millones, con una caída interanual de 12%.

� Los pagos de importaciones totalizaron US$ 60.635 millones, registrando una caída interanual de
18% (unos US$ 12.900 millones). A excepción de los sectores vinculados al sector energético que
registraron un aumento por unos US$ 1.000 millones, el resto de los principales sectores registraron
bajas interanuales en el total de pagos de importaciones realizados durante el año 2014,
destacándose las empresas del sector automotriz, cuyos pagos cayeron en US$ 7.500 millones (38%
interanual).

� Las operaciones registradas en la cuenta de servicios totalizaron egresos netos por US$ 5.812
millones, resultando en una caída interanual del déficit de casi el 40%, que obedeció principalmente
a los menores egresos netos registrados por los conceptos de turismo y viajes y pasajes por unos US$
3.300 millones. Continuaron incidiendo en esta reducción, las medidas tomadas desde fines del año
anterior que generaron un incremento del costo de estos consumos, y el posible uso de billetes de
libre disponibilidad demandados a partir de la rehabilitación del acceso al MULC.

� La cuenta capital y financiera cambiaria registró ingresos netos por US$ 3.547 millones, explicado
por el superávit anual en la cuenta del sector público y BCRA por US$ 3.686 millones que, luego de

4 Dentro de los vencimientos de servicios de títulos públicos, se incluyen los pagos por los bonos Discount, Par y Global 2017 en moneda
extranjera y con legislación extranjera por unos US$ 740 millones, que quedaron depositados en cuentas del Bank of New York Mellon y el
fiduciario Nación Fideicomisos en el Banco Central de la República Argentina, a ser aplicados a la cancelación de servicios de intereses.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 4

registrar saldos deficitarios en los primeros tres trimestres básicamente por la cancelación neta con
organismos internacionales, resultó en un superávit de US$ 4.392 millones en el cuarto trimestre,
explicado básicamente por la activación de los tres primeros tramos del acuerdo de swap de monedas
locales con el Banco Central de la República Popular de China y los ingresos por desembolsos de
organismos internacionales para ser aplicados a la puesta en marcha de distintos programas del
sector público.

� El sector privado no financiero registró un déficit en la cuenta capital y financiera por US$ 2.729
millones, que se explicó mayormente por la formación neta de activos externos de libre disponibilidad
por US$ 2.610 millones (luego de las modificaciones normativas que eliminaron el requisito de
conformidad previa del BCRA para el acceso al MULC para la adquisición de billetes en moneda
extranjera de personas físicas). Por el lado de los ingresos, se destacaron los mayores ingresos
financieros del exterior, en especial del sector petrolero por colocaciones en mercados
internacionales y otros fondos frescos a ser aplicados a proyectos de inversión para la producción de
gas y petróleo no convencional, junto con los ingresos de telefónicas para la suscripción de las
bandas de frecuencias 3G y 4G que rondaron los US$ 800 millones.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 5

I) Las operaciones en el Mercado Único y Libre de Cambios

I) a. Las operaciones cambiarias de las entidades autorizadas con clientes y la variación de reservas
internacionales del BCRA en el cuarto trimestre de 2014

Las operaciones concertadas por las entidades autorizadas a operar en cambios con sus clientes en el Mercado
Único y Libre de Cambios (MULC), arrojaron un superávit de US$ 252 millones en el cuarto trimestre del
20145, marcando una fuerte recuperación respecto al déficit de unos US$ 5.000 millones registrados en el
cuarto trimestre de 2013 e implicando una reversión de unos US$ 400 millones respecto al déficit observado
en el trimestre inmediato anterior6.

En el cuarto trimestre de 2014, se destacaron la implementación de acuerdos de ingresos de fondos adicionales
del sector agroexportador, instrumentada a través de la Comunicación “A” 5655 de este Banco Central, el
ofrecimiento de cancelación anticipada voluntaria de la deuda del Gobierno Nacional de Boden 2015, junto
con la opción de canje de estos bonos por BONAR 2024, la suscripción de deuda en moneda extranjera del
Gobierno Nacional, el establecimiento de tasas de interés mínimas para plazos fijos minoristas de personas
físicas en defensa del ahorro en moneda local y la ejecución de políticas activas en la fiscalización de
operaciones ilegales atenuando los efectos adversos que este tipo de operaciones generan en las expectativas
de los operadores económicos.

Asimismo, en el cuarto trimestre se implementó el acuerdo de swap de monedas locales con el Banco Central
de la República Popular de China. Cabe recordar que, en el marco de este acuerdo, el BCRA puede solicitar
intercambios por hasta un máximo cercano a US$ 11.000 millones en total7, lo que representa un respaldo en la
ejecución de la política financiera, cambiaria y monetaria. En este marco, el Banco Central hizo un uso parcial
de la utilización potencial que posibilita este acuerdo.

La mejora interanual en el resultado por unos US$ 5.200 millones respecto al déficit del mismo trimestre de
2013, se explicó por varios factores.

En primer lugar, se registraron en el periodo, ingresos netos por mercancías por unos US$ 2.200 millones,
revirtiendo en alrededor de US$ 5.100 millones el déficit observado en esta cuenta en el mismo trimestre del
año anterior.

En el marco del acuerdo sectorial por ingresos adicionales con empresas del complejo agroexportador, el
sector oleaginosas y cereales registró cobros de exportaciones por unos US$ 5.600 millones en el cuarto
trimestre de 2014, con un aumento interanual de 22%, es decir unos US$ 1.000 millones. Adicionalmente, en
el marco de la Comunicación A 5655, el sector ingresó en cuentas de entidades en el BCRA fondos pendientes
de concertación, que totalizaban un stock de unos US$ 200 millones al cierre de 2014.

Por su parte, empresas vinculadas al sector energético mostraron pagos netos de importaciones por unos US$
1.600 millones, con una caída interanual de unos US$ 200 millones.

Para el resto de los sectores, el aumento interanual en los ingresos netos por mercancías fue consecuencia de
un mayor descenso en los pagos de importaciones respecto al observado en los cobros de exportaciones. En
términos desagregados, se observaron menores pagos netos de importaciones de las industrias automotriz,
química y textil, y de los sectores maquinarias y equipos y otras manufacturas, totalizando entre todos menores
egresos netos por unos US$ 2.100 millones.

5 Este resultado excluye el registro de la compra de moneda extranjera para su entrega a la entidad en pago del saldo en moneda extranjera por
uso de tarjetas en el exterior que rondó los US$ 700 millones en el trimestre. Estas operaciones de cancelación de deudas locales en moneda
extranjera con las entidades del sistema, no implican una demanda neta en el conjunto del sistema entidades y Banco Central. El déficit por estos
consumos fue computado previamente en el concepto de turismo y viajes al momento de la transferencia de los pagos al exterior.

6 Estos resultados excluyen los registros de la compra de moneda extranjera para su entrega a la entidad en pago del saldo en moneda extranjera
por uso de tarjetas en el exterior que rondaron los US$ 950 millones y US$ 500 millones, respectivamente.

7 Comunicado N° 50421 publicado por este Banco Central con fecha 18.07.14.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 6

En segundo lugar, los egresos netos por servicios a través del MULC tuvieron una caída interanual de unos
US$ 1.000 millones, debido principalmente a la reducción de 32% de la demanda neta registrada por turismo y
viajes y pasajes, que rondó los US$ 1.520 millones en el trimestre. Continuaron incidiendo en esta reducción,
las medidas tomadas desde fines del año anterior que generaron un incremento del costo de estos consumos, y
el posible uso de billetes de libre disponibilidad demandados a partir de la rehabilitación del acceso al MULC8.
El total de la compra neta de billetes para atesoramiento rondó los US$ 1.200 millones en el trimestre9.

Asimismo, los giros al exterior en concepto de renta rondaron los US$ 600 millones en el trimestre, mostrando
una baja interanual de unos US$ 400 millones, básicamente por la caída en los giros de utilidades y
dividendos.

Otros ingresos destacados en el trimestre fueron los correspondientes a distintas empresas telefónicas debido a
la adjudicación de las bandas de frecuencias 3G y 4G en el marco de la licitación pública de espectro
radioeléctrico, que rondaron los US$ 800 millones.

8 Comunicación “A” 5526 del 27 de enero de 2014.

9 Estas operaciones requieren normativamente, la validación fiscal de los fondos utilizados en la compra.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 7

El Banco Central efectuó en el cuarto trimestre de 2014 compras netas en el mercado de cambios por US$ 746
millones, que neto de los pagos por las operaciones de comercio exterior canalizadas por el Sistema de Pagos
en Monedas Locales vigente con Brasil (SML) y por ALADI por un total de US$ 143 millones, significaron un
total de unos US$ 600 millones, adquiriendo tanto el superávit en el MULC como las ventas netas spot de
moneda extranjera de las entidades.

También contribuyó al incremento de las reservas internacionales el aumento de las cuentas corrientes en
moneda extranjera de las entidades en el Banco Central, destacándose la suba de depósitos por los ingresos de
desembolsos de organismos internacionales destinados a distintos programas del sector público cuyos acuerdos
fueron firmados durante el trimestre, básicamente para inversión en infraestructura, educación y fomento del
mercado laboral, entre otros.

Por el lado de los usos con afectación directa a reservas internacionales, las cancelaciones de servicios de
capital e intereses de la deuda en moneda extranjera del sector público totalizaron US$ 1.425 millones,
principalmente por obligaciones con organismos internacionales y con tenedores de títulos públicos10.

Dentro de estos pagos, se incluye el pago por US$ 180 millones por la recompra de BODEN 2015 ofrecida por
el Gobierno Nacional de forma voluntaria. Adicionalmente, en el marco de esta operación, se realizaron canjes
de BODEN 2015 por BONAR 2024 por US$ 377 millones y se emitieron nuevos BONAR 2024 por US$ 286
millones de valor nominal.

Como resultado, las reservas internacionales brutas del BCRA aumentaron en el trimestre en US$ 3.577
millones, mostrando el máximo incremento trimestral desde el primer trimestre de 2008.

I) b. Las operaciones cambiarias de las entidades autorizadas con clientes y la variación de reservas
internacionales del BCRA en el año 2014

En el año 2013, las operaciones de clientes en el MULC resultaron en un déficit de US$ 5.925 millones11, que,
junto con otras operaciones con afectación directa, implicaron una caída de reservas internacionales del BCRA
por US$ 12.691 millones.

En el año 2014, en el marco de un contexto internacional adverso, y adicionalmente a las disposiciones
adoptadas en el cuarto trimestre señaladas en los párrafos anteriores, se fueron tomando a lo largo del año una
serie de medidas orientadas a revertir el comportamiento deficitario del mercado de cambios y sus efectos
sobre el stock de reservas internacionales.

Entre las medidas adoptadas, a principios del año se dispuso una mejora en el rendimiento de los activos
financieros denominados en moneda local, el retorno de las licitaciones de LEBAC denominadas en dólares
estadounidenses, la rehabilitación del acceso al MULC para la compra de billetes de libre disponibilidad de
personas físicas con validación en base a parámetros fiscales, el restablecimiento del límite en la posición
activa de la Posición Global Neta (PGN) de las entidades12 y el acuerdo con los países miembros del Club de

10 Dentro de los vencimientos de servicios de títulos públicos, se incluye el pago por el bono Global 2017 en moneda extranjera por US$ 42
millones, que permanecieron depositados en cuentas del fiduciario Nación Fideicomisos, para ser aplicados al pago de los servicios de intereses
de acuerdo a lo dispuesto por la Ley de Pago Soberano.

11 Este resultado excluye el registro de la compra de moneda extranjera para su entrega a la entidad en pago del saldo en moneda extranjera por
uso de tarjetas en el exterior que rondó los US$ 2.600 millones en el año 2013, totalizando US$ 2.453 millones en el 2014 también exluidos.

12 En la Posición Global Neta de moneda extranjera se considera la totalidad de los activos y pasivos por intermediación financiera en moneda
extranjera y en títulos en moneda extranjera (por operaciones al contado y a término), incluyendo los contratos de derivados vinculados con esos
conceptos y los que contemplen la evolución del tipo de cambio, los rubros que corresponda computar en la Posición General de Cambios, los
depósitos en esa moneda en las cuentas abiertas en el Banco Central, como así también, la posición de oro, las Letras del Banco Central de la
República Argentina en moneda extranjera, la deuda subordinada en moneda extranjera y los instrumentos representativos de deuda en moneda
extranjera. También se computan las operaciones a término que se celebren dentro de un acuerdo marco en el ámbito de mercados autorregulados
del país con la modalidad de liquidación por diferencia, sin entrega del activo subyacente negociado. Asimismo, se consideran los certificados de
participación o títulos de deuda emitidos por fideicomisos financieros y los derechos de crédito respecto de los fideicomisos ordinarios, en la
proporción que corresponda, cuando su subyacente esté constituido por activos en moneda extranjera. El valor de la posición en monedas
distintas del dólar estadounidense se expresa en esa moneda, aplicándose el respectivo tipo de pase que publica esta Institución.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 8

París para la regularización de atrasos, que implicaron el pago del equivalente a unos US$ 642 millones como
parte del acuerdo de refinanciación de los saldos adeudados.

En este contexto, las operaciones de las entidades con clientes a través del mercado de cambios resultaron en
un superávit de US$ 2.720 millones, revirtiendo en unos US$ 8.600 millones el déficit del año anterior, y las
reservas internacionales del BCRA se incrementaron en US$ 843 millones en el año 2014, mostrando suba
anual luego de tres años consecutivos de caídas.

La mejora interanual en el resultado del MULC estuvo dada principalmente por los menores pagos netos de
importaciones de bienes y servicios, y los mayores ingresos financieros del exterior por unos US$ 2.000
millones, en especial del sector petrolero por colocaciones en mercados internacionales y otros fondos frescos
a ser aplicados a proyectos de inversión para la producción de gas y petróleo no convencional, junto con los
ingresos de telefónicas para la suscripción de las bandas de frecuencias 3G y 4G.

La caída en los pagos netos de importaciones de bienes de los principales sectores importadores se explicó por
el mayor descenso en los pagos de importaciones respecto al observado en los cobros de exportaciones. En
particular, la industria automotriz tuvo una caída de sus pagos netos en el 2014 de unos US$ 5.200 millones,
que, junto a los menores montos girados de forma neta por otros sectores, hicieron una reducción anual de
unos US$ 8.500 millones, excluido el aumento en los pagos netos de importaciones del sector energía por
alrededor de US$ 1.700 millones.

Por su parte, el sector oleaginosas y cereales registró ingresos de cobros de exportaciones de bienes por unos
US$ 27.100 millones, monto similar a los ingresos del año anterior.

También influyó en la mejora del superávit, la caída en la demanda neta por servicios por unos US$ 3.800
millones, destacándose la caída en las compras netas para turismo y viajes y pasajes por unos US$ 3.300
millones. Incidieron en esta reducción, las medidas tomadas desde fines del año anterior que generaron un
incremento del costo de estos consumos. Asimismo, parte de estos gastos pudieron haber sido cubiertos con el
acceso a la compra neta de billetes en el marco de las normas de acceso para la compra de moneda extranjera
de libre disponibilidad, que totalizaron US$ 2.794 millones en el año 2014.

Los ingresos netos de inversiones directas de no residentes rondaron los US$ 1.600 millones, lo que implicó
una caída de unos US$ 700 millones respecto a lo observado en el año anterior.

Por su parte, la Posición General de Cambios de las entidades autorizadas a operar en cambios comprende la totalidad de los activos externos
líquidos de la entidad, como ser: disponibilidades en oro amonedado o en barras de buena entrega, billetes en moneda extranjera, tenencias de
depósitos a la vista en bancos del exterior, inversiones en títulos públicos externos emitidos por países miembros de la OCDE cuya deuda
soberana cuente con una calificación internacional no inferior a “AA”, y certificados de depósito a plazo fijo en entidades bancarias del exterior
que cuenten con calificación internacional no inferior a “AA”, y los saldos deudores y acreedores de corresponsalía. También se incluyen las
compras y ventas de estos activos que estén concertadas y pendientes de liquidación por operaciones de cambio con clientes a plazos no mayores
a 48 horas, y los fondos de terceros pendientes de concertación.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 9

Por su parte, el Banco Central efectuó en el año 2014 compras netas en el mercado de cambios por US$ 5.552
millones y realizó pagos netos por las operaciones de comercio exterior canalizadas por el Sistema de Pagos en
Monedas Locales vigente con Brasil (SML) y por ALADI por US$ 1.062 millones, lo que hace un total de
US$ 4.490 millones.

Las compras del Banco Central en el mercado de cambios por encima del resultado con clientes del MULC se
debieron básicamente a las ventas de tenencias en moneda extranjera de las entidades en el BCRA, sin efecto
neto en el total de reservas internacionales, por unos US$ 2.500 millones, provenientes principalmente de la
adecuación a las normas en materia de Posición Global Neta en moneda extranjera13. Al mismo tiempo, las
entidades subieron sus tenencias en moneda extranjera en el BCRA, como consecuencia básicamente de
aumentos de depósitos por ingresos de desembolsos de organismos internacionales y del sector privado y por
la constitución de encajes por el cobro neto de créditos en moneda extranjera.

Por el lado de los usos con afectación directa a reservas internacionales, se destacaron las cancelaciones de
servicios de capital e intereses de la deuda en moneda extranjera del sector público por unos US$ 5.300
millones, principalmente por obligaciones con organismos internacionales y con tenedores de títulos públicos.

13 Comunicación “A” 5536 del 04.02.14 y Comunicación “A” 5627 del 03.09.14.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 10

Dentro de los vencimientos de servicios de títulos públicos, se incluyen los pagos por los bonos Discount, Par
y Global 2017 en moneda extranjera y con legislación extranjera por unos US$ 740 millones, que quedaron
depositados en cuentas del Bank of New York Mellon y el fiduciario Nación Fideicomisos en el Banco Central
de la República Argentina, a ser aplicados a la cancelación de servicios de intereses.

Asimismo, adicionalmente a los ingresos por la colocación de BONAR 2024 de diciembre, se registraron
ingresos por suscripciones netas de rescates del Certificado de Depósito para Inversión (CEDIN) y del Bono
Argentino de Ahorro para el Desarrollo Económico (BAADE) por US$ 121 millones en el año. También se
debe destacar entre los ingresos con impacto en reservas internacionales en el año, los desembolsos de
préstamos de organismos internacionales y la activación de los tres primeros tramos del acuerdo de swap de
monedas locales con el Banco Central de la República Popular de China.

De esta manera, el stock de reservas internacionales brutas del BCRA alcanzó un stock de US$ 31.443
millones a fines de diciembre de 2014. Este nivel representó aproximadamente un 40% de la deuda externa
pública14. Al respecto, cabe señalar que esta relación rondó el 25% durante el periodo del régimen de
Convertibilidad.

Reservas internacionales del BCRA

En millones de dólares, a fin de mes

Brutas excluyendo títulos públicos nacionales

31.44330.599

9.404

14.913

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

50.000

55.000

60.000

D
-9
9

M
-0
0

J-
00

S-
00

D
-0
0

M
-0
1

J-
01

S-
01

D
-0
1

M
-0
2

J-
02

S-
02

D
-0
2

M
-0
3

J-
03

S-
03

D
-0
3

M
-0
4

J-
04

S-
04

D
-0
4

M
-0
5

J-
05

S-
05

D
-0
5

M
-0
6

J-
06

S-
06

D
-0
6

M
-0
7

J-
07

S-
07

D
-0
7

M
-0
8

J-
08

S-
08

D
-0
8

M
-0
9

J-
09

S-
09

D
-0
9

M
-1
0

J-
10

S-
10

D
-1
0

M
-1
1

J-
11

S-
11

D
-1
1

M
-1
2

J-
12

S-
12

D
-1
2

M
-1
3

J-
13

S-
13

D
-1
3

M
-1
4

J-
14

S-
14

D
-1
4

Pago FMI:

9.530

I) c. Volúmenes operados en el Mercado Único y Libre de Cambios

El volumen operado en el MULC15 en el cuarto trimestre de 2014 totalizó US$ 81.730 millones (unos US$
1.400 millones en promedio diario), arrojando un descenso de 12% respecto al mismo periodo del año 2013.

Las operaciones de las entidades autorizadas a operar en cambios con sus clientes acumularon US$ 43.936
millones en el periodo, mostrando un descenso interanual de 13% y constituyéndose en el mínimo valor desde
el cuarto trimestre del año 2009.

Por su parte, el volumen negociado entre entidades totalizó US$ 11.091 millones en el trimestre, mostrando
una caída interanual de 7%, mientras que las operaciones entre las entidades y el BCRA mostraron un
descenso interanual del 13%.

En el acumulado del año 2014, el volumen operado en el mercado de cambios totalizó US$ 325.652 millones
(US$ 1.346 millones en promedio diario), de los cuales el 58% correspondió a la operatoria entre las entidades

14 Los datos de deuda pública corresponden a una estimación al cierre de septiembre de acuerdo a lo publicado por el INDEC en la “Estimación
de Deuda Externa Bruta por Sector Residente” que se dio a conocer junto con las estimaciones del Balance de Pagos.

15 Incluye el volumen operado por las entidades autorizadas a operar en cambios con sus clientes, entre entidades autorizadas y entre éstas y el
BCRA.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 11

autorizadas y sus clientes, el 13% al volumen negociado entre entidades y el 29% restante a las operaciones
entre estas últimas y el BCRA. El volumen operado implicó una suba de 1% con respecto al nivel del año
anterior, explicada por el incremento en la operatoria entre las entidades y el BCRA.

Volumen operado en el mercado cambiario

- En millones de dólares -

87.065

108.911

147.207

201.236

225.041

318.083

405.372

289.705

374.111

419.462

314.144 321.364 325.652

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000
Volumen operado entre entidades y clientes a través del MULC

Volumen operado entre entidades

Volumen operado por el BCRA

Volumen operado en mercado cambiario

+1%

Las operaciones de las entidades financieras y cambiarias con sus clientes acumularon en el año US$ 189.283
millones, nivel que representó una disminución en términos interanuales de 7%, producto principalmente de la
caída en las operaciones vinculadas al comercio exterior y turismo.

La operatoria con clientes continuó centralizada en un reducido grupo de entidades: de las 110 entidades
autorizadas con operaciones en el año, las primeras diez (9% del total de entidades) concentraron el 84% del
volumen total operado, y, si se tienen en cuenta las quince primeras, la participación se eleva al 93% del total.

Con respecto a la distribución de la operatoria con clientes por grupo de entidad en el acumulado del año, la
banca privada extranjera centralizó el 63% de la misma, más que triplicando la de la banca privada nacional,
que concentró el 19%, mientras que la banca pública y las casas y agencias de cambio agruparon el 17% y el
0,2%, respectivamente. La banca pública registró un aumento interanual de casi 4 puntos porcentuales (en
adelante, p.p.) en su participación en el volumen operado con clientes, en detrimento del resto de las entidades.

Volumen operado con clientes en el MULC por tipo de entidad
En millones de dólares, cantidad de entidades, participación en el total

- Total año 2014: US$ 189.283 millones -

119.343

36.621

32.936

383

-

10

20

30

40

50

60

70

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50% 55% 60% 65% 70%

Participación en el total

C
an
ti
d
ad
 d
e
en
ti
d
ad
es

Banca Privada

Extranjera

Casas y Agencias

 de Cambio

Banca

Pública

Banca Privada

Nacional

En lo que se refiere a la distribución del volumen por moneda, el dólar estadounidense continuó con su
liderazgo frente al resto de las monedas, concentrando el 94% del total operado con clientes, mientras que el
restante 6% se distribuyó en operaciones en euros (5%) y otras 46 diferentes monedas (1%).

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 12

Participación en los volumenes operados entre entidades y clientes por moneda

- Total año 2014: US$ 189.283 millones -

Dólares estadounidenses

94%

Otras monedas (46)

1%Euros

5%

El volumen operado entre las entidades autorizadas a operar en cambios finalizó el año con un total de US$
41.394 millones (US$ 170 millones en promedio diario), monto que registró un descenso de 10% respecto al
año anterior y que representa el mínimo desde el año 2005.

Participación en los volúmenes operados entre entidades por tipo de entidad
- Año 2014 -

Banca Privada Extranjera Banca Privada Nacional Banca Pública Casas y Agencias de Cambios

Compras

US$ 41.394 millones

1%
4%

44%

50%

Ventas

US$ 41.394 millones

46%

50%

4%
1%

II) El balance cambiario16

Las operaciones de la cuenta corriente del balance cambiario resultaron en un déficit de US$ 956 millones en
el cuarto trimestre del 2014, mostrando una importante reducción en el déficit (unos US$ 6.400 millones)
respecto al del mismo trimestre del año anterior. Por su parte, la cuenta capital y financiera cambiaria resultó
superavitaria en US$ 4.683 millones, mostrando un incremento de unos US$ 1.300 millones en términos
interanuales.

Para el total del año 2014, la cuenta corriente cambiaria registró un déficit de US$ 2.350 millones, lo que
implicó una mejora de unos US$ 11.000 millones respecto del déficit registrado en el año anterior, US$ 13.280
millones, básicamente como consecuencia de menores pagos netos por mercancías y menores egresos netos
por servicios (principalmente los vinculados con el rubro turismo).

Por el lado de la cuenta capital y financiera cambiaria, el año resultó en ingresos netos por US$ 3.547 millones,
evidenciando una mejora de unos US$ 2.100 millones con respecto al superávit registrado en el año previo.

16 Comprende las operaciones realizadas a través del MULC y el Banco Central.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 13

II) a. La cuenta corriente cambiaria

II) a.1. Transferencias por mercancías

Durante el cuarto trimestre de 2014, las transferencias netas por mercancías del balance cambiario registraron
un ingreso neto de divisas de US$ 2.176 millones, lo que implicó una reversión de US$ 5.100 millones con
respecto al resultado registrado en el mismo trimestre de 2013.

Transferencias por mercancías

En millones de dólares

2.176

13.798

19.241

15.974

16.316

2.619
2.858 2.103 2.868

3.935
4.996

3.071 2.836 2.930

1.925

-2.925
-4.000

-2.000

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

22.000

24.000

I T

03

II T

03

III T

03

IV T

03

I T

04

II T

04

III T

04

IV T

04

I T

05

II T

05

III T

05

IV T

05

I T

06

II T

06

III T

06

IV T

06

I T

07

II T

07

III T

07

IV T

07

I T

08

II T

08

III T

08

IV T

08

I T

09

II T

09

III T

09

IV T

09

I T

10

II T

10

III T

10

IV T

10

I T

11

II T

11

III T

11

IV

T11

I T

12

II T

12

III T

12

IV

T12

I T

13

II T

13

III T

13

IV T

13

I T

14

II T

14

III T

14

IV T

14

Mercancías Pagos de importaciones Cobros de exportaciones

En el total del año 2014, los ingresos netos por mercancías del balance cambiario totalizaron US$ 8.935
millones, con un incremento de unos US$ 7.200 millones respecto al superávit registrado en el año 2013 (US$
1.745 millones, mínimo en la historia del MULC). Esta mejora interanual fue consecuencia de un mayor
descenso en los pagos de importaciones respecto a lo observado en los cobros de exportaciones, situación que
se verificó en tres de los cuatro trimestres del año.

Transferencias por mercancías a través del MULC

En millones de dólares

6.604

8.752

4.871

10.485

30.927

-10.710

14.673

-38.027

-17.362

19.132

-41.513

1.745

-12.412

5.934

18.246

26.979

8.514

11.401

-19.579

4.177

-12.086

-35.126

8.935

16.657

9.114

27.097

7.895
5.293

3.513

-13.423

CX Oleaginosas y

Cereales

CX Alimentos,

bebidas y tabaco

CX Petróleo CX Minería CX Automotrices CX resto de los

sectores

PM Energía PM Automotrices PM resto de los

sectores

Saldo mercancías

2012

2013

2014

Cobros de exportaciones Pagos de importaciones

Año 2012: 80.772

Año 2013: 75.250 (-7%)

Año 2014: 69.569 (-8%)

Año 2012: -66.099

Año 2013: -73.505 (+11%)

Año 2014: -60.635 (-18%)

II) a.1.1. Los cobros de exportaciones de bienes

Los ingresos en concepto de cobros de exportaciones de bienes totalizaron, en el último trimestre del 2014,
US$ 15.974 millones, lo que implicó una baja de 2% en términos interanuales.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 14

Con este resultado, en el acumulado del año 2014, las liquidaciones a través del mercado por cobros de
exportaciones de bienes totalizaron US$ 69.569 millones, nivel que mostró un descenso de 8% respecto al
nivel observado en el año anterior.

II) a.1.1.1. Los cobros de exportaciones de bienes de oleaginosas, aceites y cereales

Las ventas de divisas por cobros de exportaciones del sector exportador de oleaginosos, aceites y cereales
alcanzaron un total de US$ 5.599 millones en el cuarto trimestre del 2014, monto 22% superior a los cobros
ingresados en el mismo periodo del año anterior. No obstante, para el total del año 2014, los cobros del sector
fueron marginalmente superiores a los del año 2013, alcanzando los US$ 27.097 millones.

Cobros de exportaciones de Oleaginosas y Cereales
- en miles de millones de US$ -

10,7
11,9 12,8 13,5

19,7

26,1

19,0

27,1

32,4
30,9

27,0 27,111%
7%

5%

47%

32%

-27%

42%

20%
-5%

-13% 0,4%

0

5

10

15

20

25

30

35

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Sin embargo, en el año 2014 las exportaciones de productos de origen agrícola17 se redujeron alrededor de
12% como consecuencia de menores embarques de maíz, principalmente, y, en menor medida, de aceite de
soja, entre otros. El sostenimiento de los cobros de exportaciones con respecto a la reducción que sufrieron los
embarques de 2014, estuvo asociado a la reversión en el comportamiento de los ingresos de anticipos y
prefinanciaciones de exportaciones del sector en el marco de ciertos cambios normativos. En tanto los cobros
anticipados y las prefinanciaciones, que implican el ingreso de fondos con anterioridad al embarque de la
mercadería, subieron alrededor de US$ 1.900 millones en términos brutos durante el año, el resto de los
cobros, que comprenden a los ingresos realizados con posterioridad al embarque de la mercadería, cayeron en
torno a los US$ 1.800 millones en 2014.

Por un lado, a través de Comunicación “A” 5655 del 30.10.2014 el Banco Central permitió al sector
agroexportador destinar aquellas liquidaciones de anticipos y prefinanciaciones de exportación del exterior,
identificadas como ingresos adicionales hasta el 31.12.2014, a la suscripción de Letras Internas del Banco
Central18 en pesos ajustables por el tipo de cambio. Los fondos destinados a la suscripción de esta letra
totalizaron el equivalente a US$ 90 millones.

Asimismo, dicha normativa también contempló la posibilidad de mantener los anticipos y prefinanciaciones de
exportaciones del sector como fondos pendientes de concertación en el mercado de cambios por un plazo de
hasta 180 días. Estos fondos, aunque no tienen un impacto inmediato en los ingresos corrientes del mercado de
cambios, sí afectan positivamente las reservas internacionales en virtud de que la normativa estableció que las
entidades debían transferir dichos fondos a sus cuentas en moneda extranjera en el Banco Central. Estas
operaciones alcanzaron unos US$ 200 millones.

17 El comportamiento de los embarques vinculados a este sector se aproximan considerando las exportaciones de Cereales, Semillas y frutos
oleaginosos, Grasas y aceites y Residuos y desperdiciones de la industria alimenticia del informe de Intercambio Comercial Argentino (INDEC).
Otras exportaciones significativas para las empresas clasificadas en oleaginosos y cereales a los efectos de este informe son las ventas externas de
biodiesel catalogado dentro de Productos químicos y conexos dentro del informe del INDEC.

18 Las especificaciones de las Letra ofrecida pueden consultarse en la Comunicación “A” 5656 del 30.10.14.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 15

Por otro lado, otra norma que gravitó sobre las liquidaciones del sector fue la Comunicación “A” 5493 del
5.11.2013 y su modificatoria, la Comunicación “A” 5505, que limitó la capacidad de préstamo de depósitos en
moneda nacional y recursos propios líquidos de las entidades financieras a las grandes empresas
exportadoras19. La información de préstamos otorgados por las entidades financieras locales20, desagregada por
la actividad económica de su cliente, muestra que a fines del tercer trimestre de 2014 el sector de cereales,
oleaginosas y forrajeras había reducido 28% su saldo de financiamiento total medido en dólares
estadounidenses. En síntesis, se entiende que esta norma, al limitar las posibilidades del sector de fondearse
domésticamente con préstamos en moneda local, puede haber incentivado un mayor financiamiento de origen
externo.

Evolución de los anticipos y prefinanciaciones de exportaciones de Oleaginosos y Cereales

- en millones de dólares -

11.188 11.247
9.403

14.709

19.453 19.027

11.621
13.507

8.536

14.824

9.598

12.357

12.936
11.900

15.357
13.590

43%

54%
57%

49%

60% 62%

43%
50%

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

2007 2008 2009 2010 2011 2012 2013 2014

Cobros anticipados + prefinanciaciones Resto de cobros Participación de anticipado y prefinanciaciones en cobros totales

En cuanto a las ventas externas o ROE Verde21, éstas rondaron los US$ 28.600 millones en 2014, mostrando
un aumento interanual del 16%. Esta variación anual se explica principalmente por el incremento en los
registros de ventas externas de maíz por unos US$ 2.300 millones y de pellets o harina de soja por
aproximadamente US$ 2.000 millones.

En cuanto a las ventas de maíz, el aumento estaría asociado a ventas anticipadas de la campaña 2014/15
concretadas entre noviembre y diciembre de 2014 luego de que el 6.11.2014 se abrieran los registros de ventas
externas de este cereal por un total de 8 millones de toneladas para embarcar a partir de mediados de marzo de
2015.

Por su parte, las ventas externas de harina de soja mostraron un crecimiento que estuvo asociado con la
recuperación de la demanda internacional22 en un contexto de disponibilidad de materia prima en el mercado
local. En particular, este mayor dinamismo de las ventas externas ocurrió en octubre de 2014 cuando se
registraron ROE Verde récords para un mes de octubre por un total de 4,3 millones de toneladas. Cabe
remarcar que las mayores ventas externas de harina de soja de 2014 estuvieron también asociadas con un

19 Por grandes empresas exportadoras se define a aquellas firmas cuyas exportaciones de los últimos 12 meses calendario inmediatos precedentes
representaron al menos el 75% de sus ventas totales para ese período. La capacidad de préstamo de depósitos en pesos y recursos propios líquidos
se estableció en 0,3% de la suma de los depósitos en pesos (neta de su exigencia de efectivo mínimo) y los recursos propios líquidos de la
entidad.

20 La información se encuentra disponible en http://www.bcra.gov.ar/pdfs/estadistica/act2014.xls.

21 Las ROE Verde son los registros de las Declaraciones Juradas de Venta al Exterior a los que se encuentran sujetos los exportadores de los
productos de origen agrícola comprendidos en la Ley 21.453. Los mismos son publicados por la Unidad de Coordinación y Evaluación de
Subsidos al Consumo Interno (UCESCI). A los fines de reflejar con mayor precisión las ventas externas de los productos de origen agrícola, los
ROE aquí contemplados se ajustan considerando, adicionalmente, las exportaciones de biodiesel y de pellets de cáscara de soja, dos productos
que no requieren la emisión de ROE. Cabe aclarar que si bien a grandes rasgos los ROE Verde se encuentran vinculados a los cobros de
exportaciones del sector de oleaginosas y cereales, podrían existir diferencias entre un año y otros por el ingreso de anticipos y prefinanciaciones
en forma previa al registro de la venta ó, en sentido contrario, por ventas externas cuyo cobro no se ha concretado hasta el momento.

22 De acuerdo con el Departamento de Agricultura de los Estados Unidos (USDA) el consumo mundial de harina de soja aumentó desde 177,5
millones de toneladas en la campaña 2012/13 hasta 185,6 millones de toneladas en la campaña 2013/14. Una fracción de este crecimiento del
consumo fue cubierta mediante mayores importaciones de harina de soja desde los países productores, entre estos la Argentina.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 16

mayor volumen de producción de soja obtenida en la campaña 2013/14 pese a que, en términos relativos, la
comercialización de soja en el mercado interno continuó desarrollándose a un ritmo algo por debajo del año
anterior23 e históricamente bajo.

A lo largo del año 2014 se contempló también un incremento de los ROE con opciones de embarque más
prolongadas, las que implican el pago adelantado de los derechos de exportación correspondientes, evento que
favoreció al aumento de las necesidades de financiamiento de las empresas del sector. Las ventas externas24
con plazo de embarque más largo (a 180 ó 365 días) aumentaron su participación de manera significativa,
pasando de representar un 66% a un 72% del total de autorizaciones en el año.

Ventas externas de Oleaginosas y Cereales
- en miles de millones de dólares -

19,6

27,6

33,1
31,9

24,7

28,6

41%

20%
-4%

-22%

16%

0

5

10

15

20

25

30

35

40

2009 2010 2011 2012 2013 2014

Subproductos Aceites Porotos de soja Trigo Maíz Biodiesel Otros

Por el lado de las cotizaciones internacionales, los precios FOB oficiales de la soja, maíz y trigo mostraron, en
promedio anual, reducciones de 8%, 18% y 3% en 2014, respectivamente. En los tres cultivos cabe remarcar
que el mercado se encontró operando con volúmenes de producciones mundiales récords históricos. En el caso
del poroto de soja, su producción mundial aumentó 6% en la campaña 2013/14 y se espera que, de concretarse
las proyecciones para Argentina y Brasil en la campaña 2014/15, crezca 10% en la campaña siguiente. Por el
lado del maíz, la producción mundial creció 14% en la campaña 2013/14 y durante el año comercial 2014/15
se sostendría en los mismos niveles de producción (alrededor de 990 millones de toneladas). El trigo mostró un
comportamiento similar al del maíz, creciendo su producción global 9% en el año 2013/14 y aumentaría
alrededor de 1% en la presente campaña. De este modo, mayores volúmenes de producción durante la campaña
2013/14 tendieron a equilibrar los mercados con precios más bajos y una demanda mundial parcialmente más
elevada que la del año comercial previo.

23 Por comercialización en el mercado interno, se entiende a la serie de transacciones realizadas domésticamente que permiten transferir la
propiedad o la entrega física de la mercadería desde un productor de soja hacia una empresa exportadora o industrializadora de la misma. De
acuerdo con datos del Ministerio de Agricultura, Ganadería y Pesca de la Nación el volumen de soja comercializado de la campaña 2013/14 a
fines de diciembre de 2014 alcanzó 42 millones de toneladas, en tanto que la producción se estimó en 53,4 millones de toneladas. En tanto, a
fines de diciembre de 2014, se llevaban comercializadas alrededor de 40,6 millones de toneladas de soja de la campaña 2012/13 con un volumen
de producción de 49,3 millones de toneladas.

24 Las ventas externas por plazo de embarque se estiman sobre la base de las Declaraciones Juradas de Venta al Exterior (ROE Verde 45, 180 y
365 días). Estas tres modalidades establecen los plazos máximos para el embarque de la mercadería al exterior.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 17

Evolución de la produción agrícola en Argentina Precios FOB oficiales de principales cultivos

En millones de Toneladas USD/ton, promedio trimestral

-49% 8% 76%

-9%

-45%
14%-40%

73%
5% -11%

52%

3%

-33%

70%
-7%

-18%

23%
8%

-37%

55%

10%

-12%

15%
5%

0

20

40

60

80

100

120

2008/09 2009/10 2010/11 2011/12 2012/13 2013/14

Trigo Maiz

Soja Total

Fuente: MAGyP

260

182

447

100

175

250

325

400

475

550

625

700

I-
06
II II
I

IV
I-
07
II II
I

IV
I-
08
II II
I

IV
I-
09
II II
I

IV
I-
10
II II
I

IV
I-
11
II II
I

IV
I-
12
II II
I

IV
I-
13
II II
I

IV
I-
14
II II
I

IV

100

175

250

325

400

475

550

625

700

Trigo Maíz Soja

II) a.1.1.2. Los cobros de exportaciones de bienes del resto de los sectores

El conjunto del resto de los sectores registró ingresos por exportaciones por US$ 10.375 millones en el cuarto
trimestre de 2014, un 12% por debajo del valor registrado en el mismo trimestre de 2013.

En el año 2014, el resto de los sectores registró liquidaciones por cobros de exportaciones de bienes por US$
42.473 millones, lo que representó una caída de 12% respecto al año anterior, similar a la variación trimestral.

Cobros de exportaciones de bienes

Resto de los sectores

En millones de dólares

-21%-21%
4%

-7%1%

-16%

-11%-11%

-7%

-20%

0

2.000

4.000

6.000

8.000

10.000

12.000

Ind.

Automotriz

Alim., Bebidas y

Tabaco

Petróleo Ind. Quím.,

Caucho y

Plástico

Minería Agricultura,

Ganadería y

Otras Act.

Prim.

Metales

Comunes

Ind. Textil y

Curtidos

Maquinarias y

Equipos

Comercio

2009: 34.155

2010: 40.379

2011: 46.778

2012: 49.845

2013: 48.272

2014: 42.473

En línea con la caída de las ventas externas de vehículos terminados (17%)25, los cobros de exportaciones del
sector automotriz mostraron una disminución de 20%, alcanzando los US$ 9.100 millones y siendo el sector
que registrara las mayores caídas tanto en términos relativos como absolutos.

Al igual que durante el año 2013, en el 2014 el sector de alimentos, bebidas y tabaco fue el tercero en
importancia en liquidaciones de divisas por cobros de exportaciones, con un total de US$ 7.895 millones, nivel
que representó una contracción interanual de 7%. Por su parte, el sector petróleo registró cobros de
exportaciones por US$ 5.292 millones en el año 2014, mostrando un descenso interanual de 11%, en un
contexto de caída de los precios internacionales. Igual variación sufrió la industria química, caucho y plástico

25 Asociación de Fábricas de Automotores (ADEFA).

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 18

que liquidó cobros de exportaciones por US$ 5.140 millones, luego del récord alcanzado el año anterior con
US$ 5.770 millones.

Por su parte, el predominio de los principales sectores continuó reflejándose en gran medida en la distribución
sectorial de las empresas líderes en ingresos por cobros de exportaciones en el año. Las primeras treinta
empresas con mayores cobros de exportaciones, aumentaron su participación en el total de cobros desde el
55% al 57%, siendo las diez primeras las que explican en mayor medida este incremento. Dentro de las
mismas, se encontraron trece del sector oleaginosas y cereales, siete automotrices, cuatro petroleras, tres
mineras, dos de metales comunes y una de la industria química.

Distribución sectorial de las primeras 30 empresas con cobros de exportaciones

Año 2013 , Total cobros de exportaciones: US$ 75.250

millones

6
5

1

3

1

1

2

1

1

1

5

3

Primeras 10 De la 11 a la 20 De la 21 a la 30

US$ 22.899 millones

Participación: 30%

US$ 11.548 millones

Participación: 15%

US$ 6.684 millones

Participación: 9%

Año 2014 , Total cobros de exportaciones: US$ 69.569

millones

3
2

2
3

2

2
1

1

1

1

8

2

2

Primeras 10 De la 11 a la 20 De la 21 a la 30

Oleaginosos y Cerealeros Industria Automotriz

Petróleo Mineria

Metales Comunes y Elaboración Industria Química, Caucho y Plástico

US$ 23.226 millones

Participación: 33%

US$ 11.342 millones

Participación: 16%

US$ 5.132 millones

Participación: 7%

II) a.1.1.3. Financiaciones a exportaciones otorgadas por bancos locales

Las nuevas prefinanciaciones de exportaciones otorgadas por bancos locales totalizaron unos US$ 4.500
millones para el acumulado del año 2014, mostrando una caída interanual de 10%. Los sectores con mayores
ingresos fueron las oleaginosas y cerealeras con US$ 2.070 millones (cayendo su participación en 8 p.p. en los
últimos dos años), alimentos, bebidas y tabaco con unos US$ 925 millones y la industria textil con US$ 250
millones. Entre estos tres sectores, se canalizó más del 70% del total de prefinanciaciones de exportaciones
otorgadas por bancos locales durante el año.

Prefinanciaciones otorgadas por bancos locales en moneda extranjera

En millones de dólares

Año 2013: US$ 4.993 millones

Oleaginosos y

Cerealeros

50%

Resto

13%

Minería

2%

Ind. Química

5%

Ind. Automotriz

2%

Petróleo

3%

Alimentos, Bebidas y

Tabaco

21%

Ind. Textil y Curtidos

4%

Año 2012: US$ 7.425 millones

Oleaginosos y

Cerealeros

53%

Resto

18%

Minería

1%

Ind. Química

4%
Ind. Automotriz

1%
Petróleo

4%

Alimentos, Bebidas y

Tabaco

16%

Ind. Textil y Curtidos

3%

-33% Año 2014: US$ 4.473 millones

Ind. Textil y Curtidos

6%

Alimentos, Bebidas y

Tabaco

21%

Petróleo

4%

Ind. Automotriz

5%

Ind. Química

5%

Minería

3%

Resto

11%

Oleaginosos y

Cerealeros

45%

-10%

En cuanto a la distribución por grupo de entidad, a diferencia de lo observado en el 2013, la banca privada
extranjera fue la que registró la mayor participación de las financiaciones con el 40%, en detrimento de la
banca pública y la banca privada nacional que concentraron el 31% (caída de 2 p.p.) y el 29% (caída de 7 p.p.),
respectivamente.

Por su parte, las financiaciones locales otorgadas post-embarque acumularon unos US$ 170 millones,
mostrando un descenso de US$ 60 millones (caída de 26%) con respecto al año previo. El otorgamiento de este
tipo de financiación comercial estuvo destinado principalmente a la industria textil (21%), al sector alimentos,
bebidas y tabaco (18%) y al sector de agricultura, ganadería y otras actividades primarias (18%).

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 19

En conjunto, el total de nuevas financiaciones locales a exportadores alcanzó US$ 4.642 millones en el año,
nivel que registra una caída interanual de 11% y que representó el 7% del total de los cobros por mercancías
por segundo año consecutivo.

II) a.1.2. Los pagos por importaciones de bienes

Los pagos de importaciones de bienes del balance cambiario totalizaron US$ 13.798 millones en el cuarto
trimestre de 2014, con una caída interanual de 28%, continuando con la tendencia observada durante todo el
año. La baja interanual registrada fue la segunda más importante desde inicios del Mercado Único y Libre de
Cambios.

0

5.000

10.000

15.000

20.000

25.000

I T 13 II T 13 III T 13 IV T 13 I T 14 II T 14 III T 14 IV T 14

Pagos a la vista Pagos anticipados Pagos diferidos y otros

Pagos de importaciones de bienes por trimestre de los años 2014 y 2013

 en millones de dólares
Pagos de importaciones de bienes por trimestre -Principales sectores

 en millones de dólares

-8%
-18%

-21%

-19%-40%

-21%-23%

-41%

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

5.500

6.000

Industria

Automotriz

Industria

Química,

Caucho y

Plástico

Petróleo Maquinarias y

Equipos

Comercio Electricidad

(Generación,

Transporte,

Distribución)

Metales

Comunes y

Elaboración

Alimentos,

Bebidas y

Tabaco

IV trim 13: 19.241

II trim 14: 16.703

II trim 14: 16.703

III trim 14: 15.564

IV trim 14: 13.798

Variación Interanual IV Trim 2014 -28%

Desde el punto de vista sectorial, la caída respecto al cuarto trimestre del año anterior se observó en todos los
principales sectores de actividad, con mayor impacto en los sectores automotriz y maquinarias y equipos, con
pagos de importaciones 40% menores en términos interanuales.

Durante el año 2014, los pagos de importaciones totalizaron US$ 60.635 millones, registrando una caída
interanual de 18% (unos US$ 12.900 millones) y constituyendo la segunda caída interanual desde inicios de la
serie, detrás de la registrada durante el año 2009 (23%).

12%
15%

16%

16%

18%

20%

24%

13%

13%

15%
16%

17%
13%

13%
15%

16%

20%

19%
13% 13%

12%

6%

9% 11%

72%

75%

79%

75%

74%
75%

72%

69%

61%

64%

63%

68%

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

40.000

45.000

50.000

55.000

60.000

65.000

70.000

75.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Pagos a la vista Pagos anticipados Pagos diferidos y otros

Tipo de modalidad de pagos de importaciones de bienes y composición anual

En millones de dólares y porcentaje

Los diversos mecanismos de pagos por importaciones de bienes continuaron mostrando una caída en la
participación de los pagos diferidos en el total de pagos (alcanzó el 72% desde el pico del 79% del total
alcanzado en el 2012). A pesar de ello, los pagos diferidos continuaron siendo el principal tipo de pago con un
monto de US$ 43.444 millones, con una caída interanual del 21%.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 20

Por otro lado, la suma de los pagos anticipados y a la vista de importaciones de bienes ascendió a unos US$
17.150 millones, registrando una caída interanual de 7%, alcanzando de esta manera una participación de 28%
en el total de pagos de importaciones del 2014 (3 p.p. mayor a la del año anterior).

A excepción de los sectores vinculados al sector energético26, el resto de los principales sectores registraron
bajas interanuales en el total de pagos de importaciones realizados durante el año 2014, destacándose las
empresas del sector automotriz, cuyos pagos cayeron en US$ 7.500 millones (a pesar de esta caída continuó
siendo el principal pagador de importaciones a través del MULC), seguido por los sectores maquinarias y
equipos y química, caucho y plástico (US$ 1.900 millones y US$ 1.400 millones).

Pagos de importaciones de bienes -Principales sectores-

En millones de dólares

-38%

2%

-14%

-26%

-15%

32%
-7%

-4%

-15%
-4%

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

Ind. Automotriz Petróleo Ind. Quím.,

Caucho y

Plástico

Maquinarias y

Equipos

Comercio Electricidad Metales

Comunes

Alimentos,

Bebidas y

Tabaco

Oleaginosos y

Cerealeros

Comunicaciones

2009: 36.722

2010: 49.608

2011: 64.126

2012: 66.099

2013: 73.505

2014: 60.635

Totales anuales

En la desagregación sectorial por tipo de pago puede apreciarse que el sector de la industria automotriz realizó
más de un 80% de sus pagos de importaciones de manera diferida y casi un 15% de los mismos a la vista,
registrándose en el último año una caída en todos los tipos de pago para dicho sector. Por su parte, el sector
petróleo realizó un 60% de sus pagos diferidos, que aumentaron en casi US$ 1.600 millones, y un 35% a la
vista (caída de US$ 800 millones).

26 Incluye las empresas del sector electricidad, petróleo y gas.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 21

Estructura de pagos de importaciones - Apertura por sector
En millones de dólares

Pagos a la vista de importaciones

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

Petróleo Industria

Automotriz

Industria Química,

Caucho y Plástico

Metales Comunes y

Elaboración

Comercio Oleaginosos y

Cerealeros

Maquinarias y

Equipos

Industria Textil y

Curtidos

Otros Industria

Manufacturera

2012 2013 2014

Pagos anticipados de importaciones

0

100

200

300

400

500

600

700

800

900

1.000

Comercio Petróleo Industria Química,

Caucho y Plástico

Maquinarias y

Equipos

Metales Comunes y

Elaboración

Otros Industria

Manufacturera

Alimentos, Bebidas

y Tabaco

Industria Textil y

Curtidos

Transporte

2012 2013 2014

Resto de pagos de importaciones

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

20.000

Industria

Automotriz

Industria Química,

Caucho y Plástico

Petróleo Maquinarias y

Equipos

Comercio Electricidad

(Generación,

Transporte,

Distribución)

Alimentos, Bebidas

y Tabaco

Metales Comunes y

Elaboración

Otros Industria

Manufacturera

2012 2013 2014

0

10.000

20.000

30.000

40.000

50.000

60.000

Pagos anticipados Pagos a la vista Pagos diferidos

2012 2013 2014

Total de pagos

El déficit de divisas por mercancías del sector automotriz finalizó el año 2014 en torno a los US$ 3.000
millones, registrando una mejora con respecto al año previo de unos US$ 5.200 millones, en línea con la caída
en los volúmenes de comercialización y producción observados en el sector.

Industria automotriz

Transferencias por mercancías

En millones de dólares

-12.086

-13.002

-6.877

-5.405

-3.677-2.019

-11.347-9.111

-8.740

-16.806 -17.362

-19.579

4.193

8.450 9.114

1.554 2.282 3.385
5.681

7.677

5.701

10.144 10.485 11.401

-24.000

-21.000

-18.000

-15.000

-12.000

-9.000

-6.000

-3.000

0

3.000

6.000

9.000

12.000

15.000

18.000

21.000

24.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Cobros de exportaciones

Pagos de importaciones

Transferencias netas por mercancías

-20%

-38%

Cabe destacar que la oferta total de vehículos (producción local más importación) en 2014 registró una
importante caída interanual (32%), tanto en la venta de vehículos importados (descenso de 44%) como en la
producción de vehículos (baja de 22%).

A pesar de que durante el cuarto trimestre de 2014 las distintas empresas vinculadas al sector energético
registraron pagos de importaciones 20% menores a las realizadas el mismo trimestre del año anterior,
finalizaron el año 2014 con pagos por US$ 13.423 millones, con un incremento de unos US$ 1.000 millones
respecto a los registros del año anterior.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 22

Pagos de importaciones de Energía (MULC)

En millones de dólares

2.213

2.552

3.670

2.275 2.201

3.150

3.771

3.290

2.934

4.353

2.622

3.513

I T 12 II T 12 III T 12 IV T 12 I T 13 II T 13 III T 13 IV T 13 I T 14 II T 14 III T 14 IV T 14

10.710
12.412

13.423

2012 2013 2014

Los mayores pagos de importaciones del sector energía en 2014 se dieron en un contexto de mayores niveles
de demanda. Según la información disponible en la síntesis del mercado eléctrico mayorista, informe
publicado por la Secretaría de Energía, la energía demandada del sistema creció alrededor de 2% interanual en
los primeros once meses de 2014. Dicho incremento se observó particularmente en el periodo marzo-julio.

De las diez primeras empresas con mayores pagos de importaciones en el año 2014, seis correspondieron a la
industria automotriz y tres al sector energía. El grupo de las treinta empresas líderes en pagos disminuyó su
participación en el total en 2 p.p. respecto a lo que el grupo análogo concentró el año anterior. También se
destacaron los pagos realizados por el sector público destinados a materializar el plan de modernización de
medios de transporte.

Distribución sectorial de las primeras 30 empresas con pagos de importaciones

Año 2014 , Total pagos de importaciones: US$ 60.594

millones

6

2
1

1 3

2

3

1
2

1
2 2

2
1 1

Primeras 10 De la 11 a la 20 De la 21 a la 30

Industria Automotriz Industria Química, Caucho y Plástico

Maquinarias y Equipos Metales Comunes y Elaboración

Petróleo Electricidad

Sector Público

US$ 18.883 millones

Participación: 31%

US$ 4.460 millones

Participación: 7%

US$ 2.740 millones

Participación: 5%

Año 2013 , Total pagos de importaciones: US$ 73.460

millones

7

2 2

1
2

4
1

1

3

2
1

2
1 1

Primeras 10 De la 11 a la 20 De la 21 a la 30

US$ 23.610 millones

Participación: 32%

US$ 6.316 millones

Participación: 9%

US$ 3.451 millones

Participación: 5%

En el 2014, se registraron operaciones a través del sistema de pagos en moneda local (SML) por importaciones
desde Brasil por el equivalente a unos US$ 978 millones, registrando una baja interanual en torno al 20%27. La
industria automotriz continuó siendo el principal sector importador con pagos a través de este sistema (con un
52% sobre el total de operaciones por SML), seguida por la industria de metales comunes y elaboración (10%),
comercio (9%), industria textil y curtidos (8%) y la industria química, caucho y plástico (6%).

27 Por otro lado, se cursaron cobros de exportaciones por este sistema por un total equivalente a unos US$ 2 millones. Las operaciones de
exportaciones por el SML no se incluyen en el concepto de cobros de exportaciones del balance cambiario.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 23

Pagos de importaciones a través del Sistema de Pagos en Moneda Local con Brasil

-equivalente en millones de dólares-

908

1.199 1.212

978

224

672

2009 2010 2011 2012 2013 2014

Evolución Anual
Participación por sector

2014

Industria Automotriz

52%

Metales Comunes y

Elaboración

10%

Industria Textil y

Curtidos

8%

Industria Química,

Caucho y Plástico

6%

Resto de los sectores

15%

Comercio

9%

II) a.2. Servicios

En el cuarto trimestre de 2014, la demanda neta por operaciones en concepto de servicios totalizó US$ 1.857
millones, destacándose los egresos netos por turismo y viajes y pasajes por unos US$ 1.517 millones.

En el acumulado del año 2014, las operaciones registradas en la cuenta de servicios totalizaron egresos netos
por US$ 5.812 millones, resultando en una caída interanual del déficit de casi el 40%. Este resultado se explicó
por egresos netos por turismo y viajes y pasajes por unos US$ 5.423 millones, fletes y seguros por unos US$
1.500 millones, y por giros netos de regalías y otros servicios por unos US$ 1.250 millones, compensados
parcialmente por ingresos netos por servicios empresariales, profesionales y técnicos por alrededor de US$
2.400 millones.

Ingresos netos por servicios

En millones de dólares

-1.154

-2.186
-2.347 -2.252

-1.690
-1.408

-1.857

-857

-2.618
-3.000

-2.500

-2.000

-1.500

-1.000

-500

0

500

1.000

1.500

2.000

2.500

3.000

IV 12 I 13 II 13 III 13 IV 13 I 14 II 14 III 14 IV 14

-3.000

-2.500

-2.000

-1.500

-1.000

-500

0

500

1.000

1.500

2.000

2.500

3.000

Turismo y viajes y Pasajes neto Serv. empresariales prof. y técnicos neto

Fletes y seguros Otros neto

Serv. neto

Ingresos brutos 2014

US$ 8.047 millones

Fletes y seguros

13%
Serv. Emp. Prof.

y técnicos

48%

Otros ingresos

23%

Turismo y viajes

y Pasajes

16%

Egresos brutos 2014

US$ 13.859 millones

Fletes y seguros

18%
Serv. Emp. Prof.

y técnicos

11%

Otros egresos

22%
Turismo y viajes

y Pasajes

49%

La caída en la demanda neta por servicios de unos US$ 3.600 millones respecto al resultado del año anterior,
obedeció principalmente a los menores egresos netos registrados por los conceptos de turismo y viajes y
pasajes por unos US$ 3.300 millones, por regalías y otros conceptos por unos US$ 550 millones, parcialmente
compensados por menores ingresos netos de servicios empresariales, profesionales y técnicos por unos US$
400 millones.

Las compras brutas en el mercado de cambios para la realización de viajes de residentes argentinos al exterior
fueron de alrededor de US$ 6.700 millones en el año, cayendo de un promedio trimestral de US$ 2.600
millones en 2013 a US$ 1.700 millones en 2014.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 24

La caída interanual de los egresos brutos por turismo y viajes y pasajes refleja, entre otros factores, el aumento
en los costos a partir de las subas de la tasa de percepción impositiva aplicada a los gastos en el exterior y del
tipo de cambio nominal, y el posible uso de billetes de libre disponibilidad demandados a partir de la
rehabilitación del acceso al MULC el 27 de enero de 2014, que se incluyen en el resultado de la cuenta de
capital y financiera.

Egresos brutos a través del MULC en concepto de "Turismo y viajes" y "Pasajes"

Evolución trimestral. En millones de dólares

487 576 487 522 537

213 190 242 293

879

1.692
1.672

1.336
1.475

1.216

830
1.005

1.137

278

428

332

333

451

291

233

282

257
131

132

105

123

134

201

79

128
112

1.774

2.827

2.595

2.314

2.597

1.921

1.332

1.657
1.799

IV Trimestre 2012 I Trimestre 2013 II Trimestre 2013 III Trimestre 2013 IV Trimestre 2013 I Trimestre 2014 II Trimestre 2014 III Trimestre 2014 IV Trimestre 2014

Venta de billetes sujetas a validación fiscal y otros

Pagos de operadores turísticos

Gastos de turismo y viajes por uso de tarjetas en el exterior

Pasajes

Comparación Anual

2.121
938

6.174

4.187

1.544

1.063

494

520

6.708

10.333

Año 2013 Año 2014

Por su parte, los ingresos por los gastos de turistas no residentes en el país continuaron cayendo y alcanzaron
los US$ 1.300 millones en el año, un 20% menor a los ingresos registrados el año 2013.

II) a.3. Rentas

En el cuarto trimestre de 2014, las operaciones por rentas resultaron en una salida neta de divisas por US$
1.326 millones, explicada básicamente por los pagos netos de intereses.

El sector público realizó pagos brutos de intereses durante el último trimestre de 2014 por US$ 1.117 millones,
destacándose los pagos de servicios de títulos de deuda del Gobierno Nacional.

Rentas
En millones de dólares

I Trim II Trim III Trim IV Trim Total I trim II trim III trim IV trim Total

Rentas -1.094 -1.791 -1.179 -1.827 -5.890 -1.033 -2.239 -1.114 -1.326 -5.713

 Intereses -938 -1.420 -783 -1.386 -4.527 -727 -1.706 -679 -1.285 -4.397

Ingresos 93 284 214 269 859 181 401 92 209 882

Egresos 1.031 1.704 996 1.655 5.386 907 2.106 771 1.494 5.279

Pagos al Fondo Monetario Internacional 1 1 1 1 2 1 1 1 0 3

Pagos a otros Org. Int. y otros bilaterales 136 122 152 120 530 142 115 137 114 508

Otros pagos del Gobierno Nacional 458 1.007 455 1.012 2.931 393 1.477 276 825 2.971

Otros pagos de intereses 437 574 390 522 1.923 371 513 357 556 1.797

Utilidades y Dividendos y otras rentas -155 -371 -396 -441 -1.363 -306 -533 -435 -42 -1.316

Ingresos 6 5 6 4 20 8 5 22 4 39

Egresos 161 375 402 445 1.383 314 538 457 45 1.3540

2013 2014

Durante todo el año 2014, las operaciones por rentas totalizaron una salida neta de US$ 5.713 millones,
registrando una mejora del déficit con relación al año anterior de unos US$ 180 millones.

En el año, las operaciones por conceptos de intereses resultaron en una salida neta de US$ 4.397 millones,
disminuyendo unos US$ 130 millones respecto del año 2013. El sector público pagó intereses brutos por US$
4.103 millones, explicado básicamente por los servicios de intereses de títulos de deuda del Gobierno

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 25

Nacional. Cabe destacar que en el periodo 2003-2014, los egresos netos por intereses registrados en el balance
cambiario totalizaron unos US$ 47.400 millones, de los cuales un 68% correspondieron a pagos del sector
público y BCRA.

en millones de dólares

Flujos por intereses del Balance Cambiario -Pagos Netos- Flujos por intereses del Balance Cambiario -Ingresos y Pagos brutos-

en millones de dólares

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Sector privado Sector público y BCRA

-8.000

-6.000

-4.000

-2.000

0

2.000

4.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Pagos brutos Sector Públ. y BCRA Pagos brutos Sector Privado

Ingresos brutos Sector Públ y BCRA Ingresos brutos Sector Privado

El sector privado realizó pagos de intereses al exterior a través del MULC durante el 2014 por unos US$ 1.050
millones, monto inferior en US$ 121 millones respecto al observado durante el año anterior. Los vencimientos
de intereses de la deuda externa privada del año ascendieron a unos US$ 1.285 millones28, registrando una
caída de 3% con respecto al año previo. El porcentaje de pagos con acceso al mercado de cambios en relación
a los vencimientos se mantuvo por encima del 80%.

En millones de dólares

*Estimación realizada con información disponible al II Trimestre de 2014 sobre la base del Relevamiento de deuda externa del sector privado establecido por

Comunicación “A” 3602

Vencimiento de intereses*

0

400

800

1.200

1.600

2.000

2012 I 2013 II 2013 III 2013 IV 2013 2013 I 2014 II 2014 III 2014 IV 2014 2014

0%

20%

40%

60%

80%

100%

Vencimientos del periodo Pagos a través del MULC/ Vencimientos del periodo (Eje sec.)

Los sectores con mayores pagos de intereses en el año 2014 fueron las empresas del sector energía con US$
408 millones (petróleo, US$ 249 millones; electricidad, US$ 114 millones; gas, US$ 45 millones), seguido por
el sector financiero (US$ 118 millones) y transporte (US$ 68 millones).

Particularmente, durante el cuarto trimestre del 2014, el sector privado registró vencimientos por unos US$
380 millones, observándose una caída de 6% con relación al mismo periodo del año anterior

28 Estimaciones realizadas sobre la base del Relevamiento de deuda externa del sector privado establecido por Comunicación “A” 3602. Para un
mayor detalle, consultar el Informe de Deuda Externa Privada disponible en la sección “Estadísticas e Indicadores”, subsección “Deuda externa
privada” de la página web de este Banco Central.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 26

En el año 2014, los giros de utilidades y dividendos a través del MULC alcanzaron los US$ 1.316 millones,
valor similar al observado durante el 2013. Entre los principales sectores se destacaron minería (18% de los
pagos totales), petróleo (12%), alimentos, bebidas y tabaco (11%) y metales comunes (9%).

Mercado Único y Libre de Cambios

Giros de utilidades y dividendos
- En millones de dólares -

3.552

253

1.316

3.183

4.230

4.495

1.344

1.883

2007 2008 2009 2010 2011 2012 2013 2014

Distribución sectorial

Año 2014

Petróleo 156

Industria de

Papel, Ediciones

e Impresiones

66

Alimentos,

Bebidas y

Tabaco 142

Industria

Química,

Caucho y

Plástico 112 Entidades

Financieras

108

Metales

Comunes y

Elaboración

113

Otros 376

Mineria 243

II) b. La cuenta capital y financiera cambiaria

En el cuarto trimestre de 2014, se registró un superávit en la cuenta capital y financiera del balance cambiario
por US$ 4.683 millones, producto principalmente del superávit en la cuenta del sector público y BCRA por
US$ 4.392 millones. En contraste, el sector privado no financiero (SPNF) y las entidades del sector financiero
registraron sendos déficits en sus operaciones de capital y financieras por US$ 905 millones y US$ 802
millones, respectivamente.

Cuenta de capital y financiera cambiaria
En millones de dólares

I Trim II Trim III Trim IV Trim Total I Trim II Trim III Trim IV Trim Total I Trim II Trim III Trim IV Trim Total

Cuenta capital y financiera cambiaria -1.634 -6.032 -1.470 1.965 -7.171 -323 -2.671 1.080 3.369 1.455 -1.622 1.013 -527 4.683 3.547

Sector Financiero -79 -190 33 -424 -660 628 -178 -279 -196 -25 554 81 138 -802 -28

Sector Privado No Financiero -499 -2.456 -587 372 -3.169 -332 -156 -102 -439 -1.029 -1.011 473 -1.286 -905 -2.729

Sector Público y BCRA -479 -785 -2.048 419 -2.894 421 -2.968 357 1.589 -602 -442 -36 -227 4.392 3.686

Otros movimientos netos -577 -2.601 1.132 1.598 -448 -1.039 631 1.104 2.415 3.111 -722 495 847 1.998 2.618

2013 20142012

En el acumulado del año 2014, la cuenta capital y financiera cambiaria totalizó un superávit de US$ 3.547
millones, explicado por el superávit anual en la cuenta del sector público y BCRA por US$ 3.686 millones. El
sector privado no financiero registró un déficit en cuenta de capital y financiera por US$ 2.729 millones,
mientras que la cuenta del sector financiero terminó prácticamente equilibrada.

Por su parte, se incluye en la cuenta “otros movimientos netos” del 2014, el depósito por unos US$ 740
millones en cuentas del Bank of New York Mellon y del fiduciario Nación Fideicomisos en el Banco Central
de la República Argentina, por los fondos girados por el Gobierno Nacional para el pago de los servicios de

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 27

intereses correspondientes a los bonos Discount, Par y Global 2017 en moneda extranjera y con legislación
extranjera, que se mantenían depositados en las reservas internacionales del BCRA al cierre de 201429.

II) b.1. La cuenta capital y financiera cambiaria del sector privado no financiero

Durante el cuarto trimestre de 2014, la cuenta capital y financiera del SPNF registró un déficit de US$ 905
millones, como consecuencia principalmente de la formación neta de activos externos de libre disponibilidad
por US$ 1.187 millones, que se incrementó en unos US$ 400 millones en relación al trimestre anterior y en
unos US$ 800 millones respecto de los montos promedio registrados durante los dos primeros trimestres del
año (luego de las modificaciones normativas que eliminaron el requisito de conformidad previa del BCRA
para el acceso al MULC para la adquisición de billetes en moneda extranjera de personas físicas), y a egresos
netos por la cancelación neta de préstamos financieros por unos US$ 400 millones30. Estos egresos fueron
parcialmente compensados por ingresos netos de inversiones del exterior por US$ 332 millones.

En este sentido, se destacaron las operaciones de ingreso del trimestre realizadas por las empresas del sector
comunicaciones en el marco de las licitaciones de bandas adicionales de telefonía de la tecnología 4G y 3G
remanentes, que totalizaron ingresos cercanos a los US$ 800 millones, compuestos básicamente por US$ 385
millones provenientes de nuevo financiamiento y US$ 379 millones ingresados como repatriación de activos
externos.

Para el total del año 2014, la cuenta capital y financiera del SPNF acumuló un déficit de US$ 2.729 millones,
que se explicó mayormente por la formación neta de activos externos de libre disponibilidad por US$ 2.610
millones y la cancelación neta de préstamos financieros por US$ 1.116 millones (incluye el registro de la
cancelación de los saldos en moneda extranjera del uso de tarjetas en el exterior por unos US$ 2.450 millones),
en contraposición a ingresos netos por inversiones de no residentes en el país por US$ 1.634 millones.
Asimismo, el sector privado no financiero realizó compras netas de activos específicos por US$ 638 millones.

Cuenta capital y financiera del SPNF

En millones de dólares

2.361 1.824
3.364

2.270 1.6342.551
1.257

3.016

-1.116

-7.655

-23.165

-14.514

-11.293

-22.654

518

-2.610
-1.217

67 391 1.150 534

-638

184

-3.193

-108 -489

0 1

-4.688

-20.261

-11.774

-8.187

-15.862

-2.729

3.480
2.040

3.116

-3.695

1.638

-2.806

633

-3.937

-117
-122

-74

-323

-3.169

-1.029

2007 2008 2009 2010 2011 2012 2013 2014

Inversiones de No Res. Préstamos financieros Activos externos libre disp.

Activos externos específicos Títulos valores Total

Demanda de activos externos a través del MULC del sector privado no financiero

Las operaciones con activos externos del sector privado no financiero en el MULC se desarrollaron en el
marco de las modificaciones normativas de fines del mes de enero del presente año, que eliminaron el requisito

29 También se incluye dentro de “Otros movimientos netos”, la contrapartida del registro de las compras brutas de moneda extranjera de clientes
para su entrega a la entidad financiera en pago de los saldos en moneda extranjera por uso de tarjetas en el exterior, que rondó los US$ 2.500
millones en el año.

30 Se incluye en esta cuenta, como egresos, la compra de moneda extranjera de clientes para su entrega a la entidad en pago del saldo en moneda
extranjera por uso de tarjetas en el exterior por alrededor de US$ 700 millones.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 28

de conformidad previa del BCRA para el acceso al MULC de personas físicas para la adquisición de billetes en
moneda extranjera de libre disponibilidad que cuenten con la validación fiscal de los fondos utilizados en la
compra.

En este marco, en el cuarto trimestre de 2014 se registró un déficit por las operaciones de activos externos de
libre disponibilidad del SPNF por US$ 1.187 millones, explicado principalmente por la demanda neta de
billetes por US$ 1.232 millones, producto de ventas brutas de billetes por US$ 1.266 millones y compras
brutas por US$ 34 millones marcando estas últimas, por segundo trimestre consecutivo, un nuevo mínimo
desde el inicio del MULC en febrero de 2002.

Operaciones de billetes en moneda extranjera del SPNF a través del MULC

En millones de dólares

-1.000

-

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

I
0
3

II
 0
3

II
I
0
3

IV
 0
3

I
0
4

II
 0
4

II
I
0
4

IV
 0
4

I
0
5

II
 0
5

II
I
0
5

IV
 0
5

I
0
6

II
 0
6

II
I
0
6

IV
 0
6

I
0
7

II
 0
7

II
I
0
7

IV
 0
7

I
0
8

II
 0
8

II
I
0
8

IV
 0
8

I
0
9

II
 0
9

II
I
0
9

IV
 0
9

I
1
0

II
 1
0

II
I
1
0

IV
 1
0

I
1
1

II
 1
1

II
I
1
1

IV
 1
1

I
1
2

II
 1
2

II
I
1
2

IV
 1
2

I
1
3

II
 1
3

II
I
1
3

IV
 1
3

I
1
4

II
 1
4

II
I
1
4

IV
 1
4

-1.000

-

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

Compra neta de billetes

Venta de billetes

Compra de billetes

Por su parte, la formación de activos para uso específico resultó en ingresos netos por US$ 348 millones, como
consecuencia principalmente de la repatriación de fondos realizada por el sector comunicaciones.

En el acumulado del año 2014, la demanda neta de activos externos del SPNF totalizó US$ 3.248 millones,
compuesta por compras netas de activos externos de libre disponibilidad por US$ 2.610 millones y compras
netas de activos específicos por US$ 638 millones.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 29

Formación neta de activos externos del Sector Privado No Financiero
En millones de dólares

Billetes neto
Otros activos

externos netos
Total Egresos Ingresos Total

I Trimestre 193 -497 -305 559 254 306 1

II Trimestre 882 -1.112 -230 942 457 485 256

III Trimestre 2.999 1.809 4.808 765 332 433 5.242

IV Trimestre 2.245 1.137 3.381 738 745 -7 3.374

TOTAL 6.318 1.337 7.655 3.004 1.787 1.217 8.872

I Trimestre 816 1.321 2.136 490 353 137 2.273

II Trimestre 5.312 2.834 8.146 1.192 964 228 8.374

III Trimestre 2.780 3.217 5.997 700 896 -196 5.802

IV Trimestre 4.846 2.039 6.886 782 1.018 -236 6.649

TOTAL 13.754 9.411 23.165 3.163 3.231 -67 23.098

I Trimestre 4.357 1.349 5.706 502 532 -30 5.676

II Trimestre 4.370 1.380 5.750 724 955 -232 5.519

III Trimestre 2.140 738 2.878 404 299 105 2.983

IV Trimestre -7 187 180 155 389 -234 -54

TOTAL 10.860 3.654 14.514 1.784 2.175 -391 14.123

I Trimestre 2.977 880 3.857 44 57 -13 3.844

II Trimestre 2.081 707 2.787 870 819 51 2.838

III Trimestre 1.934 484 2.418 421 352 70 2.487

IV Trimestre 1.836 395 2.231 608 599 9 2.240

TOTAL 8.828 2.465 11.293 1.943 1.826 117 11.410
I Trimestre 2.877 825 3.701 196 221 -25 3.676

II Trimestre 4.774 1.352 6.126 556 557 -1 6.125

III Trimestre 7.039 1.484 8.524 643 723 -80 8.443

IV Trimestre 3.911 392 4.303 969 2.013 -1.043 3.260

TOTAL 18.602 4.052 22.654 2.365 3.514 -1.150 21.504

I Trimestre 2.478 -206 2.271 225 890 -665 1.606

II Trimestre 2.167 -119 2.048 1 83 -82 1.966

III Trimestre -78 -96 -174 195 27 168 -6

IV Trimestre -110 -98 -208 76 31 45 -163

TOTAL 4.457 -520 3.937 497 1.031 -534 3.404
I Trimestre -75 -87 -162 57 5 52 -110

II Trimestre -59 -91 -149 5 7 -2 -152

III Trimestre -49 -55 -105 39 29 10 -95

IV Trimestre -55 -47 -102 77 15 62 -40

TOTAL -239 -280 -518 178 56 122 -397

I trimestre 366 -42 324 1.379 701 678 1.002

II Trimestre 387 -54 332 514 183 331 663

III Trimestre 809 -43 766 22 45 -23 742

IV Trimestre 1.232 -45 1.187 234 581 -348 840

TOTAL 2.794 -185 2.610 2.149 1.511 638 3.248

2
0
0
8

TOTAL

Formación neta de activos privados de libre

disponibilidad

Compras netas de activos que deben ser aplicados

a fines normativamente preestablecidos

2
0
1
4

2
0
0
7

2
0
1
2

2
0
1
0

2
0
0
9

2
0
1
1

2
0
1
3

Flujos por préstamos financieros

En el cuarto trimestre de 2014, las operaciones por préstamos financieros a través del MULC del SPNF
resultaron en egresos netos por US$ 810 millones. Este resultado se dio básicamente por las compras de
moneda extranjera para su entrega a la entidad en pago del saldo en moneda extranjera por uso de tarjetas en el
exterior por alrededor de US$ 700 millones31, junto con la cancelación neta de préstamos de organismos
internacionales por US$ 70 millones y la demanda neta de moneda extranjera para la cancelación de otros
préstamos locales por unos US$ 50 millones, parcialmente compensados por los ingresos netos de otros
préstamos financieros del exterior por un monto cercano a los US$ 420 millones.

Los sectores comunicaciones, petróleo y minería fueron los únicos que registraron ingresos netos de
préstamos, con montos por unos US$ 370 millones, US$ 250 millones y US$ 50 millones, respectivamente. En
el caso de las empresas del sector comunicaciones, tal como se indicó anteriormente, se destacaron los ingresos
realizados en el marco de las licitaciones de bandas adicionales de telefonía de la tecnología 4G y 3G
remanentes (US$ 385 millones), mientras que los ingresos del sector petróleo responden al financiamiento de
las fuertes inversiones encaradas por estas empresas durante el año 2014, que resultaron en ingresos netos
anuales de unos US$ 2.150 millones.

31 Estas operaciones de cancelación de deudas locales en moneda extranjera con las entidades del sistema, no implican una demanda neta en el
conjunto del sistema entidades y Banco Central. El déficit por estos consumos se computa, a su vez, en el concepto de turismo y viajes al
momento de la transferencia de los pagos al exterior.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 30

Por su parte, entre los sectores con mayores cancelaciones netas se destacaron los sectores de la industria
química, caucho y plástico y oleaginosas y cereales, con egresos netos por unos US$ 70 millones y US$ 60
millones, respectivamente.

Préstamos financieros y líneas de crédito

Sector Privado No Financiero
 IV trimestre 2014

En millones de dólares

-1
33

8

-30

2

-33
-18

-706

-1 6 0 0

-16 -25

368

206

42

-31
-9

-39
-9

-31

-78

-1

-1

-20-15

367

246

-809

-70-57-53-39-33
50

Comunicaciones Petróleo Minería Electricidad Comercio Industria Automotriz Oleaginosos y

Cerealeros

Industria Química,

Caucho y Plástico

Resto de los sectores

Préstamos financieros locales*

Préstamos de Organismos Internacionales

Otro endeudamiento financiero del exterior

Total

*Incluye el registro, como egreso, de la compra de moneda extranjera para su entrega a la entidad en pago del saldo en moneda extranjera por uso de tarjetas en el exterior.

En el acumulado del año 2014, se efectuaron cancelaciones netas de deuda financiera por US$ 1.116 millones,
monto significativamente menor a los registrados en los dos años anteriores. Esta demanda neta se explicó
fundamentalmente por la cancelación de saldos en moneda extranjera por el uso de tarjetas en el exterior por
unos US$ 2.500 millones, de préstamos de organismos internacionales y agencias oficiales de crédito por US$
230 millones y la cancelación de préstamos locales otorgados por las entidades financieras locales por unos
US$ 270 millones.

Préstamos financieros

Sector Privado No Financiero

En millones de dólares

1.199

2.122

3.313

4.884

6.931
7.661

6.850

7.931

11.157

6.698

4.442

5.766

2.126
2.806

4.147
3.408

5.293 5.110

6.217
6.674

8.142

9.504

8.137

6.882

1.476

2.551

633
1.257

3.016

-2.806
-3.695

-1.116-927 -834-683

1.638

-5.000

-3.000

-1.000

1.000

3.000

5.000

7.000

9.000

11.000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Desembolsos Cancelaciones Ingresos netos Tarjetas

Por su parte, las operaciones de préstamos financieros con el exterior implicaron una oferta neta de US$ 1.830
millones en el 2014, destacándose los ingresos netos del sector petrolero por unos US$ 2.160 millones, minero
por unos US$ 620 millones y comunicaciones por aproximadamente US$ 240 millones.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 31

Las inversiones directas de no residentes32

Los ingresos netos en concepto de inversiones directas de no residentes en el sector privado no financiero
totalizaron US$ 341 millones en el cuarto trimestre de 2014, nivel levemente inferior al del mismo periodo del
año previo.

Los ingresos brutos a través del MULC por inversiones directas de no residentes, que incluyen tanto los
aportes de capital como la compra de empresas locales, totalizaron US$ 346 millones, los cuales fueron
parcialmente compensados por repatriaciones de no residentes por US$ 4 millones33.

Inversión extranjera directa

Sector Privado No Financiero

En millones de dólares

8 8 10 35
7 3 9 4 4 8 21 9 9 14

74
140

73

165

16 23
54

207

130

30 52

189

100

24 34

142

31 17
60 45 51 32 19 20 4

243
286

421

551

288
344

381

468487489

562

805

1.216

768
834845

616

530
483

658

447

686
634

769

698

880

785

562

695

778

445

239

855

299
346

195

816

1.130

720

1.245

1.042

0

300

600

900

1.200

1.500

I T

2005

II T

2005

III T

2005

IV T

2005

I T

2006

II T

2006

III T

2006

IV T

2006

I T

2007

II T

2007

III T

2007

IV T

2007

I T

2008

II T

2008

III T

2008

IV T

2008

I T

2009

II T

2009

III T

2009

IV T

2009

I T

2010

II T

2010

III T

2010

IV T

2010

I T

2011

II T

2011

III T

2011

IV T

2011

I T

2012

II T

2012

III T

2012

IV T

2012

I T

2013

II T

2013

III T

2013

IV T

13

I T

2014

II T

2014

III T

2014

IV T

14

Egresos Ingresos

2005: 1.439 2009: 1.8382008: 3.4272007: 2.3012006: 1.458 2010: 2.121 2011: 3.239 2012: 3.476 2013: 2.307 2014: 1.665

Durante el trimestre se destacaron los desembolsos por inversiones directas destinados a los sectores petróleo
(US$ 180 millones), la industria química, caucho y plástico (US$ 44 millones) y minería (US$ 32 millones).

En el acumulado de 2014, los ingresos brutos por inversiones directas de no residentes alcanzaron US$ 1.740
millones, reflejando una caída interanual de unos US$ 740 millones (30%).

32 En la sección “Estadísticas e Indicadores”, subsección “Inversiones Directas” de la página web de este Banco Central se encuentra disponible
un informe detallado sobre las inversiones directas de no residentes en empresas locales.

33 Las operaciones por este concepto se desarrollaron en el marco de lo dispuesto por la Comunicación “A” 5237 del 28.10.11, que estableció
como requisito que, para la eventual repatriación al exterior de inversiones extranjeras directas, se debe haber registrado el ingreso de los fondos
en el mercado local de cambios al momento de efectuar la inversión inicial. Asimismo, cabe remarcar que a partir del 17.10.14 entró en vigencia
la Comunicación “A” 5649, que establece la conformidad previa del BCRA para las repatriaciones de inversiones directas que fueron constituidas
con anterioridad a la vigencia de la Comunicación “A” 5237, o las que siendo posteriores a la misma, no cumplan con los requisitos establecidos
en la normativa, entre ellos, el ingreso por el mercado local de cambios.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 32

Mercado Único y Libre de Cambios

Ingresos brutos de inversión extranjera directa

Sector Privado No Financiero
2014: US$ 1.740 millones

2013: US$ 2.479 millones

516

169
203

59 87
134

86
47 45

323

211

831

1.232

276

2013 2014

Petróleo Mineria Industria Química, Caucho y Plástico
Alimentos, Bebidas y Tabaco Industria Automotriz Comercio
Otros sectores

Se destacaron los ingresos destinados a los sectores petróleo (US$ 831 millones), minería (US$ 276 millones)
y a la industria química, caucho y plástico (US$ 203 millones). En su conjunto, estos tres sectores reflejaron
una caída en los ingresos brutos de IED del orden de los US$ 600 millones.

II) b.2. La cuenta capital y financiera cambiaria del sector financiero

En el cuarto trimestre de 2014, las operaciones financieras y de capital del sector financiero resultaron en
egresos netos por unos US$ 800 millones, explicados por el aumento neto de los activos externos líquidos de
las entidades que conforman la Posición General de Cambios (PGC) por US$ 560 millones y por la
cancelación neta de préstamos y líneas de crédito del exterior por unos US$ 230 millones.

En lo que respecta al año 2014, la cuenta capital y financiera del sector financiero arrojó egresos netos por
unos US$ 30 millones. Estos egresos se explicaron principalmente por el aumento neto de la PGC de las
entidades por US$ 260 millones y la cancelación de préstamos de organismos internacionales por unos US$ 40
millones, parcialmente compensados por el ingreso de préstamos financieros y líneas de crédito por US$ 265
millones.

La Posición General de Cambios y a Término en moneda extranjera

A fines de diciembre de 2014, las entidades financieras registraron un stock de activos externos líquidos que
componen la PGC de aproximadamente US$ 2.150 millones, nivel equivalente al 56% del límite máximo
establecido por la normativa vigente y que implicó un aumento respecto del cierre del trimestre anterior de
US$ 560 millones.

Este aumento de la PGC estuvo asociado al aumento del stock de billetes en moneda extranjera en unos US$
290 millones, de las divisas propias de las entidades por unos US$ 150 millones y de los fondos de terceros
pendientes de concertación no aplicados por unos US$ 110 millones.

El stock de billetes en moneda extranjera representó el 40% del total de PGC al cierre del trimestre,
incrementándose en 4 p.p. con relación al trimestre anterior. Cabe destacar que las entidades mantienen este
stock de billetes para ser utilizados básicamente para atender los movimientos de los depósitos locales en
moneda extranjera y necesidades del mercado de cambios, principalmente por ventas para atesoramiento y
turismo y viajes.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 33

Posición General de Cambios de las entidades financieras

En millones de dólares

0

400

800

1.200

1.600

2.000

2.400

2.800

3.200

3.600

4.000

Mar-12 Jun-12 Sep-12 Dic-12 Mar-13 Jun-13 Sep-13 Dic-13 Mar-14 Jun-14 Sep-14 Dic-14

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Billetes
Fondos de terceros en corresponsalía pendientes de concertación no aplicados
Divisas Propias
Ratio sobre límite normativo (eje derecho)
Límite Normativo

Entidades financieras Ratio Stock de Billetes/Posición General de Cambios

Al cierre de cada trimestre

40%42%
50%47%

52%
47%
56%

46%48%

34%
40%
32%31%

37%

52%

40%
34%36%

40%

Ju
n-
1
0

Se
p
-1
0

D
ic
-1
0

M
ar
-1
1

Ju
n-
1
1

Se
p
-1
1

D
ic
-1
1

M
ar
-1
2

Ju
n-
1
2

Se
p
-1
2

D
ic
-1
2

M
ar
-1
3

Ju
n-
1
3

Se
p
-1
3

D
ic
-1
3

M
ar
-1
4

Ju
n-
1
4

Se
p
-1
4

D
ic
-1
4

En el marco de un acuerdo celebrado con sectores exportadores, los fondos de terceros recibidos por las
entidades en sus cuentas de corresponsalía que se encontraban pendientes de concertación por parte de los
beneficiarios de las mismas, se incrementaron en unos US$ 200 millones en el trimestre, totalizando un stock
de unos US$ 1.160 millones a fines de diciembre. De este monto, el 71% se encontraba aplicado a la atención
del mercado o en operaciones con el Banco Central34, representando 6 p.p. menos que en el trimestre anterior,
mientras que el 29% restante, US$ 330 millones, permanecían sin aplicar en cuentas de corresponsalía de las
entidades en el exterior.

En lo que se refiere a las operaciones a término de moneda extranjera en los mercados locales35, el conjunto de
entidades redujo su stock en el cuarto trimestre del año, concluyendo en una posición vendida neta de US$ 596
millones.

La disminución en la posición por unos US$ 680 millones en el trimestre se debió al comportamiento tanto de
las entidades extranjeras como las nacionales, quienes concertaron ventas netas por unos US$ 576 millones y
US$ 107 millones, respectivamente. Ambos grupos cerraron el año con una posición vendida neta (entidades
extranjeras, US$ 519 millones; entidades nacionales, US$ 77 millones).

Stock a fin de cada trimestre

-202-231-159
-77-102-35

-226

1.335
1.160

772

1.888

1.434 1.399
1.500

1.817

-43

18

412
547

1.662

2.216

2.341

1.654

1.019

432

1.491

-301

173 229

256

2.283

1.300

-596

87

-50
-284

2.964
2.947 3.604

-156

I
-
0
5

IV
 -
 0
5

II
I
-
0
6

II
 -
 0
7

I
-
0
8

IV
 -
 0
8

II
I
-
0
9

II
 -
 1
0

I
-
1
1

IV
 -
1
1

II
I
-
1
2

II
 -
 1
3

I
-
1
4

IV
 -
 1
4

Entidades Nacionales

Entidades Extranjeras

-694

-289

-983

118 182

-576

-107

300

-683

Entidades Extranjeras Entidades Nacionales TOTAL

Mercados Institucionalizados Forwards Total

Variación IV trimestre 2014

V

E

N

D

I

D

A

C

O

M

P

R

A

D

A

Operaciones a Término en Moneda Extranjera del Sistema Financiero
En millones de dólares

34 Los usos de aplicación normativamente previstos son: la atención del mercado local de cambios, pases pasivos en moneda extranjera con el
BCRA y depósitos en moneda extranjera en el BCRA.

35 Esta información surge del sistema informativo implementado a través de la Comunicación “A” 4196 y complementarias

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 34

La posición a término en moneda extranjera de las entidades a fines de diciembre de 2014 se redujo en unos
US$ 4.200 millones respecto al cierre del cuarto trimestre de 2013, principalmente debido a la adecuación a los
cambios normativos referidos a los nuevos límites de la Posición Global Neta, introducidos en los meses de
enero y septiembre.

Préstamos financieros

Las operaciones por endeudamiento externo del sector financiero resultaron en egresos netos de fondos por
unos US$ 250 millones en el cuarto trimestre. Estos egresos netos correspondieron, en parte a la cancelación
de líneas de crédito del exterior, que habían sido utilizadas para otorgar financiaciones locales en moneda
extranjera y, en menor medida, a la cancelación de préstamos financieros con organismos internacionales y
otros acreedores del exterior.

En el acumulado de 2014, las operaciones por endeudamiento externo del sector financiero resultaron en
ingresos netos por unos US$ 225 millones. Estos ingresos netos corresponden básicamente al ingreso de
préstamos y líneas de crédito del exterior por US$ 265 millones (aplicadas principalmente al otorgamiento de
prefinanciaciones de exportaciones y, en menor medida, al otorgamiento de otros préstamos locales en moneda
extranjera), parcialmente compensados por la cancelación de préstamos de organismos internacionales y otros
acreedores del exterior por unos US$ 40 millones.

II) b.3. La cuenta capital y financiera cambiaria del Sector Público y BCRA

En el cuarto trimestre de 2014, la cuenta capital y financiera cambiaria del sector público y BCRA resultó en
un superávit de US$ 4.392 millones, explicado básicamente por la activación de los tres primeros tramos del
acuerdo de swap de monedas locales con el Banco Central de la República Popular de China, los ingresos por
desembolsos de organismos internacionales para ser aplicados a la puesta en marcha de distintos programas del
sector público y los ingresos por la colocación de BONAR 2024 de diciembre.

También se destacó entre los movimientos de la cuenta de capital y financiera pública y del BCRA en el cuarto
trimestre de 2014, el pago por US$ 180 millones por la recompra de BODEN 2015 ofrecida por el Gobierno
Nacional de forma voluntaria.

Cuenta de capital y financiera cambiaria del Sector Público y BCRA

En millones de dólares

1.469

-327
-587

-2.191

-762

690

3.696

-479
-785

-2.048

421 357

-227

4.392

-2.968

2.132

1.410

-1.726

-481

-1.287

1.492
1.366

1.207

365

1.317

2.636

419

1.589

-442

1.141

-36

578

I
0
7

II
 0
7

II
I
0
7

IV
 0
7

I
0
8

II
 0
8

II
I
0
8

IV
 0
8

I
0
9

II
 0
9

II
I
0
9

IV
 0
9

I
1
0

II
 1
0

II
I
1
0

IV
 1
0

I
1
1

II
 1
1

II
I
1
1

IV
 1
1

I
1
2

II
 1
2

II
I
1
2

IV
 1
2

I
1
3

II
 1
3

II
I
1
3

IV
 1
3

I
1
4

II
 1
4

II
I
1
4

IV
 1
4

+3.703 +1.869

-52 -981

+7.599

-2.894

-602

+3.686

Considerando los saldos deficitarios de los primeros tres trimestres básicamente por la cancelación neta con
organismos internacionales, la cuenta capital y financiera cambiaria del sector público y BCRA del 2014
mostró ingresos netos por US$ 3.686 millones.

Las operaciones en el Mercado Único y Libre de Cambios y el balance cambiario | BCRA | 35

Estimación del Balance Cambiario (*)
en millones de US$

Balance cambiario I Trim II Trim III Trim IV Trim Total I Trim II Trim III Trim IV Trim Total

en millones de dólares

Cuenta Corriente cambiaria -2.261 -40 -3.665 -7.315 -13.280 -2.110 1.170 -455 -956 -2.350

Balance transferencias por mercancías 937 4.048 -314 -2.925 1.745 563 4.207 1.989 2.176 8.935

Cobros por exportaciones de bienes 16.639 22.296 19.999 16.316 75.250 15.133 20.909 17.554 15.974 69.569

Pagos por importaciones de bienes 15.703 18.248 20.313 19.241 73.505 14.570 16.703 15.564 13.798 60.635

Servicios -2.186 -2.347 -2.252 -2.618 -9.403 -1.690 -857 -1.408 -1.857 -5.812

Ingresos 2.313 2.050 2.105 1.928 8.397 1.966 2.263 1.927 1.890 8.047

Egresos 4.499 4.397 4.357 4.547 17.800 3.656 3.121 3.336 3.747 13.859

Rentas -1.094 -1.791 -1.179 -1.827 -5.890 -1.033 -2.239 -1.114 -1.326 -5.713

 Intereses -938 -1.420 -783 -1.386 -4.527 -727 -1.706 -679 -1.285 -4.397

Ingresos 93 284 214 269 859 181 401 92 209 882

Egresos 1.031 1.704 996 1.655 5.386 907 2.106 771 1.494 5.279

Pagos de intereses al Fondo Monetario Internacional 1 1 1 1 2 1 1 1 0 3

Pagos a otros Org. Int. y otros bilaterales 136 122 152 120 530 142 115 137 114 508

Otros pagos de intereses 437 574 390 522 1.923 371 513 357 556 1.797

Otros pagos del Gobierno Nacional 458 1.007 455 1.012 2.931 393 1.477 276 825 2.971

Utilidades y Dividendos y otras rentas -155 -371 -396 -441 -1.363 -306 -533 -435 -42 -1.316

Ingresos 6 5 6 4 20 8 5 22 4 39

Egresos 161 375 402 445 1.383 314 538 457 45 1.354

Otras transferencias corrientes 82 50 79 55 267 51 60 78 51 240

Ingresos 267 276 238 200 980 173 178 234 189 773

Egresos 184 225 158 145 713 122 118 156 137 533

Cuenta capital y financiera cambiaria -323 -2.671 1.080 3.369 1.455 -1.622 1.013 -527 4.683 3.547

Inversión directa de no residentes 651 635 732 394 2.413 207 836 285 343 1.672

Ingresos 668 695 778 445 2.586 239 855 304 347 1.746

Egresos 17 60 45 51 173 32 19 20 4 75

Inversión de portafolio de no residentes 3 -10 -8 -23 -37 -5 -10 -6 -10 -31

Ingresos 11 1 2 2 16 10 2 5 0 17

Egresos 8 11 10 24 53 15 13 11 10 48

Préstamos financieros y líneas de crédito -980 -818 -924 -604 -3.326 -99 628 -690 -585 -746

Ingresos 990 1.493 1.088 1.858 5.430 1.850 2.521 1.324 1.365 7.060

Egresos 1.970 2.312 2.012 2.462 8.756 1.949 1.893 2.015 1.950 7.806

Operaciones con el Fondo Monetario Internacional 0 0 0 0 0 0 0 0 0 0

Ingresos 0 0 0 0 0 0 0 0 0 0

Egresos 0 0 0 0 0 0 0 0 0 0

Préstamos de otros Organismos Internacionales y otros bilaterales -548 -2.813 824 655 -1.882 -1.283 -124 -214 4.333 2.712

Ingresos 6.837 10.036 1.985 2.263 21.121 904 829 1.151 5.042 7.926

Egresos 7.385 12.849 1.161 1.609 23.003 2.187 953 1.365 709 5.214

Formación de activos externos del SPNF 110 152 95 40 397 -1.002 -663 -742 -840 -3.248

Ingresos 169 159 137 121 586 788 293 129 658 1.868

Egresos 59 8 42 80 190 1.791 956 872 1.498 5.116

Formación de activos externos del sector financiero (PGC) 616 -218 -140 -189 70 487 -238 48 -557 -260

Compra-venta de títulos valores 0 0 0 14 14 667 15 -16 0 666

Otras operaciones del sector público (neto) 865 -230 -604 666 696 129 75 -39 -1 164

Otros movimientos netos -1.039 631 1.104 2.415 3.111 -722 495 847 1.998 2.618

Variación de Reservas Internacionales por transacciones -2.583 -2.711 -2.585 -3.946 -11.825 -3.732 2.184 -983 3.727 1.197

Variación contable de Reservas Internacionales del BCRA -2.844 -3.441 -2.264 -4.142 -12.691 -3.592 2.271 -1.413 3.577 843

Ajuste por tipo de pase y valuación -261 -730 321 -196 -866 140 87 -430 -150 -354

Datos provisorios, sujetos a revisión.

Gerencia de Estadísticas de Exterior y Cambios

Gerencia Principal de Exterior y Cambios

Banco Central de la República Argentina

20142013

