

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 2

Metodología de compilación
de las estadísticas del
Mercado de Cambios
y Balance Cambiario
Última actualización: Enero 2024

Gerencia de Estadísticas
del Sector Externo

Sobre el uso del lenguaje inclusivo en esta publicación

El uso de un lenguaje que no discrimine y que permita visibilizar todas las identidades de género es un
compromiso institucional del Banco Central de la República Argentina. A su vez quienes hemos realizado esta
publicación reconocemos la influencia del lenguaje sobre las ideas, los sentimientos, los modos de pensar y los
esquemas de valoración.

En este documento se ha procurado evitar el lenguaje sexista y binario. Sin embargo, a fin de facilitar la lectura
no se incluyen recursos como “@” o “x”. Además, se mantuvieron las formas de escritura originales de los textos
citados.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 3

Índice
A. Introducción ... 5

B. Marco conceptual y principales definiciones .. 6

B.1. El Régimen Informativo de Operaciones de Cambio (RIOC) 6

B.1.1. Tipos de operaciones en el mercado de cambios .. 8

B.1.2. Instrumentos operados en el mercado de cambios ... 8

B.2. Operaciones efectuadas de forma directa con reservas internacionales del BCRA

 ... 8

B.3. Definición de residencia en las estadísticas cambiarias .. 9

B.3.1. Personas humanas .. 9

B.3.2. Personas jurídicas ... 9

B.3.3. Patrimonios y otras universalidades .. 9

B.4. Sectorización en las estadísticas cambiarias .. 9

B.5. Disposiciones normativas relevantes con implicancias en las estadísticas

cambiarias ..12

B.5.1. Determinación del código de concepto en el RIOC ... 12

B.5.2. Otras modificaciones normativas relevantes .. 13

B.5.3. Sistemas de monedas locales (SML) con Brasil, Uruguay y Paraguay 14

C. El balance cambiario .. 16

C.1. Diferencias y similitudes entre la balanza de pagos y el balance cambiario16

C.2. Cuenta corriente cambiaria ..20

C.2.1. Bienes ... 20

C.2.2. Servicios ... 22

C.2.3. Ingreso primario ... 25

C.2.4. Ingreso secundario .. 27

C.3. Cuenta de capital cambiaria ..27

C.4. Cuenta financiera cambiaria ..28

C.4.1. Inversión directa de no residentes ... 28

C.4.2. Inversión de cartera de no residentes .. 28

C.4.3. Préstamos financieros, títulos de deuda y líneas de crédito .. 28

C.4.4. Operaciones con el Fondo Monetario Internacional ... 29

C.4.5. Formación de activos externos del sector privado no financiero 29

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 4

C.4.6. Operaciones de canje por transferencias con el exterior ... 30

C.4.7. Formación de activos externos del sector financiero ... 30

C.4.8. Formación de activos externos del sector público ... 31

C.4.9. Compraventa de títulos valores .. 31

C.4.10. Otras operaciones del sector público nacional ... 31

C.4.11 Otros movimientos netos .. 32

C.5. Concepto no informado por el cliente ...36

C.6. Variación de reservas internacionales del BCRA ...36

C.6.1. Ajuste por tipo de pase y valuación de las reservas internacionales del BCRA 36

C.6.2. Variación contable de las reservas internacionales del BCRA 36

C.7. Ítem de memorándum: pago del saldo en moneda extranjera por uso de tarjetas

en el exterior ...37

D. Bibliografía y documentación adicional .. 38

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 5

A. Introducción

El presente documento expone las principales definiciones y la metodología de recopilación y

elaboración de las estadísticas del mercado de cambios y el balance cambiario publicadas por

el Banco Central de la República Argentina.

El balance cambiario comprende las compras y ventas de moneda extranjera concertadas por

entidades con clientes a través del mercado de cambios, los movimientos de las entidades que

afecten sus depósitos en moneda extranjera en el Banco Central y las operaciones efectuadas

de forma directa con reservas internacionales del Banco Central registradas en su evolución

patrimonial, ya sean propias o del Tesoro Nacional. El mismo se compila en concordancia con

las recomendaciones del Manual de Balanza de Pagos y Posición de Inversión Internacional

sexta edición (MBP6) del año 2009, las cuales sigue asimismo el Instituto Nacional de

Estadísticas y Censos (INDEC) en la elaboración de las cuentas internacionales, conformadas

por las Estadísticas de Balanza de Pagos (BdP), Posición de Inversión Internacional y Deuda

Externa. En consecuencia, el Balance Cambiario posee un formato de presentación basado en la

presentación analítica de la Balanza de Pagos.

Al estar registrando las transacciones al momento efectivo de cobro o pago, en el balance

cambiario se utiliza el método de percibido, a diferencia de la BdP, en la cual se utiliza el método

devengado1.

1 Para mayor información respecto a la metodología utilizada por el INDEC en la estimación de la Balanza de Pagos, Posición de
Inversión Internacional y Deuda Externa, acceder al siguiente enlace.

https://www.indec.gob.ar/ftp/cuadros/economia/bdp_pii_de_metodologia_23.pdf

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 6

B. Marco conceptual y principales definiciones

B.1. El Régimen Informativo de Operaciones de Cambio (RIOC)

El BCRA recopila la información de las operaciones en el mercado de cambios y de los

movimientos de los activos y pasivos externos y de otros activos y pasivos en moneda extranjera

de las entidades financieras y cambiarias autorizadas para operar en cambios en el marco del

Régimen Informativo de Operaciones de Cambio (RIOC), el cual es cumplimentado por las citadas

entidades.2 Este régimen informativo se encuentra normado y es administrado por esta

Institución y se compone de tres apartados:

• Apartado A: Operaciones de cambios. Frecuencia diaria. Comprende:

a. Las operaciones del día de compra y venta de billetes y divisas en moneda

extranjera con clientes y las operaciones de canje3.

b. Las operaciones del día de compra y venta de billetes y divisas en moneda

extranjera con otras entidades financieras y cambiarias del país y el BCRA

c. Los canjes y arbitrajes de billetes y divisas en moneda extranjera enviados y

recibidos con corresponsales del exterior.

• Apartado B: Posición General de Cambios (PGC). Frecuencia diaria. Este comprende:

a. El saldo del día previo y al cierre del día de la PGC y los factores de explicación

de la variación del día de la misma4.

b. Las concertaciones y vencimientos del día de operaciones a término de

moneda extranjera, en el equivalente en dólares estadounidenses, realizadas

y liquidadas en el país por compensación en moneda doméstica.

c. Las concertaciones y vencimientos del día de operaciones a término de

moneda extranjera, en el equivalente en dólares estadounidenses, realizadas

y liquidadas en el exterior.

• Apartado C: Composición de la Posición General de Cambios. Frecuencia mensual.

Comprende:

a. La composición al último día del mes informado de los activos de la PGC y de

los saldos deudores de corresponsalía originados en la operatoria del

mercado de cambios.

b. Las compras y ventas de oro, divisas, billetes en moneda extranjera y títulos

públicos y privados emitidos por no residentes, concertadas y pendientes de

liquidación al último día del mes informado.

En particular, el Apartado “A” incluye para cada una de las operaciones registradas los siguientes

campos para las estadísticas del mercado de cambios y el balance cambiario:

2 Para mayor información acerca del RIOC, acceder al texto ordenado publicado en la página web del BCRA aquí y el texto ordenado
de presentación de informaciones al BCRA aquí.
3 Ver Sección C.4.6. Operaciones de canje por transferencias con el exterior.
4 Para la definición de Posición General de Cambios, ver Sección C.4.7. Formación de activos externos del sector financiero.

https://www.bcra.gob.ar/Pdfs/Texord/t-RI-OC.pdf
https://www.bcra.gob.ar/Pdfs/Texord/t-optico.pdf

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 7

• Fecha de concertación. La misma corresponde a la fecha en que se confecciona el boleto

de cambio y se establece un tipo de cambio para la operación, la cual no necesariamente

coincide con la fecha en que se liquida la transacción. Para tratarse de una operación

cambiaria de contado, la liquidación de ambas partes debe estar pactada dentro de un

plazo de hasta 2 días hábiles desde la fecha de su concertación.

• Número de identificación de quien operó. Puede tratarse de CUIT, CUIL, CDI, DNI/LE/LC,

código asignado por la CNV para los fondos comunes de inversión, pasaporte u otro

documento habilitante para el ingreso al país.

• Tipo de operación. Puede tratarse de compras, ventas y anulaciones de compra o de

venta con clientes, con otras entidades financieras y cambiarias del país y por canjes y

arbitrajes con corresponsales del exterior.

• Código de instrumento vendido o comprado. Corresponde al instrumento

vendido/adquirido por las y los clientes a la entidad, pudiendo tratarse de billetes,

transferencias, cheques de viajeros, débitos o créditos en cuentas en moneda local o

extranjera, entre otros.

• Código de concepto. Identifica el motivo de la transacción en el mercado de cambios, lo

que permite asignar cada operación particular a la cuenta específica del balance

cambiario del que se trate (ver sección B.5. Disposiciones normativas relevantes con

implicancias en las estadísticas cambiarias). Los códigos de concepto del RIOC se

encuentran agrupados en 6 cuentas en base a las categorías de la BdP (para el listado de

códigos de concepto acceder al siguiente enlace):

1. Bienes (comienzan con la letra B).

2. Servicios (comienzan con la letra S).

3. Ingreso primario y secundario (comienzan con la letra I).

4. Capital (comienzan con la letra C).

5. Financiera: transacciones de activos externos y otros activos en moneda

extranjera (comienzan con la letra A).

6. Financiera: transacciones de pasivos externos y otros pasivos en moneda

extranjera (comienzan con la letra P).

• Denominación de la moneda extranjera.

• Monto transado en moneda original extranjera y el equivalente en pesos argentinos.

El BCRA valida y procesa la información proveniente del Apartado A del RIOC y adiciona la

siguiente información a cada una de las operaciones5:

5 Para mayor información en relación al proceso de validación del RIOC, acceder al siguiente enlace.

https://www.bcra.gob.ar/Pdfs/Texord/t-RI-OC.pdf
https://www.bcra.gob.ar/Pdfs/Texord/t-RI-OC.pdf

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 8

• Equivalente en dólares estadounidenses. Es calculado utilizando los tipos de pase para

cada moneda de la fecha publicados por el BCRA.

• En el caso de registrarse anulaciones de operaciones de compra o de venta en el RIOC,

los montos transados de estas operaciones son computados con signo negativo,

sustrayéndose así de la estadística.

• Sector económico e institucional (ver Sección B.4. Sectores institucionales).

B.1.1. Tipos de operaciones en el mercado de cambios

B.1.1.1. Compraventa de cambio con liquidación en moneda local

Son operaciones en las cuales se entrega o se recibe moneda local a cambio de alguno de los

instrumentos operados en el mercado de cambios.

B.1.1.2. Canjes

Son operaciones en las cuales se intercambia con una misma contraparte dos instrumentos

operados en el mercado de cambios expresados en la misma moneda extranjera.

B.1.1.3. Arbitrajes

Son operaciones en las cuales se intercambia con una misma contraparte instrumentos

operados en el mercado de cambios que están expresados en distinta moneda extranjera.

B.1.2. Instrumentos operados en el mercado de cambios

B.1.2.1. Monedas y billetes en moneda extranjera

Comprende monedas y billetes emitidos por un estado extranjero.

B.1.2.2. Divisas en moneda extranjera

Son instrumentos de pago expresados en una moneda emitida por un estado extranjero y

generalmente aceptados en transacciones transnacionales: transferencia bancaria internacional,

orden de pago, giro, cheque de viajero, cheque sobre cuentas en el exterior, etc.

Quedan excluidos de esta definición las monedas y billetes en moneda extranjera, el oro

amonedado y el oro en barras de buena entrega.

B.1.2.3. Oro amonedado

Abarca las monedas de oro con valor monetario, incluyendo aquellas emitidas por la República

Argentina.

B.1.2.4. Oro en barras de buena entrega

Comprende las barras de distinto peso, con un título no inferior a 995 milésimos de fino y que

son reconocidas en los mercados tradicionales del oro, por contar con el sello de firmas

refinadoras, fundidoras y ensayadoras aceptadas internacionalmente.

B.2. Operaciones efectuadas de forma directa con reservas internacionales del BCRA

El Banco Central realiza y administra operaciones propias o por cuenta y orden del Tesoro

Nacional, además de movimientos en las cuentas en moneda extranjera de las entidades, cuyos

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 9

flujos impactan en forma directa en el saldo de sus Reservas Internacionales. Dichas operaciones

pueden ser ingresos o egresos, los cuales hacen que las reservas aumenten o disminuyan.

Las operaciones a las que se refiere esta sección responden a:

• Compras o ventas de moneda extranjera en el mercado de cambios.

• Ingresos y egresos por préstamos, intereses, constitución de aportes y operaciones de

pase con Organismos Internacionales, bilaterales y otros.

• Ingresos o pagos por títulos de deuda.

• Gastos por emisión monetaria, pagos de honorarios, comisiones, gastos administrativos

y otros.

• Intereses ganados por operaciones con activos de reserva.

• Movimientos en las cuentas en moneda extranjera de las entidades.

B.3. Definición de residencia en las estadísticas cambiarias

B.3.1. Personas humanas

Se considerará que una persona humana es residente del país dentro de cuya frontera tiene su

centro de interés económico o actividad principal. En tal sentido, deberá presumirse que una

persona humana es residente de un país si permanece o tiene intención de permanecer en él por

al menos un año.

B.3.2. Personas jurídicas

Una persona jurídica (incluidas las sociedades de hecho u otras que no reúnan los requisitos

exigidos por la Ley General de Sociedades) se considerará residente del país donde está

constituida. Las sucursales en una economía de personas jurídicas de otra economía se

considerarán residentes del primer país cuando están inscriptas a los fines de poder realizar

actividades en el país de manera habitual.

B.3.3. Patrimonios y otras universalidades

La residencia de los patrimonios y otras universalidades (por ejemplo: fideicomisos, fondos

comunes de inversión, sucesiones indivisas, uniones transitorias de empresas, agrupaciones de

colaboración empresaria, consorcios de cooperación u otros contratos plurilaterales asociativos)

estará dada por la residencia del fiduciario o persona que ejerza su representación legal.

B.4. Sectorización en las estadísticas cambiarias

El BCRA procesa y analiza las operaciones registradas en el Apartado “A” del RIOC y las asigna a

un sector económico en base al número de identificación informado y la actividad principal

declarada ante AFIP. Los sectores económicos en las estadísticas del mercado de cambios y el

balance cambiario son los siguientes:

▪ Agricultura, Ganadería y Otras Actividades Primarias

▪ Agua

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 10

▪ Alimentos, Bebidas y Tabaco

▪ Comercio

▪ Comunicaciones

▪ Construcción

▪ Electricidad (Generación, Transporte, Distribución)

▪ Entidades Financieras y Cambiarias

▪ Entretenimiento

▪ Gas (Extracción, Transporte, Distribución)

▪ Gastronomía

▪ Industria Automotriz

▪ Industria de Papel, Ediciones e Impresiones

▪ Industria Química, Caucho y Plástico

▪ Industria Textil y Curtidos

▪ Informática

▪ Inversora, Holding

▪ Maquinarias y Equipos

▪ Metales Comunes y Elaboración

▪ Minería

▪ Oleaginosos y Cerealeros

▪ Otros Industria Manufacturera

▪ Otros Sector Privado no Financiero

▪ Petróleo

▪ Productos Minerales no Metálicos (Cementos, Cerámicos y Otros)

▪ Sector Público

▪ Seguros

▪ Transporte

▪ Turismo y Hotelería

Por otra parte, el BCRA utiliza una segunda sectorización basada en los sectores institucionales

de la economía:

• Banco Central de la República Argentina

• Gobierno General: consiste en unidades institucionales que, además de cumplir con

sus responsabilidades políticas y con su papel en la regulación económica, producen

bienes y servicios no de mercado para el consumo individual o colectivo, y

redistribuyen el ingreso y la riqueza. Está conformado por las unidades institucionales

que constituyen la administración central más las instituciones sin fines de lucro

(ISFL) dedicadas a la producción de bienes y servicios no de mercado, controladas y

financiadas principalmente por él y los gobiernos provinciales y municipales más las

ISFL controladas por estos.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 11

o Gobiernos locales: comprende a la administración central de provincias, de la

Ciudad Autónoma de Buenos Aires, y de las municipalidades del país.

• Entidades o sector financiero: comprende a las entidades financieras y cambiarias

habilitadas para operar en cambios por el BCRA. La totalidad de las operaciones en el

mercado de cambios de las entidades incluye sus operaciones propias por cobros y

pagos en moneda extranjera actuando en carácter de clientes, con otras entidades

financieras y cambiarias en el país (incluyendo el BCRA) y con corresponsales en el

exterior y aquellas realizadas como intermediarias con sus clientes. En particular, las

operaciones por cobros y pagos en moneda extranjera realizadas por las entidades

en carácter de clientes se encuentran registradas con el número de identificación

correspondiente a la entidad en el Apartado A del RIOC (como ser, entre otros, las

operaciones por ingresos y cancelaciones de deuda financiera).

• Sector privado no financiero:

o Sector Real: son unidades institucionales que se dedican principalmente a la

producción de bienes y servicios no financieros de mercado. En las estadísticas

cambiarias, este sector se divide, a su vez, en 24 subsectores con el fin de

distinguir entre las sociedades (y las personas humanas que correspondan a un

subsector específico por su actividad principal declarada ante la AFIP) pudiendo

identificar su actividad principal. Estas subdivisiones son:

▪ Agricultura, Ganadería y Otras Actividades Primarias

▪ Agua

▪ Alimentos, Bebidas y Tabaco

▪ Comercio

▪ Comunicaciones

▪ Construcción

▪ Electricidad (Generación, Transporte, Distribución)

▪ Entretenimiento

▪ Gas (Extracción, Transporte, Distribución)

▪ Gastronomía

▪ Industria Automotriz

▪ Industria de Papel, Ediciones e impresiones

▪ Industria Química, Caucho y Plástico

▪ Industria Textil y Curtidos

▪ Informática

▪ Maquinaria y Equipos

▪ Metales Comunes y Elaboración

▪ Minería

▪ Oleaginosas y Cereales

▪ Otros Industria Manufacturera

▪ Petróleo

▪ Productos Minerales no Metálicos (Cementos, Cerámicos y Otros)

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 12

▪ Transporte

▪ Turismo y Hotelería

o Personas humanas: son unidades institucionales cuyas funciones principales son

proporcionar mano de obra y llevar a cabo el consumo final. Incluye a las personas

humanas residentes identificadas dentro del sector “Otros sector privado no

financiero”. No incluye las personas humanas que debido a su declaración de

actividad principal en AFIP se encuentran en otros sectores económicos.

o Inversores institucionales y otros: dentro de esta categoría se encuentran las

sociedades y personas humanas que tienen como actividad principal ofrecer

seguros, servicios financieros sin ser entidades financieras, personas humanas y

jurídicas no residentes y asimismo otras sociedades no incluidas dentro de las

anteriores desagregaciones (como fondos de inversión, fondos de pensiones,

fondos de cobertura y compañías de seguros). Incluye a los sectores “Seguros”,

“Inversora Holding” y al resto de las personas jurídicas identificadas dentro del

sector “Otros sector privado no financiero”.

Finalmente, en las estadísticas cambiarias se utiliza el sector Clientes de entidades, el cual

comprende a las operaciones a través del mercado de cambios del Sector privado no financiero,

el Gobierno general y a las operaciones propias de las entidades mencionadas previamente.

B.5. Disposiciones normativas relevantes con implicancias en las estadísticas cambiarias

B.5.1. Determinación del código de concepto en el RIOC

A la hora de realizar una comparación histórica de las series del balance cambiario, deben

tomarse en cuenta las sucesivas modificaciones al carácter informativo de cada una de las

operaciones cursadas a través del mercado de cambios -registro físico o digital de la operación-

y, en particular, del código de concepto informado en él y luego transmitido por las entidades al

BCRA a través del RIOC.

En este sentido, entre el 11.02.02 y el 08.08.16, el boleto de cambio -y particularmente el código

de concepto incluido en el mismo- tenía carácter de declaración jurada y las entidades a través

de las cuales se cursaran las operaciones a través del mercado de cambios debían constatar el

carácter genuino de la operación, pudiendo solicitar la documentación respaldatoria que

consideraran necesaria.

Desde el 09.08.16 hasta el 30.06.17, de acuerdo a lo establecido por la Comunicación “A” 6037 y

complementarias “…la presentación de declaración jurada contenida en cada boleto de cambio,

indicando el concepto que corresponda a la operación de cambio, será suficiente para otorgar

acceso al mercado de cambios a clientes residentes y no residentes, excepto en los casos en que

se establecen requisitos específicos en la presente normativa.”. De este modo, se desvinculó la

necesidad para las entidades intervinientes de requerir documentación respaldatoria a los

clientes que cursaran operaciones a través del mercado.

Asimismo, mediante la Comunicación “A” 6039 se realizó simultáneamente una revisión de los

códigos de conceptos utilizados para registrar las operaciones de compra y venta de cambio a

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 13

clientes. De este modo, desde el 1 de septiembre de 2016 se redujo el listado de códigos desde

315 conceptos que estaban vigentes a unos 70 nuevos códigos6.

A partir del 01.07.17, la entrada en vigor de la Comunicación “A” 6244 constituyó un nuevo

ordenamiento del mercado de cambios y, entre las modificaciones incorporadas, se estableció

que la información de los motivos (conceptos) de las operaciones a través del mercado de

cambios dejaron de tener el carácter de declaración jurada, y pasaron a ser requeridos solo con

fines estadísticos (ver sección C.5. Concepto no informado por el cliente).

Posteriormente, a partir del 02.09.19, con la emisión de la Comunicación “A” 6770, el BCRA

estableció que “…Por cada operación de cambio, se debe realizar un boleto de compra o venta de

cambio, según corresponda. En el boleto de cambio debe constar el carácter de declaración jurada

del ordenante de la operación de cambio sobre todos los datos contenidos en el mismo, incluyendo

el concepto de la operación y el cumplimiento de los límites y requisitos establecidos en la

presente. La entidad interviniente deberá constatar la razonabilidad de la operación y el

cumplimiento de los límites...” dispuestos en la norma. A partir de la puesta en vigor de esta

normativa, se retornó a la situación en la cual el boleto de cambio -y así también el código de

concepto de cada operación- constituye una declaración jurada del cliente y las entidades deben

verificar el carácter genuino de la operación mediante el requerimiento de documentación

respaldatoria de la misma.

B.5.2. Otras modificaciones normativas relevantes

Desde la derogación en noviembre de 2017 de la obligación de ingreso y liquidación de los cobros

de exportaciones de bienes7 y previo a los cambios normativos de septiembre de 20198, las y los

clientes de entidades con operaciones en el exterior utilizaba la opción de no ingresar al mercado

local la totalidad de sus cobros por exportaciones de bienes y mantener una parte en cuentas del

exterior para afrontar sus obligaciones externas, incluidas importaciones de bienes

(disminuyendo así sus costos de transacción). Asimismo, en algunos casos las firmas residentes

con operaciones de comercio exterior con firmas en el exterior pertenecientes a su mismo grupo

económico compensaban el saldo monetario de estas transacciones, por lo que solo efectuaban

ingresos o egresos a través del mercado de cambios por el saldo neto de estas operaciones en

un periodo de tiempo determinado.

Por otro lado, a partir de que se reestableció la posibilidad de transferir fondos a cuentas propias

del exterior y hasta septiembre de 2019, quienes realizaban importaciones no sólo cursaban sus

pagos a través de los conceptos incluidos en “Bienes”, sino que además comenzaron a fondear

sus cuentas en el exterior para futuros pagos de importaciones (este proceder les generaba una

menor carga administrativa que si informaban estar pagando importaciones). Estos dos factores

en conjunto afectaron los flujos brutos por los conceptos de “Bienes” hasta las modificaciones

iniciadas en septiembre de 2019, que reestablecieron la obligación de liquidación de bienes y

servicios, el carácter de declaración jurada de los boletos de cambio y los límites a la formación

de activos externos de residentes.

Similarmente, previo a septiembre de 2019, parte de los fondos que transferían las y los clientes

de entidades a cuentas en el exterior eran destinados a pagos de obligaciones externas utilizando

6 Ver guía orientativa de códigos de concepto.
7 Ver Decreto N° 893/2017
8 Ver Decreto N° 609/2019 y Comunicación “A” 6770

https://www.bcra.gob.ar/Pdfs/SistemasFinancierosYdePagos/RIOC_Empalme_de_conceptos.xls

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 14

dichas cuentas, ya sean obligaciones comerciales o financieras, como ser pagos de

importaciones de bienes y servicios, rentas, títulos de deuda o préstamos. A partir de estas

modificaciones normativas, las compras para transferir a cuentas propias del exterior de

personas jurídicas quedaron sujetas a la conformidad previa de este Banco Central.

Estos cambios normativos también tienen un impacto directo en las cifras mostradas en la

cuenta “Servicios”, principalmente por la obligación de ingreso y liquidación de los cobros de

exportaciones de servicios, y por el registro de esas liquidaciones con la declaración jurada del

concepto de la operación por parte de quienes la efectúan. Previamente, una gran parte de

ingresos de este tipo se informaban como repatriaciones de cuentas propias del exterior

(incluidas en la Cuenta Financiera Cambiaria) o incluso existía la posibilidad de no informar el

concepto de la operación (ver Sección C.5. Concepto no informado por el cliente).

Desde septiembre de 2023, a través de distintas medidas tomadas por el Gobierno Nacional y el

BCRA, se estableció la posibilidad de que el sector exportador de bienes y/o servicios pueda

mantener una porción de los fondos recibidos por la exportación o la financiación de la misma

como activos de libre disponibilidad, ingresarlos y mantenerlos en cuentas locales en moneda

extranjera o liquidar las divisas en el mercado de valores. Esta porción rondó entre el 20% y el

50% del total de los cobros de exportaciones, mientras que la parte restante debía ser liquidada

a través del mercado de cambios. 9 En consecuencia, aquellos fondos que durante este periodo

no fueron liquidados a través del mercado de cambios y se mantuvieron en cuentas en el exterior

o se liquidaron a través del mercado de valores no figuran en las estadísticas del mercado de

cambios.

B.5.3. Sistemas de monedas locales (SML) con Brasil, Uruguay y Paraguay

El BCRA implementó los "Sistemas de monedas locales" (SML)10 a través de sendos convenios

con el Banco Central de la República Federativa del Brasil, el de la República Oriental del Uruguay

y el de la República del Paraguay. Este sistema permite que las y los clientes de cada uno de los

países pueden enviar y recibir transferencias en la moneda local de cada país sin tener que

realizar una operación con una tercera moneda.

A través del SML con Brasil, Uruguay y Paraguay pueden canalizarse actualmente las siguientes

operaciones y sus devoluciones:

1. Anticipos y cobros de exportaciones argentinas de bienes y servicios conexos a los países

indicados que se documenten en pesos argentinos.

2. Pagos de importaciones argentinas de bienes y servicios conexos desde los países

indicados que se documenten en la moneda de curso legal del país de la contraparte.

9 Para más información sobre el tema ver los siguientes decretos:

- 443/2023: vigencia desde el 5/9 al 30/9 de 2023 para complejo sojero. Permitió ingresar el 75% de las divisas a través del
mercado de cambios y que el 25% restante sea de libre disponibilidad.

- 492/2023: vigencia desde el 2/10 al 22/10 de 2023 para complejo sojero. Permitió ingresar el 75% de las divisas a través
del mercado de cambios y el 25% a través del mercado de valores.

- 549/2023: vigencia desde el 23/10 al 17/11 de 2023 para todo el complejo exportador. Permitió ingresar el 70% de las
divisas a través del mercado de cambios y el 30% a través del mercado de valores.

- 597/2023: vigencia desde el 21/11 al 10/12 de 2023 para todo el complejo exportador. Permite ingresar el 50% de las
divisas a través del mercado de cambios y el 50% a través del mercado de valores.

- 28/2023: vigencia desde el 13/12 de 2023. Para todo el complejo exportador. Permite ingresar el 80% de las divisas a través
del mercado de cambios y el 20% a través del mercado de valores.

10 Para más información acceder al siguiente enlace

https://www.boletinoficial.gob.ar/detalleAviso/primera/293431/20230905
https://www.boletinoficial.gob.ar/detalleAviso/primera/295254/20231002
https://www.boletinoficial.gob.ar/detalleAviso/primera/5667865/20231023?suplemento=1
https://www.boletinoficial.gob.ar/detalleAviso/primera/298688/20231121
https://www.boletinoficial.gob.ar/detalleAviso/primera/300802/20231213
http://www.bcra.gob.ar/MediosPago/Sistema_de_Pagos_en_Moneda_Local.asp

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 15

3. Pagos de jubilaciones y otros beneficios previsionales a cargo de las instituciones

previsionales de los países cuando exista un acuerdo bilateral suscripto entre las

instituciones.

En el caso de la República del Paraguay, adicionalmente podrán ser cursadas las siguientes

operaciones y sus devoluciones:

1. Anticipos y cobros de exportaciones argentinas de bienes y servicios conexos a dicho

país que se documenten en guaraníes.

2. Pagos de importaciones argentinas de bienes y servicios conexos desde dicho país que

se documenten en pesos argentinos.

3. Cobros de servicios no conexos al comercio exterior de bienes, excepto servicios

financieros, prestados por residentes argentinos a residentes paraguayos y que se

documenten en pesos argentinos o en guaraníes.

4. Pagos de servicios no conexos al comercio exterior de bienes, excepto servicios

financieros, prestados por residentes paraguayos a residentes argentinos y que se

documenten en pesos argentinos o en guaraníes.

5. Ingreso y remisión de transferencias en concepto de ayuda familiar.

Desde octubre de 2019 las entidades registran en el RIOC todas las operaciones efectuadas a

través del SML, identificando a las mismas con códigos de moneda ML1 (Operaciones SML con

Brasil), ML2 (Operaciones SML con Uruguay) y ML3 (Operaciones SML con Paraguay). 1112

11 Ver Comunicación “A” 7309.
12 Cabe destacar que, como consecuencia de las disposiciones del BCRA vigentes en cada momento del tiempo, entre septiembre
de 2008 (Ver Comunicaciones “A” 4847 y 4849) y junio de 2017, las entidades solo registraban en el RIOC los pagos al exterior a
través del SML. Posteriormente, entre julio de 2017 (Ver Comunicación “A” 6261) y octubre de 2019, no se registraban las
operaciones a través de este sistema.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 16

C. El balance cambiario

El balance cambiario (BC) comprende las compras y ventas de moneda extranjera concertadas

por entidades con clientes a través del mercado de cambios, los movimientos que afecten las

cuentas en moneda extranjera de las entidades en el Banco Central y las operaciones efectuadas

de forma directa con reservas internacionales registradas en su evolución patrimonial, ya sea por

cobros o pagos con el resto del mundo como también con otros residentes. De este modo, al

estar registrando las operaciones al momento efectivo de cobro o pago, en el balance cambiario

se utiliza el método de percibido.

Las transacciones se agrupan en las siguientes cuentas:

• Cuenta corriente cambiaria: muestra los ingresos y egresos de moneda extranjera

originados por operaciones de comercio exterior de bienes y servicios, ingreso primario

(incluye intereses, utilidades y dividendos y otras rentas) recibidos o pagados e ingreso

secundario (incluye a las transferencias personales y otras transferencias corrientes).

• Cuenta capital cambiaria: registra los ingresos y egresos de moneda extranjera

originados por los flujos de los activos no financieros no producidos y las transferencias

de capital.

• Cuenta financiera cambiaria: comprende las operaciones de cambio y otras operaciones

con activos externos del sistema financiero que resultan de los flujos de inversión

extranjera directa, inversión de portafolio, deuda financiera, activos externos de libre

disponibilidad, canjes y la compraventa de títulos valores.

• Variación de las reservas internacionales del BCRA: comprende la variación de los

activos de reserva del BCRA, definidos como el oro en lingotes y los activos externos que

están disponibles de inmediato y bajo el control de la autoridad monetaria.

En el balance cambiario cada transacción se registra con dos asientos equivalentes y opuestos,

uno en el crédito y otro en el débito, que reflejan el principio de entrada y salida contenido en cada

intercambio (contabilidad por partida doble). Dado que la suma de todas las transacciones es

igual a cero, el saldo de la cuenta financiera cambiaria más la variación de las reservas

internacionales del BCRA muestran cómo se financian los saldos de la cuenta corriente y la

cuenta capital cambiarias (o viceversa).

C.1. Diferencias y similitudes entre la balanza de pagos y el balance cambiario

En Argentina, el Instituto Nacional de Estadísticas y Censos (INDEC) es el organismo responsable

de la compilación, elaboración y análisis de las cuentas internacionales, conformadas por las

Estadísticas de Balanza de Pagos, Posición de Inversión Internacional y Deuda Externa. Dichas

estadísticas se compilan de acuerdo con las recomendaciones del “Manual de Balanza de Pagos

y Posición de Inversión Internacional sexta edición” (MBP6) del año 2009 y “Estadísticas de la

deuda externa, guía para compiladores y usuarios”, del año 2013 publicados por el Fondo

Monetario Internacional (FMI)

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 17

La Balanza de Pagos (BdP) es el estado contable estadístico que resume las transacciones entre

residentes y no residentes de una economía durante un periodo determinado. A diferencia del

balance cambiario, en la balanza de pagos las transacciones se registran bajo el método

devengado, con independencia del momento de su cobro o pago, y sus transacciones se dividen

en tres cuentas:

• Cuenta corriente: muestra los flujos de bienes, servicios, ingreso primario e ingreso

secundario, entre residentes y no residentes.

• Cuenta capital: muestra los flujos de los activos no financieros no producidos y las

transferencias de capital entre residentes y no residentes.

• Cuenta financiera: comprende la adquisición y disposición neta de activos y pasivos

financieros con el resto del mundo, incluidas las transacciones entre sectores

institucionales residentes que implican intercambio de activos o pasivos financieros

externos transferibles. Incluye la variación de los activos de reserva (Reservas

Internacionales del BCRA).

Al igual que ocurre con el balance cambiario, la BdP utiliza el método de contabilidad por partida

doble. De esta manera, el suministro neto de recursos hacia o desde el resto del mundo, medido

según el saldo en la cuenta corriente y la cuenta de capital, por definición, debe tener como

contrapartida una variación de los derechos netos de la economía doméstica frente al resto del

mundo.

La estadística que recoge estos resultados dentro de las cuentas internacionales es la posición

de inversión internacional (PII), que es un estado que muestra el valor, en un momento dado, de

los activos y los pasivos financieros de los residentes de una economía frente al resto del mundo.

Las cifras que figuran en la PII al cierre del periodo obedecen a transacciones financieras

incluidas en el BdP y a otros flujos que ocurrieron en el periodo corriente y en periodos anteriores.

A continuación, se exponen algunos ejemplos usuales de registración de operaciones en los que

suelen existir diferencias entre el balance de pagos y el balance cambiario, considerando una

*Devengado 1. Si cobro o pago en efectivo 1.a. MC

Créditos Débitos o Res. Internac. BCRA Créditos Débitos

X M CX PM

IpC IpP IC IP

↓A ↑A ↓A ↑A

↑P ↓P 2. Variación de activos y pasivos ↑P ↓P

sin movimiento de efectivo

Posición

apertura (o)

Transaccione

s

Otras

variaciones

Posición

cierre (i) 1.b. Otras formas de cancelación en efectivo

Activos Ao ↓A; ↑A OA Ai Cuentas del exterior

Pasivos Po ↑P; ↓P OP Pi Moneda extranjera en billetes

PII neta PIIo A; P O PIIi Pesos

CX: Cobros de exportaciones; PM: Pagos de importaciones; IC: Ingresos cobrados; IP: Ingresos pagados

BdP

PII

BC

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 18

operación única en el periodo por el equivalente a 100 dólares estadounidenses. Se utiliza la

presentación analítica de ambos estados, con separación entre créditos y débitos, distinguiendo

específicamente la cuenta de reservas internacionales del BCRA, que es la que cierra el balance

cambiario, para observar si es afectada.

De esta manera, se dividen el balance de pagos y el cambiario en dos líneas (cuenta corriente —

CC— y cuenta financiera—CF— y, dentro de ésta, las reservas internacionales del BCRA —RI—),

tomando a la cuenta capital sin transacciones en el periodo.

Para la posición de inversión internacional sólo se toman variaciones por transacciones,

arrancando de una posición activa neta al comienzo de 1.000 (activos por 3.000 y pasivos por

2.000).

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 19

En resumen, las diferencias existentes entre la Balanza de Pagos y el Balance Cambiario para un

período determinado surgen como consecuencia del método de registración (devengado o

percibido) y, adicionalmente, porque una misma operación puede no encontrarse registrada en

la cuenta análoga del otro estado estadístico, sino en otra. Asimismo, pueden existir operaciones

que no afecten al sistema financiero local que se registren en la Balanza de Pagos y no en el

1. Anticipo de exportación, ingresado y liquidado a través del MC, comprado por Banco Central

Po Transacc. Pi
CC X 0 Activos 3.000 100 3.100 CX 100 CC
CF CyA Com 100 Pasivos 2.000 100 2.100 Deuda 0 CF

RI 100 PII neta 1.000 0 1.000 RI 100

2. Exportación que cancela deuda de anticipo del caso 1

Po Transacc. Pi
CC X 100 Activos 3.000 0 3.000 CX 0 CC
CF CyA Com 100 Pasivos 2.000 -100 1.900 Deuda 0 CF

RI 0 PII neta 1.000 100 1.100 RI 0

3. Importación no pagada (suba de deuda)

Po Transacc. Pi
CC M 100 Activos 3.000 0 3.000 PM 0 CC
CF CyA Com 100 Pasivos 2.000 100 2.100 EF 0 AE 0 CF

RI 0 PII neta 1.000 -100 900 RI 0

4. Pago a proveedor de deuda por importaciones de periodos anteriores con compra al Banco Central

Po Transacc. Pi
CC M 0 Activos 3.000 -100 2.900 PM 100 CC
CF CyA Com 100 Pasivos 2.000 -100 1.900 Deuda 0 CF

RI 100 PII neta 1.000 0 1.000 RI 100

5. Compra de billetes de residentes a entidad usados en viajes al exterior

Po Transacc. Pi
CC V 100 Activos 3.000 -100 2.900 V 0 CC
CF EF 100 MyD 0 Pasivos 2.000 2.000 EF 100 AE 100 CF

RI 0 PII neta 1.000 -100 900 RI 0

6. Intereses devengados y cobrados, pero no ingresados

Po Transacc. Pi
CC Intereses 100 Activos 3.000 100 3.100 Intereses 0 CC
CF AE 100 Pasivos 2.000 0 2.000 AE 0 CF

RI 0 PII neta 1.000 100 1.100 RI 0

7. Reinversión de utilidades de empresa local de IED

Po Transacc. Pi
CC Renta IED 100 Activos 3.000 3.000 UyD 0 CC
CF IED 100 Pasivos 2.000 100 2.100 IED 0 CF

RI 0 PII neta 1.000 -100 900 RI 0

8. Pago de utilidades distribuidas en periodos anteriores (caída de deuda) con compras al BC

Po Transacc. Pi
CC Renta IED 0 Activos 3.000 -100 2.900 UyD 100 CC
CF Deuda IED 100 Pasivos 2.000 -100 1.900 Deuda IED 0 CF

RI 100 PII neta 1.000 0 1.000 RI 100

9. Compra de billetes de residentes para atesoramiento, con compra al Banco Central

Po Transacc. Pi
CC Activos 3.000 0 3.000 CC
CF AE 100 Pasivos 2.000 2.000 AE 100 CF

RI 100 PII neta 1.000 0 1.000 RI 100

10. Compra de billetes de individuos por home banking que mantienen depositados

Po Transacc. Pi
CC Activos 3.000 3.000 CC
CF EF 0 AE 0 Pasivos 2.000 2.000 Otros (Dep) 100 AE 100 CF

RI 0 PII neta 1.000 0 1.000 RI 0

X: Exportaciones; CX: Cobros de exportaciones; CyA Com: Créditos y Anticipos Comerciales; RI: Reservas Internacionales del Banco Central; M: Importaciones; PM: Pagos de importaciones

V: Viajes; MyD: moneda y depósitos; AE: activos externos del sector privado no financiero; EF: activos externos del sector financiero (sin Banco Central); IED: inversión extranjera directa

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

BdP PII BC
Créditos Débitos Créditos Débitos

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 20

Balance Cambiario. Por este motivo, una posible síntesis es que el balance cambiario es la

porción del balance pagos que afecta los activos del sistema financiero residente.

C.2. Cuenta corriente cambiaria

Definición: muestra los ingresos y egresos de moneda extranjera originados por operaciones de

comercio exterior de bienes y servicios, ingreso primario (incluye intereses, utilidades y

dividendos y otras rentas) recibidos o pagados e ingreso secundario (incluye a las transferencias

personales y otras transferencias corrientes).

C.2.1. Bienes

Definición: son artículos físicos y producidos sobre los cuales se pueden establecer derechos de

propiedad y cuya propiedad económica puede ser traspasada de una unidad institucional a otra

mediante transacciones. Las transferencias en esta cuenta corresponden a ingresos o egresos

de mercancías valorizadas a precios FOB (libre a bordo) en el puerto o lugar de embarque de la

misma. El valor FOB incluye el precio de la transacción, más el flete, seguro y otros gastos

incurridos hasta trasladar las mercaderías hasta el lugar de embarque convenido.

C.2.1.1. Ingresos por bienes

Definición: ingresos en divisas imputados a exportaciones de bienes que sean liquidados por el

exportador en el mercado de cambios.

Metodología: ventas de cambio informadas con los códigos de concepto incluidos dentro de la

cuenta Bienes.

C.2.1. 1.a. Cobros de exportaciones de bienes

Definición: ingresos en divisas imputado a exportaciones de bienes que sea liquidado por el

exportador en el mercado de cambios con posterioridad al cumplido de embarque otorgado por

la Aduana a la exportación. También incluye las devoluciones de cobros de exportaciones de

cualquier tipo (por mermas de calidad, bonificaciones, etc.).

Metodología: ventas de cambio informadas con el código de concepto B01.

C.2.1.1.b. Cobros anticipados de exportación de bienes

Definición: comprende los ingresos por exportaciones de bienes ingresados con anterioridad al

otorgamiento del cumplido de embarque de la mercadería por parte de la Aduana, cuando dicho

financiamiento haya sido otorgado por el importador del exterior como pago total o parcial de la

orden de compra o suministro efectuado por el exportador. Asimismo, comprende los egresos

asociados con cancelaciones o devoluciones de estos fondos cuando no sean realizadas

mediante la aplicación de un embarque.

Metodología: ventas de cambio informadas con el código de concepto B02.

C.2.1.1.c. Financiaciones del exterior por exportaciones de bienes

Definición: financiación otorgada al exportador por un no residente distinto del importador del

exterior con el objeto de ser destinada a financiar los procesos de compra de insumos,

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 21

producción y exportación de bienes, liquidada en el mercado de cambios con anterioridad al

cumplido de embarque de la mercadería por parte de la Aduana. Asimismo, incluye los egresos

asociados con cancelaciones o devoluciones cuando no sean mediante la aplicación de un

embarque, con excepción de los casos en los cuales el endeudamiento pasa de ser comercial a

financiero.

Metodología: ventas de cambio informadas con el código de concepto B03.

C.2.1.1.d. Financiaciones locales por exportaciones de bienes

Definición: financiación denominada en moneda extranjera otorgada al exportador por una

entidad financiera local con el objeto de ser destinada a financiar los procesos de compra de

insumos, producción y exportación de bienes. Asimismo, comprende las operaciones asociadas

con las precancelaciones o devoluciones de estos fondos cuando no sean realizadas mediante

la aplicación de fondos en el exterior.

Metodología: ventas de cambio informadas con el código de concepto B04.

C.2.1.1.e. Otros ingresos por bienes

Definición: incluye las ventas de moneda extranjera en el mercado de cambios por exportaciones

de bienes no discriminadas en los conceptos anteriores, principalmente asociadas a

devoluciones por pagos de importaciones de bienes y la compraventa de bienes sin paso por el

país y vendidos a terceros países. En particular, esta última se define como la compra de un bien

por un residente a un no residente y la reventa posterior del mismo bien a otro no residente sin

que dicho bien esté presente en el territorio nacional. La compraventa se produce en aquellas

transacciones de bienes en las que la posesión física de los mismos por parte del propietario no

es necesaria para que el proceso tenga lugar.

Metodología: ventas de cambio informadas con los códigos de concepto incluidos dentro de la

cuenta Bienes excepto B01, B02, B03 y B04.

C.2.1.2. Egresos por bienes

Definición: egresos en divisas asociados a importaciones de bienes. El pago de importaciones

de bienes comprende a todo concepto que forme parte de la condición de compra pactada

registrada en la factura emitida por el proveedor del exterior. Adicionalmente, incluye las

devoluciones asociadas a cobros de exportaciones de bienes.

Metodología: compras de cambio informadas con los códigos de concepto incluidos dentro de

la cuenta Bienes.

C.2.1. 2.a. Pagos anticipados de importaciones de bienes

Definición: abarca los pagos realizados con anticipación a la fecha de entrega de los bienes de

acuerdo con la condición de compra pactada con el proveedor del exterior. Asimismo, incluye las

operaciones asociadas con las devoluciones de dichos pagos.

Metodología: compras de cambio informadas con código de concepto B05, B12, B13 y B16.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 22

C.2.1.2.b. Pagos a la vista de importaciones de bienes

Definición: pagos de importaciones de bienes realizados contra la entrega de la documentación

del embarque de los bienes importados. Asimismo, incluye las operaciones asociadas con las

devoluciones de dichos pagos.

Metodología: compras de cambio informadas con código de concepto B07, B18 y B20.

C.2.1.2.c. Pagos diferidos de importaciones de bienes y otros pagos por importaciones

Definición: comprende los pagos al exterior con posterioridad a la fecha de entrega de los bienes

por parte del proveedor del exterior, la cancelación de deudas comerciales por financiaciones de

importaciones de bienes, la cancelación de entidades financieras de garantías comerciales de

importaciones de bienes y otros pagos asociados a la importación de bienes. Asimismo, incluye

las operaciones asociadas con las devoluciones de dichos pagos.

Metodología: compras de cambio informadas con los códigos de concepto incluidos dentro de

la cuenta Bienes excepto B05, B07, B12, B13, B16, B18 y B20.

C.2.2. Servicios

Definición: operaciones a través del mercado de cambios en concepto de servicios. Los servicios

son el resultado de una actividad productiva que modifica el estado de las unidades

consumidoras o facilita el intercambio de productos o activos financieros. Los servicios no son,

por lo general, artículos diferenciados sobre los cuales se puedan establecer derechos de

propiedad y generalmente no pueden separarse de su producción. No obstante, algunos

productos con alto contenido de conocimientos, como los programas de informática y otros

productos de la propiedad intelectual, podrían ser negociados por separado de su producción,

como si fueran bienes. El valor de algunos servicios incluye el valor de ciertos bienes, como en

los casos de los viajes, la construcción y los bienes y servicios del gobierno n.i.o.p. Algunos

servicios, en particular los servicios de manufactura y reparaciones incluidos en el balance

cambiario dentro de los servicios empresariales, profesionales y técnicos, así como también de

transporte de carga (fletes), también guardan relación con los bienes.

Metodología: operaciones de cambio informadas con códigos de concepto incluidos dentro de

la cuenta Servicios. Adicionalmente, se incorporan las operaciones directas con reservas

internacionales que hayan sido destinadas para la cancelación de servicios prestados por no

residentes al Gobierno Nacional y al BCRA.

C.2.2.1. Fletes

Definición: ingresos y egresos a través del mercado de cambios por servicios de fletes, los cuales

comprenden el transporte de objetos distintos de personas. El tratamiento de los servicios de

fletes es una consecuencia de la adopción del método de valoración FOB como principio

uniforme para los bienes.

Metodología: operaciones de cambio informadas con el código de concepto S30 y S31.

C.2.2.2. Viajes y otros pagos con tarjeta

Definición: comprende los ingresos y egresos por bienes y servicios para uso propio o donación

adquiridos en la economía local por un no residente durante su visita o los bienes y servicios para

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 23

uso propio o donación adquiridos en otras economías por los residentes durante su visita a esas

economías. Incluye gastos imputables tanto a viajes de negocios como personales (por estudio,

por tratamientos médicos o por vacaciones). Asimismo, este registro comprende las compras

no presenciales de bienes o servicios a proveedores no residentes cuyo pago haya sido realizado

con tarjetas de crédito o débito emitidas localmente. De forma recíproca, en los ingresos también

se incluyen las compras no presenciales a proveedores de nuestro país que hacen con el uso de

tarjetas quienes califican como no residentes.

Metodología: operaciones de cambio registradas mediante los códigos de concepto S06, S27 y

S29. Cabe destacar que las operaciones registradas en el RIOC bajo el número de identificación

de las entidades financieras o empresas emisoras de tarjetas locales por las transferencias de

divisas enviadas hacia/recibidas desde cuentas recaudadoras de las empresas emisoras de las

tarjetas en el exterior son imputadas al agregado “Personas humanas”, dado que son ellas

quienes adquirieron los bienes o servicios provistos por un proveedor no residente.

C.2.2. 2.a. Viajes y otros pagos con tarjeta: entidades y otros por cancelación de tarjetas

Definición: comprende los cobros desde y los pagos hacia el exterior destinados a la adquisición

de bienes y servicios provistos por no residentes mediante el uso de tarjetas de crédito o débito

emitidas localmente. En este sentido, en los egresos se incluyen tanto los consumos que se

realizan por viajes al exterior como las compras no presenciales a proveedores del exterior y, de

forma recíproca, en los ingresos también se incluyen las compras no presenciales a proveedores

de nuestro país que hacen con el uso de tarjetas quienes califican como no residentes.

Metodología: operaciones de cambio informadas con el código de concepto S27 y aquellas con

S06 a nombre de entidades financieras y empresas emisoras de tarjetas locales.

C.2.2.2.b. Viajes y otros pagos con tarjeta: operadores turísticos y otras transferencias

Definición: comprende los cobros desde y los pagos hacia el exterior de operadores turísticos

residentes destinados a la adquisición de bienes y servicios enmarcadas en sus actividades

como tales.

Metodología: operaciones de cambio informadas con el código de concepto S06 y código de

instrumento operado distinto de Billetes.

C.2.2.2.c. Viajes y otros pagos con tarjeta: no residentes – billetes

Definición: comprende las compras y ventas de billetes en moneda extranjera de no residentes

en el país.

Metodología: operaciones de cambio informadas con el código de concepto S06 y código de

instrumento operado Billetes.

C.2.2.3. Transporte de pasajeros

Definición: comprende los ingresos y egresos a través del mercado de cambios por el transporte

de personas humanas. Este rubro abarca todos los servicios prestados en el transporte

internacional de no residentes por medios de transporte residentes y en el transporte de

residentes por medios de transporte no residentes.

Metodología: operaciones de cambio informadas con el código de concepto S03.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 24

C.2.2.4. Empresariales, profesionales y técnicos

Definición: comprenden los ingresos y egresos a través del mercado de cambios por servicios

jurídicos, contables, consultoría de gerencia, servicios gerenciales y servicios de relaciones

públicas; y los servicios de publicidad, investigación de mercado, encuestas de opinión pública y

otros gastos relacionados con el desarrollo de publicidad; los servicios arquitectónicos, de

ingeniería y otros servicios técnicos; los servicios relacionados con la investigación básica, la

investigación aplicada y el desarrollo experimental de nuevos productos y procesos; los trabajos

de reparación y mantenimiento realizados por residentes sobre bienes de propiedad de no

residentes (y viceversa). Se incluyen las reparaciones y mantenimiento de embarcaciones,

aeronaves y otro equipo de transporte (salvo las realizadas en puertos y aeropuertos, que se

clasifican como otros servicios de transporte); los servicios de distribución relacionados con el

agua, vapor, gas y otros productos petroleros, colocación de personal, seguridad, servicios de

investigación, traducción e interpretación, servicios fotográficos, editoriales, limpieza de edificios

y servicios inmobiliarios.

Metodología: operaciones de cambio informadas con códigos de concepto S01, S16, S17, S18,

S19 y S22.

C.2.2.5. Cargos por el uso de la propiedad intelectual

Definición: incluye los ingresos y egresos a través del mercado de cambios tanto por los cargos

por uso de derechos de propiedad (como las patentes, marcas registradas, derechos de autor,

procesos y diseños industriales —incluidos los secretos comerciales— y concesiones) como los

cargos por licencias para reproducir o distribuir propiedad intelectual incorporada en originales y

prototipos producidos (como los derechos de autor por libros y manuscritos, programas de

informática, trabajos cinematográficos y grabaciones de sonido) y derechos conexos (por

ejemplo, los correspondientes a presentaciones en vivo y transmisiones por televisión, cable o

vía satélite).

Metodología: operaciones de cambio informadas con el código de concepto S15.

C.2.2.6. Seguros y siniestros

Definición: comprende las operaciones a través del mercado de cambios en concepto de primas

por el suministro de seguros de vida y rentas vitalicias, seguros no de vida, reaseguros, seguros

de fletes, pensiones, garantías normalizadas, planes de jubilación, mecanismos normalizados de

garantía y otros servicios que guardan una estrecha relación con las operaciones de las

compañías de seguros y los fondos de pensiones (las comisiones de los agentes, los servicios

de corretaje y en calidad de agente de seguros, los servicios de consultoría en seguros y

pensiones, los servicios de evaluación y ajuste de pérdidas, los servicios actuariales, los servicios

de administración de salvamentos y los servicios regulatorios y de supervisión de los servicios

de indemnización y recuperación). Incluye también los ingresos y egresos de indemnizaciones

por siniestros.

Metodología: operaciones de cambio informadas con códigos de concepto S08, S09 y S10.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 25

C.2.2.7. Comunicaciones

Definición: comprende los ingresos y egresos a través del mercado de cambios por la

recolección, el transporte y la entrega de correspondencia, diarios, publicaciones periódicas,

folletos, otros materiales impresos y paquetes, así como los servicios que prestan las oficinas

de correos y el alquiler de casillas postales. También incluyen los servicios de emisión o

transmisión de sonidos, imágenes, datos u otra información por teléfono, télex, telegrama, radio

y televisión transmitidos a través de cable, radio y televisión por vía satélite, correo electrónico,

facsímil, etc., incluidos los servicios de redes empresariales, teleconferencias y servicios de

apoyo. Estos no incluyen el valor de la información transportada. También se incluyen los

servicios de telecomunicaciones móviles, servicios de redes primarias de Internet y servicios de

acceso en línea, incluido el suministro de acceso a Internet. No se incluyen los servicios de

instalación de equipos para las redes telefónicas (que se incluyen en construcción) y los servicios

de bases de datos (que se incluyen en servicios de información).

Metodología: operaciones de cambio informadas con códigos de concepto S05 y S12.

C.2.2.8. Información e informática

Definición: comprende las transacciones efectuadas a través del mercado de cambios por los

servicios relacionados con los equipos de computación y sus programas informáticos y los

servicios de procesamiento de datos, así como los servicios de agencias de noticias, como el

suministro de noticias, fotografías y artículos a la prensa. Incluyen los servicios de bases de

datos (concepción de la base de datos, almacenamiento de los datos, y divulgación de los

mismos cualquiera sea el medio). También se incluyen las suscripciones directas a diarios y

periódicos enviados en forma individual, ya sea por correo, trasmisión electrónica u otros medios;

otros servicios de suministro de contenido en línea, y servicios de biblioteca y archivo.

Metodología: operaciones de cambio informadas con códigos de concepto S13 y S14.

C.2.2.9. Otros servicios

Definición: comprende los ingresos y egresos en el mercado de cambios por servicios

financieros, otros servicios de transporte, los servicios relacionados con el comercio, los

servicios de construcción, los servicios de arrendamiento operativo, servicios audiovisuales y

conexos, servicios de salud por empresas de asistencia al viajero, otros servicios personales,

culturales y recreativos, los servicios del gobierno y los gastos y derechos exigibles a la

importación por operaciones realizadas bajo condición DDP o DDU.

Metodología: operaciones de cambio informadas con códigos de concepto S04, S07, S11, S20,

S21, S23, S24, S25, S26, S28, y S32.

C.2.3. Ingreso primario

Definición: el ingreso primario refleja los ingresos y egresos a través del mercado de cambios y

las operaciones realizadas de manera directa con las reservas internacionales del BCRA por el

rendimiento que perciben las unidades institucionales por su contribución al proceso de

producción o por el suministro de activos financieros y de recursos naturales a otras unidades

institucionales, en forma de renta.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 26

Metodología: operaciones de cambio informadas con códigos de concepto I01, I02, I03, I04, I05

e I06. Adicionalmente se incorporan las operaciones realizadas de manera directa con las

reservas internacionales efectuadas y recibidas por los flujos de intereses y otras rentas.

C.2.3.1. Intereses

Definición: ingresos y egresos a través del mercado de cambios y operaciones realizadas de

manera directa con las reservas internacionales del BCRA en concepto de intereses. Los

intereses son una forma de ingreso de la inversión que les corresponde cobrar a los propietarios

de ciertos activos financieros a cambio de haber puesto los mismos a disposición de otra unidad

institucional.

C.2.3. 1.a. Ingresos de intereses

Definición: comprende los ingresos en el mercado de cambios por los resultados positivos

generados por los intereses del exterior, locales y los resultados positivos económicos obtenidos

por la inversión de los fondos reservados.

Los intereses del exterior comprenden lo que les corresponde cobrar a los propietarios de ciertos

activos financieros (como, por ejemplo, depósitos, títulos de deuda, préstamos y otras cuentas

por cobrar) a cambio de haber puesto activos financieros a disposición de otra unidad

institucional. Por su parte, los intereses locales son aquellos intereses pagados a entidades

financieras locales por créditos locales en moneda extranjera.

Metodología: ventas de cambio informadas con códigos de concepto I01 e I02. Adicionalmente

se incluyen los ingresos vinculados a las colocaciones realizadas por las reservas

internacionales y el cobro de intereses de títulos en tenencia del Banco Central o el Gobierno

Nacional que no hayan impactado en un aumento en las reservas internacionales.

C.2.3.1.b. Egresos de intereses

C.2.3.1. b.1. Pagos de intereses al Fondo Monetario Internacional

Definición: pagos efectuados al Fondo Monetario Internacional en concepto de cargos netos y

de intereses de deuda contraídas por el Gobierno Nacional y del Banco Central.

Metodología: pagos efectuados de forma directa con reservas internacionales por el BCRA y por

cuenta y orden del Gobierno Nacional en concepto de intereses al Fondo Monetario Internacional.

C.2.3.1.b.2. Pagos de intereses a otros Organismos Internacionales y otros bilaterales

Definición: pagos efectuados a los distintos Organismos de créditos internacionales,

multilaterales y bilaterales, excluyendo los pagos realizados al FMI.

Metodología: pagos efectuados de forma directa con reservas internacionales por el BCRA y por

cuenta y orden del Gobierno Nacional en concepto de intereses a organismos internacionales y

otros bilaterales.

C.2.3.1.b.3. Otros pagos de intereses

Definición: comprende las compras a través del mercado de cambios efectuadas por pagos de

intereses al exterior y locales no incluidos dentro de los pagos de intereses al FMI, a otros

organismos internacionales y otros bilaterales y los otros pagos del Gobierno Nacional.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 27

Metodología: compras de cambio informadas con códigos de concepto I01 o I02 y pagos

efectuados de forma directa con reservas internacionales por el BCRA y por cuenta y orden del

Gobierno Nacional en concepto de otros intereses no incluidos dentro de los pagos de intereses

al FMI, a otros organismos internacionales y otros bilaterales y por títulos de deuda.

C.2.3.1.b.4. Otros pagos del Gobierno Nacional

Definición: incluye los pagos por intereses en moneda extranjera por títulos de deuda emitidos

por el Gobierno Nacional efectuados de forma directa con reservas internacionales del BCRA.

Metodología: pagos de intereses en moneda extranjera por títulos de deuda emitidos por el

Gobierno Nacional.

C.2.3.2. Utilidades y Dividendos y otras rentas

C.2.3. 2.a. Utilidades y dividendos

Definición: comprende los ingresos y egresos a través del mercado de cambios por los

beneficios obtenidos por la participación en el capital de una sociedad, tanto por inversiones

directas como de cartera.

Metodología: operaciones de cambio informadas con código de concepto I03.

C.2.3.2.b. Otras rentas

Definición: comprende la remuneración de empleados, el alquiler de inmuebles y otras rentas.

Metodología: operaciones de cambio informadas con códigos de concepto I04, I05 e I06.

C.2.4. Ingreso secundario

Definición: en la cuenta de ingreso secundario se registran las operaciones a través del mercado

de cambios en concepto de transferencias corrientes entre residentes y no residentes. Se

entiende por transferencia corriente el suministro de un bien, servicio, activo financiero u otro

activo no producido por parte de una unidad institucional a otra sin obtener a cambio un artículo

de valor económico.

Metodología: operaciones de cambio informadas con códigos de concepto I07 e I08.

C.3. Cuenta de capital cambiaria

Definición: comprende las compras y ventas de moneda extranjera a través del mercado de

cambios por la adquisición y disposición de activos no financieros no producidos entre

residentes y no residentes, las transferencias de capital entre los mismos y los ingresos no

liquidados por enajenación de activos no financieros no producidos. Los activos no financieros

no producidos comprenden a los recursos naturales (tierras, derechos minerales, derechos

forestales, aguas, derechos de pesca, espacio aéreo y espectro electromagnético), los contratos,

arrendamientos y licencias (abarca los contratos, arrendamientos y licencias reconocidos como

activos económicos) y los activos de comercio (marcas comerciales, cabeceras, marcas

registradas, logotipos y nombres de dominios).

Metodología: operaciones de cambio informadas con códigos de concepto C01, C02 y C03.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 28

C.4. Cuenta financiera cambiaria

Definición: en la cuenta financiera se registran las transacciones relativas a los activos y pasivos

financieros externos y a otros activos y pasivos financieros en moneda extranjera.

C.4.1. Inversión directa de no residentes

Definición: la inversión directa de no residentes en la economía incluye todos los movimientos a

través del mercado de cambios vinculados a los aportes de capital y las repatriaciones de

inversiones entre inversores directos no residentes y sus empresas de inversión directa.

Asimismo, comprende los ingresos y egresos producto de la compra o venta de bienes inmuebles

en el país por parte de no residentes.

Metodología: operaciones de cambio informadas con códigos de concepto P02, P03 y P20.

C.4.2. Inversión de cartera de no residentes

Definición: comprende los flujos por fondos depositados en entidades financieras locales por

parte de no residentes y los relacionados a inversiones de no residentes en títulos de

participación en el capital en empresas en el país que no impliquen una relación de inversión

directa, directa o indirectamente, o títulos públicos y sus repatriaciones.

Metodología: operaciones de cambio informadas con códigos de concepto P10, P11 y P14.

C.4.3. Préstamos financieros, títulos de deuda y líneas de crédito

Definición: comprende el otorgamiento y cancelación de financiamiento de no residentes a

residentes mediante préstamos, títulos de deuda negociables, líneas de crédito y otros

instrumentos de deuda y el financiamiento en moneda extranjera otorgado a residentes por

bancos locales, a excepción de las prefinanciaciones de exportaciones de bienes. Asimismo, se

incluyen los flujos de préstamos otorgados por organismos internacionales y otros bilaterales a

residentes.

Metodología: operaciones de cambio informadas con códigos de concepto P01, P04, P06, P07,

P08, P09, P12, P13, P15, P16, P17, P18 y P19. Se incorporan los flujos vinculados a

endeudamiento financiero y con organismos internacionales y otros bilaterales por instrumentos

distintos a títulos de deuda del BCRA y por cuenta y orden del Gobierno Nacional con afectación

directa a las reservas internacionales.

C.4.3.1. Préstamos de otros Organismos Internacionales y otros bilaterales

Definición: comprende los flujos asociados a préstamos financieros otorgados por organismos

internacionales, a excepción del Fondo Monetario Internacional, o por agencias oficiales de

crédito a residentes.

Metodología: operaciones de cambio informadas con códigos de concepto P06, excluyendo

aquellas del sector público que no correspondan a gobiernos locales. Se incorporan los flujos

vinculados a endeudamiento financiero con organismos internacionales y otros bilaterales por

instrumentos distintos a títulos de deuda del BCRA y por cuenta y orden del Gobierno Nacional

con afectación directa a las reservas internacionales.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 29

C.4.3.2. Otros préstamos del exterior y títulos de deuda

Definición: comprende los flujos por préstamos financieros otorgados a residentes (a excepción

del Gobierno Nacional), los flujos de ingresos o egresos asociados a la emisión y cancelación de

títulos de deuda negociables emitidos por residentes, los movimientos relacionados con el

financiamiento mediante instrumentos de deuda otorgado por no residentes a residentes con

una relación de inversión directa y los pagos de principal de deudas financieras con el exterior

originadas en importaciones de bienes.

Metodología: operaciones de cambio informadas con códigos de concepto P01, P04, P06, P08,

P13, P16, P17, P18 y P19.

C.4.3.3. Líneas de crédito

Definición: incluye la utilización y cancelación de líneas de crédito comerciales o financieras

otorgadas a entidades financieras locales por entidades financieras del exterior.

Metodología: operaciones de cambio informadas con código de concepto P09.

C.4.3.4. Financiaciones locales

Definición: registra el otorgamiento y la cancelación de financiaciones a residentes otorgadas

por bancos locales en moneda extranjera, excepto las que corresponden a prefinanciaciones de

exportaciones de bienes.

Metodología: operaciones de cambio informadas con códigos de concepto P12 y P15.

C.4.4. Operaciones con el Fondo Monetario Internacional

Definición: comprende los flujos asociados al otorgamiento y cancelación de financiamiento

otorgado por el Fondo Monetario Internacional al Gobierno Nacional y las asignaciones o

transferencias de Derechos Especiales de Giro (DEG).

Metodología: movimientos efectuados de forma directa con reservas internacionales por el

BCRA y por cuenta y orden del Gobierno Nacional por operaciones con el Fondo Monetario

Internacional.

C.4.5. Formación de activos externos del sector privado no financiero

Definición: comprende los flujos asociados a la venta o adquisición de residentes pertenecientes

al sector privado no financiero de activos financieros emitidos por no residentes, la inversión

directa de residentes en el exterior, y el otorgamiento de préstamos a no residentes.

Metodología: operaciones de cambio informadas con códigos de concepto A01, A02, A03, A04,

A06, A07, A08, A09, A16, A17, A18, A20 y A23 del sector privado no financiero.

C.4.5.1. Formación de activos externos del sector privado no financiero: billetes

Definición: comprende la compraventa de billetes en moneda extranjera y cheques de viajero por

parte de residentes, tanto las operaciones en las que se retira/entrega el efectivo como aquellas

en las que inmediatamente los fondos son depositados/debitados en cuentas locales en moneda

extranjera (por ejemplo, las compras o ventas a través de homebanking en entidades).

Metodología: operaciones de cambio informadas con códigos de concepto A09, A16, A18 y A20

del sector privado no financiero.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 30

C.4.5.2. Formación de activos externos del sector privado no financiero: divisas

Definición: comprende los flujos asociados a la suscripción y cancelación de títulos de deuda

negociables emitidos por no residentes, el otorgamiento y cancelación de préstamos otorgados

a no residentes, los ingresos o egresos producto de la venta o compra de bienes inmuebles en el

exterior por parte de residentes, los movimientos vinculados a la inversión directa de residentes

en el extranjero, los flujos relacionados al financiamiento a no residentes mediante instrumentos

de deuda otorgado por no residentes a residentes con una relación de inversión directa y las

inversiones en depósitos en cuentas del exterior y su repatriación. Asimismo, también se registra

la constitución de depósitos en el exterior para afectar al pago de importaciones de combustibles

o energía13.

Metodología: operaciones de cambio informadas con códigos de concepto A01, A02, A03, A04,

A06, A07, A08, A17 y A23 del sector privado no financiero.

C.4.6. Operaciones de canje por transferencias con el exterior

Definición: son operaciones en las cuales se intercambian con una misma contraparte dos

instrumentos operados en el mercado de cambios expresados en una misma moneda extranjera,

por lo que en este tipo de operaciones no se producen movimientos en moneda local.

Si bien, como se deriva de lo expuesto precedentemente, las operaciones de canje no representan

operaciones cambiarias, éstas se registran en la estadística cambiaria. Consisten en

acreditaciones de ingresos de divisas del exterior a las cuentas abiertas en moneda extranjera

y/o débitos de los fondos depositados en las mismas para su transferencia al exterior. El registro

cambiario del ingreso se efectúa por el concepto al que corresponde la transferencia (signo

positivo) y se efectúa un segundo registro por igual monto con signo negativo por la acreditación

de los fondos en la cuenta. De manera análoga, un pago al exterior desde una cuenta local en

moneda extranjera se registra por el concepto que corresponde al pago (negativo) y otro registro

positivo por el débito de la cuenta.

Metodología: registros en el RIOC informados con código de concepto A10, A19 y A22. En el caso

particular de las operaciones con código de concepto A19 (Constitución de depósitos en moneda

extranjera para aplicar al pago de servicios de deuda), son incluidas dentro de esta cuenta ya que,

cuando se efectúa el pago al exterior del servicio de deuda, se transfieren al exterior fondos

depositados en cuentas locales, coincidiendo con la definición de operación de canje.

C.4.7. Formación de activos externos del sector financiero

Definición: comprende la variación de la posición general de cambios (PGC) de las entidades

financieras y las casas de cambio autorizadas a operar en cambios. La misma comprende a la

totalidad de sus activos externos líquidos, netos de los saldos deudores de corresponsalía

originados en la operatoria del mercado de cambios. También quedan comprendidas las

compras y ventas concertadas en el mercado de cambios y que se encuentran pendientes de

liquidación.

Son considerados activos externos líquidos de la entidad, entre otros: monedas y billetes en

moneda extranjera, disponibilidades en oro amonedado o en barras de buena entrega, saldos

13 Para más información acceder a la Comunicación “A” 7801 haciendo clic aquí.

https://www.bcra.gob.ar/Pdfs/comytexord/A7801.pdf

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 31

acreedores de corresponsalía (incluyendo las transferencias a favor de terceros sin liquidación

concertada), otros depósitos a la vista en entidades financieras del exterior, inversiones en títulos

públicos externos y certificados de depósito a plazo.

No forman parte de la posición general de cambios las inversiones directas en el exterior, los

activos externos de terceros en custodia, las ventas y compras a término de divisas o valores

externos, los depósitos en el BCRA en moneda extranjera en cuentas a nombre de la entidad y

demás activos locales en moneda extranjera.

Metodología: se computa a partir de la información del Apartado B del RIOC, el cual contiene los

movimientos y saldos diarios de la PGC de entidades financieras y casas de cambio autorizadas

a operar en cambios.

C.4.8. Formación de activos externos del sector público

Definición: comprende los movimientos asociados a la venta o adquisición del sector público de

activos externos.

Metodología: operaciones de cambio informadas con códigos de concepto A01, A02, A03, A04,

A06, A07, A08, A09, A16, A17, A18 y A20 del sector público, excepto aquellas ventas de activos

externos de organismos del sector público cuyos fondos hayan sido identificados como

recibidos en concepto de préstamos de Organismos Internacionales y otros bilaterales y que

hayan sido registrados con impacto directo en las reservas internacionales. Esta cuenta se

identifica en el balance cambiario, no así en las estadísticas del mercado de cambios, donde

estas operaciones figuran en la cuenta C.4.11. Otros movimientos netos.

C.4.9. Compraventa de títulos valores

Definición: comprende la suscripción primaria de entidades financieras de títulos valores en

moneda extranjera del Gobierno Nacional y del sector privado. Asimismo, incluye las operaciones

de cambio de entidades financieras cuyos fondos resultantes son aplicados a la compra (venta)

de títulos valores emitidos por residentes, ya sea que la misma se liquide mediante una

transferencia al exterior o con la acreditación de los fondos en cuentas locales en moneda

extranjera. Adicionalmente, se consideran las operaciones realizadas por el BCRA o bien por el

Gobierno Nacional con afectación directa a las reservas internacionales.

Metodología: operaciones de cambio informadas con código de concepto A11 y A12. Cabe

aclarar que, en el caso de las operaciones de compraventa de títulos valores en el mercado

secundario, éstas son imputadas al sector “Otros sector privado no financiero” ya que, si bien

son registradas a nombre de las entidades financieras en el RIOC, corresponden a movimientos

de otros residentes y no residentes. Adicionalmente se consideran las operaciones realizadas

por el BCRA o bien por el Gobierno Nacional con afectación directa a las reservas internacionales.

C.4.10. Otras operaciones del sector público nacional

Definición: comprende los ingresos por colocación y pagos de capital de títulos de deuda

emitidos por el Gobierno Nacional, la recompra de títulos de deuda del Gobierno Nacional y

aportes de capital a organismos internacionales y otros bilaterales del Gobierno Nacional.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 32

Metodología: movimientos efectuados de forma directa con reservas internacionales del BCRA

por cuenta y orden del Gobierno Nacional por emisiones y pagos de capital de títulos de deuda

emitidos por el Gobierno Nacional y aportes de capital a organismos internacionales.

C.4.11 Otros movimientos netos

Definición: se conforma por operaciones de cambio no incluidas en las restantes cuentas de la

cuenta financiera y por otros movimientos que, sin ser operaciones de cambio, afectan el nivel

de las Reservas Internacionales del BCRA y/o de la Posición General de Cambios de las

entidades.

Cabe destacar que la magnitud relativa del resultado de esta cuenta en ningún sentido implica

una mayor o menor precisión en los valores de las restantes cuentas del mismo para el periodo

bajo análisis. Esto es consecuencia de la naturaleza de las fuentes de información utilizadas para

la compilación del balance cambiario (el Régimen Informativo de Operaciones de Cambio y las

operaciones con afectación directa a Reservas Internacionales del BCRA provenientes de los

estados contables de la Institución), las cuales no están sujetas a errores de estimación (ver

Sección B. Marco conceptual y principales definiciones).

Metodología: operaciones de cambio informadas con código de concepto A05, A14 y A21 y P05;

A01, A02, A03, A04, A06, A07, A08, A09, A15, A16, A17, A18 y A20 del sector financiero y otros

movimientos del BCRA y el Gobierno Nacional con afectación directa a las Reservas

Internacionales no incluidos en las restantes cuentas del balance cambiario y los movimientos

en moneda extranjera de las entidades que en su totalidad deben ser declarados en el RIOC y

afectan su Posición General de Cambios. En el caso de los otros movimientos netos de la cuenta

financiera del mercado de cambios, también se incorporan las operaciones de cambio del sector

público por los conceptos mencionados, no así en el balance cambiario, donde se define la

Formación de activos externos del sector público (ver sección C.4.8. Formación de activos

externos del sector público).

A los efectos de complementar la definición de la presente cuenta, se exponen a continuación

algunos ejemplos de registración de operaciones en moneda extranjera con impacto directo o

indirecto en la misma. Cabe destacar que estos ejemplos de registro cumplen con el criterio de

contabilidad partida doble del balance cambiario explicado previamente (para mayor información

ver Sección C. Balance Cambiario). Se exponen la totalidad de los posibles movimientos que

tiene cada operación con sus respectivos registros a los efectos de ganar en claridad en la

exposición, aunque debe considerarse que habitualmente las operaciones expuestas no cuentan

con todos los pasos.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 33

Primer momento: retiro de fondos de cuentas del BCRA Primer momento: retiro de fondos de cuentas del BCRA

CC CC CC CC

CF PGC 100 CF CF PGC 100 CF

RI RI 100 RI RI RI 100 RI

Segundo momento: otorgamiento del préstamo Segundo momento: otorgamiento de la prefinanciación

CC CC CC CC

CF PGC 100 Otros netos 100 CF CF PGC 100 Otros netos 100 CF
RI RI 0 RI RI RI 0 RI

CC CC CC CX 100 CC
CF Deuda SPNF 100 PGC 100 CF CF PGC 100 CF
RI RI 0 RI RI RI 0 RI

CC CC CC CC

CF PGC 100 CF CF PGC 100 CF

RI RI 100 RI RI RI 100 RI

Registro final Registro final

CC CC CC CX 100 CC

CF Deuda SPNF 100 Otros netos 100 CF CF Otros netos 100 CF

RI RI 0 RI RI RI 0 RI

CC CC CC CC

CF PGC 100 Deuda SPNF 100 CF CF Otros netos 100 PGC 100 CF

RI RI 0 RI RI RI 0 RI

Segundo momento: cobro del préstamo

CC CC CC CC

CF Otros netos 100 PGC 100 CF CF PGC 100 CF

RI RI 0 RI RI RI 100 RI

Registro final Registro final

CC CC CC CC

CF Otros netos 100 Deuda SPNF 100 CF CF Otros netos 100 CF

RI RI 0 RI RI RI 100 RI

Primer momento: depósito en moneda extranjera en la entidad

CC CC

CF Otros netos 100 PGC 100 CF

RI RI 0 RI

CC CC

CF PGC 100 CF

RI RI 100 RI

Registro final

CC CC

CF Otros netos 100 CF

RI RI 100 RI

CX: Cobros de exportaciones; RI: Reservas Internacionales del Banco Central; PGC: Posición General de Cambios

Deuda SPNF: deuda local en moneda extranjera del sector privado no financiero;

Otros netos: otros movimientos netos de la cuenta financiera del balance cambiario

Créditos Débitos Créditos Débitos

1. Otorgamiento de préstamo financiero local en

moneda extranjera

2. Otorgamiento de prefinanciación local de

exportaciones de bienes

BC BC

BC BC
Créditos Débitos Créditos Débitos

Tercer momento: venta de la moneda extranjera del cliente a la

entidad

Tercer momento: venta de la moneda extranjera del cliente a la

entidad
BC BC

Créditos Débitos Créditos Débitos

Cuarto momento: retiro de fondos de la PGC para su depósito en

cuentas en el BCRA

Cuarto momento: retiro de fondos de la PGC para su depósito en

cuentas en el BCRA

BC BC

Créditos Débitos Créditos Débitos

BC BC

Créditos Débitos Créditos Débitos

4. Cancelación de prefinanciación local de

exportaciones de bienes

3. Cancelación de préstamo financiero local en

moneda extranjera con moneda doméstica

Primer momento: transferencia de los fondos para la cancelación

de la prefinanciación

BC

Créditos Débitos

BC

Créditos Débitos

Primer momento: compra de moneda extranjera del cliente a la

entidad

Segundo momento: retiro de fondos de la PGC para su depósito

en cuentas en el BCRA

BC

BC

Créditos Débitos

Créditos Débitos

BC

Créditos Débitos

BC

Créditos Débitos

Créditos Débitos

Créditos Débitos

BC

Créditos Débitos

BC

Segundo momento: retiro de fondos de la PGC para su depósito

en cuentas en el BCRA

BC

5. Aumento de depósitos en moneda extranjera

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 34

Caso 1: Otorgamiento de préstamo financiero local en moneda extranjera14

Primer momento: la entidad retira fondos de sus cuentas en el BCRA a su PGC para fondear el

préstamo financiero que otorgará. Esta operación se registra como un débito en la cuenta PGC

por su aumento y, en contrapartida, un crédito en las Reservas Internacionales del BCRA, que

disminuyen por la operación.

Segundo momento: la entidad entrega los fondos al cliente, quien los retira del sistema

financiero. En ese momento, los activos de la PGC disminuyen (registrándose un crédito en el

balance cambiario) por el otorgamiento del préstamo, que, al no ser una operación de cambio ni

estar registrado en alguna otra cuenta, se registra como un débito en la cuenta otros

movimientos netos.

Tercer momento: el cliente vende en el mercado de cambios los fondos del préstamo en moneda

extranjera a la entidad. Se produce en ese momento una operación de cambio en concepto de

deuda financiera local del sector privado no financiero, registrándose un crédito en el balance

cambiario en esa cuenta, a la vez que, dado que se incrementa la PGC de la entidad, se registra

un débito en dicha cuenta.

Cuarto momento: la entidad deposita los fondos vendidos por el cliente en cuentas en el BCRA,

lo que resulta en un crédito en la cuenta PGC y un aumento en las Reservas Internacionales del

BCRA registrado a través de un débito en el balance cambiario.

Registro final: el registro resultante de agregar todos los registros previos de la operatoria en el

balance cambiario es entonces un crédito en la cuenta deuda financiera local del SPNF y un

débito en la cuenta otros movimientos netos por el otorgamiento del préstamo, mientras que las

Reservas Internacionales y la PGC no variaron.

Caso 2: Otorgamiento de prefinanciación local de exportaciones de bienes

En el caso del otorgamiento de una prefinanciación local de exportaciones de bienes, el registro

en el balance cambiario es análogo al del caso 1, con la diferencia de que aquí el concepto de la

operación de cambio es un cobro de exportaciones de bienes, por lo que el registro de esta será

en dicha cuenta de la cuenta corriente del balance cambiario.

Caso 3: Cancelación de préstamo financiero local en moneda extranjera con moneda doméstica

Primer momento: el cliente compra con moneda local los fondos en moneda extranjera para

cancelar el préstamo a la entidad, retirándolos del sistema financiero. Se registra en ese

momento una operación de cambio en concepto de deuda financiera local del sector privado no

14 Cabe destacar que el otorgamiento de préstamos por la utilización de tarjetas de crédito en el exterior no tiene registración
alguna en el balance cambiario, mientras que la cancelación de saldos sí la tiene (ver caso 3 y para más información la sección C.7.
Ítem de memorándum: pago del saldo en moneda extranjera por uso de tarjetas en el exterior).

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 35

financiero con un débito en el balance cambiario en esa cuenta, a la vez que, dado que la entidad

entrega fondos de su PGC, se registra un crédito en dicha cuenta.

Segundo momento: el cliente entrega los fondos a la entidad para cancelar el préstamo. En ese

momento, la PGC de la entidad aumenta, registrándose un débito en dicha cuenta por ese motivo,

mientras que por la cancelación del préstamo, al no ser una operación de cambio ni estar

registrada en alguna otra cuenta, se efectúa un crédito en la cuenta otros movimientos netos.

Registro final: el registro resultante de agregar todos los registros previos de la operatoria en el

balance cambiario es entonces un crédito en la cuenta otros movimientos netos por la

cancelación del préstamo y un débito en la cuenta deuda financiera local del SPNF, mientras que

las Reservas Internacionales y la PGC no variaron por esta operación.

Caso 4: Cancelación de prefinanciación local de exportaciones de bienes

Primer momento: ocurre el ingreso de los fondos transferidos a la entidad por el exportador o

por el importador del exterior en concepto de cobro de la financiación, el cual se registra como

un débito en la cuenta PGC por el aumento de los activos que la componen mientras que, por el

cobro de la prefinanciación, al no ser una operación de cambio ni estar registrado en alguna otra

cuenta, se registra como un crédito en la cuenta otros movimientos netos del balance cambiario.

Segundo momento: la entidad retira los fondos de su PGC y los deposita en las cuentas en

moneda extranjera en el BCRA, produciéndose un crédito en la cuenta PGC y un débito en la

cuenta Reservas Internacionales del BCRA.

Registro final: el registro resultante de agregar los registros previos de la operatoria en el balance

cambiario es entonces un crédito en la cuenta otros movimientos netos por la cancelación de la

prefinanciación local de exportaciones y un débito en las Reservas Internacionales del BCRA, las

cuales aumentan por la operación, mientras que la PGC no varía.

Caso 5: Aumento de depósitos en moneda extranjera

Primer momento: en el momento en que el cliente realiza el depósito en moneda extranjera en la

entidad, se produce un incremento de los activos de la entidad que componen la PGC, registrado

como un débito en dicha cuenta, mientras que por el aumento de los depósitos, al no ser una

operación de cambio ni estar registrado en alguna otra cuenta, se registra un crédito en la cuenta

otros movimientos netos.

Segundo momento: la entidad retira los fondos de su PGC y los deposita en las cuentas en

moneda extranjera en el BCRA, produciéndose un crédito en la cuenta PGC y un débito en la

cuenta Reservas Internacionales del BCRA.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 36

Registro final: el registro resultante de agregar los registros previos de la operatoria en el balance

cambiario es entonces un crédito en la cuenta otros movimientos netos por el aumento de los

depósitos locales y un débito en las Reservas Internacionales del BCRA, las cuales aumentan por

la operación, mientras que la PGC no varía.

C.5. Concepto no informado por el cliente

Definición: las operaciones comprendidas en esta cuenta se originaron como consecuencia de

disposiciones emitidas por el BCRA que tuvieron vigencia entre el 01.07.17 y el 01.09.19 (ver

Sección B.5. Disposiciones normativas relevantes con implicancias en las estadísticas

cambiarias).

En este sentido, la Comunicación “A” 6244 estableció un nuevo ordenamiento del mercado de

cambios que entró en vigor el 01.07.17 y, entre las modificaciones incorporadas, se estableció

que la información de los motivos (conceptos) de las operaciones de cambios dejaron de tener

el carácter de declaración jurada, y pasaron a ser requeridos solo con fines estadísticos.

Posteriormente, a partir del 02.09.19, con la emisión de la Comunicación “A” 6770, el BCRA

estableció que “…Por cada operación de cambio, se debe realizar un boleto de compra o venta de

cambio, según corresponda. En el boleto de cambio debe constar el carácter de declaración jurada

del ordenante de la operación de cambio sobre todos los datos contenidos en el mismo, incluyendo

el concepto de la operación y el cumplimiento de los límites y requisitos establecidos en la

presente. La entidad interviniente deberá constatar la razonabilidad de la operación y el

cumplimiento de los límites...” dispuestos en la norma.

Cabe destacar que esta situación condiciona la comparación histórica de las series por concepto

durante el periodo mencionado.

Metodología: operaciones de cambio informadas con código de concepto N01 entre el 01.07.17

y el 01.09.19.

C.6. Variación de reservas internacionales del BCRA

Definición: comprende la variación de los activos de reserva del BCRA, definidos como el oro en

lingotes y los activos externos que están disponibles de inmediato y bajo el control de la

autoridad monetaria para satisfacer necesidades de financiamiento de la balanza de pagos, para

intervenir en los mercados cambiarios a fin de influir sobre el tipo de cambio y para otros fines

conexos (como el mantenimiento de la confianza en la moneda y la economía y servir como base

para el endeudamiento externo).

C.6.1. Ajuste por tipo de pase y valuación de las reservas internacionales del BCRA

Definición: registra los cambios de valuación de los activos que comprenden las reservas

internacionales del BCRA con respecto a la moneda de medida (dólar estadounidense).

C.6.2. Variación contable de las reservas internacionales del BCRA

Definición: comprende la variación de los activos de reserva del BCRA contemplando los ajustes

por tipo de pase y valuación. Los activos de reserva del BCRA se definen como el oro en lingotes

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 37

y los activos externos que están disponibles de inmediato y bajo el control de la autoridad

monetaria para satisfacer necesidades de financiamiento de la balanza de pagos, para intervenir

en los mercados cambiarios a fin de influir sobre el tipo de cambio y para otros fines conexos

(como el mantenimiento de la confianza en la moneda y la economía y servir como base para el

endeudamiento externo).

C.7. Ítem de memorándum: pago del saldo en moneda extranjera por uso de tarjetas en el

exterior

Definición: comprende las cancelaciones de saldos originados por consumos en moneda

extranjera con tarjetas de crédito emitidas por entidades locales. Cabe destacar que estas

operaciones no implican una demanda neta en el conjunto del sistema, formado por las

entidades y el Banco Central.

Metodología: compras de cambio informadas con código de concepto P15 y aquellas registradas

con código P12 a nombre de entidades financieras y de personas humanas por montos menores

al equivalente a USD 10.000.

Metodología de compilación de las estadísticas del balance cambiario | BCRA | 38

D. Bibliografía y documentación adicional

• Balanza de pagos (BdP), Posición de Inversión Internacional (PII) y Deuda Externa (DE).

Metodología INDEC N° 23

• Informe de la Evolución del Mercado de Cambios y Balance Cambiario y Resumen de las

normas cambiarias vigentes en la Argentina y cuadros sinópticos por fecha y medida

• Manual de Balanza de Pagos y Posición de Inversión Internacional – Sexta edición- Fondo

Monetario Internacional

• Normativa de Exterior y Cambios

• Balanza de Pagos y Balance Cambiario. Similitudes y diferencias

• Texto ordenado de las normas del BCRA en materia de Exterior y Cambios

• Texto ordenado del Régimen Informativo de Operaciones de Cambio
• Texto ordenado de presentación de informaciones al BCRA

https://www.indec.gob.ar/ftp/cuadros/economia/bdp_pii_de_metodologia_23.pdf
https://www.indec.gob.ar/ftp/cuadros/economia/bdp_pii_de_metodologia_23.pdf
http://www.bcra.gob.ar/PublicacionesEstadisticas/Mercado_de_cambios.asp
http://www.bcra.gob.ar/PublicacionesEstadisticas/Mercado_de_cambios.asp
https://www.imf.org/es/Publications/Manuals-Guides/Issues/2016/12/31/Balance-of-Payments-Manual-Sixth-Edition-22588
http://www.bcra.gob.ar/SistemasFinancierosYdePagos/Regulaciones_exterior_y_cambios.asp
https://centraldeideas.blog/balanza-de-pagos-y-balance-cambiario/
https://www.bcra.gob.ar/Pdfs/Texord/t-excbio.pdf
https://www.bcra.gob.ar/Pdfs/Texord/t-RI-OC.pdf
https://www.bcra.gob.ar/Pdfs/Texord/t-optico.pdf

