
 medición
Metodología y aplicaciones en Colombia

Técnicas de

económica

5ta
edición

Eduardo Lora & Sergio I. Prada

Balanza de pagos

16

2Eduardo Lora y Sergio I. Prada 2

Quinta edición: versión impresa y en línea
2016

Eduardo Lora
&

Sergio Ivan Prada

Asistente de investigación y edición:
Ana Melissa Pérez

Diseño y diagramación:
Sandra Marcela Moreno Bolaños

Técnicas de medición económica

 Cómo citar este libro:
Recurso en línea:

Lora, Eduardo; Prada, Sergio. Técnicas de Medición Económica, Metodología y Aplicaciones
en Colombia [en línea]. Quinta Edición. http://www.icesi.

edu.co/medicion-economica-Colombia-Eduardo-Lora-Sergio-Prada[Consulta: día mes año].

Versión impresa:

Lora, Eduardo & Prada, Sergio (5ta Ed.)(2016). Técnicas de Medición Económica,
Metodología y Aplicaciones en Colombia. Cali, Colombia: Universidad Icesi

ISBN:978-958-8936-14-7
Universidad Icesi

3Balanza de pagos

El propósito de este libro es estudiar de manera integrada las bases conceptuales y la metodología de las
estadísticas que usan los economistas y otros cientí�cos sociales para describir y analizar los fenómenos
económicos y sociales. Las estadísticas que se estudian en este texto han sido seleccionadas por su utilidad
y aplicación corriente. El libro no está dirigido a especialistas, su nivel es introductorio y su enfoque
eminentemente práctico. Esta edición electrónica es gratuita y con ello aspira a llegar a un público más
amplio. De ahí su estructura modular y los numerosos recursos didácticos y de consulta que contiene.

Estructura del libro

El libro está compuesto por 17 capítulos, de los cuales éste es el Capítulo 16: "Balanza de pagos". El
esquema de la página 5 presenta la estructura del libro, que se explica a continuación. En los primeros
cuatro capítulos se estudian los indicadores sociales más importantes en las áreas de demografía, mercado
laboral, salud, educación, distribución de ingreso, pobreza y desarrollo humano. Los tres capítulos
siguientes estudian los métodos de construcción y las aplicaciones más frecuentes de los indicadores
económicos. Se empieza con un capítulo sobre índices de precios y cantidades, se estudian después los
principales agregados macroeconómicos y se dedica luego un capítulo a los indicadores de coyuntura que
se utilizan en Colombia para medirle el pulso a la actividad económica. Los capítulos restantes se dedican
al estudio y manejo de diversos modelos de descripción económica. El análisis se aborda a partir de sistemas
muy simpli�cados de cuentas nacionales, pasando después a los que se utilizan en la práctica en Colombia,
para detenerse luego en algunas de sus aplicaciones y extensiones. Se concede una gran importancia al uso
de las matrices de insumo-producto, no sólo por constituir la columna vertebral de los sistemas actuales de
cuentas nacionales, sino también por sus inmensas posibilidades en numerosas áreas del análisis económico.
La metodología y la interpretación de las estadísticas �nancieras y monetarias, de balanza de pagos y
�scales ocupan los tres últimos capítulos del libro.

Conocimientos requeridos

El lector debe tener en cuenta que algunos capítulos se construyen a partir de los temas desarrollados en
capítulos anteriores, como se indica en el diagrama. Las �echas indican qué capítulos se necesitan para

Introducción al libro

Eduardo Lora y Sergio I. Prada 4

abordar los demás capítulos. Los únicos que no tienen ningún prerrequisito son el Capítulo 1 (indicadores
de población), el Capítulo 5 (índices de precios y cantidades) y el Capítulo 6 (conceptos de agregación
económica).

Para abordar la mayoría de los capítulos se necesita un conocimiento muy elemental de álgebra y
comprender el concepto y la notación de sumatoria (∑). Éste es el nivel básico de conocimientos
matemáticos a que se re�ere el diagrama. El Capítulo 8 (medición de la productividad y fuentes de
crecimiento económico) y el 17 (contabilidad de �nanzas públicas) requieren conocimientos intermedios
de matemáticas, debido a que utilizan nociones básicas de cálculo diferencial. Únicamente dos capítulos
requieren nociones básicas de algebra lineal (es a lo que nos referimos con conocimientos avanzados de
matemáticas): el Capítulo 13 (matriz insumo-producto) y el Capítulo 14 (aplicaciones de la matriz
insumo-producto). El recuadro inicial de cada capítulo le recuerda al lector los prerrequisitos y el nivel de
matemáticas en cada caso.

Enfoque y recursos didácticos

Cada capítulo incluye pequeños bocadillos en el margen izquierdo que resumen las ideas más importantes,
y un cuadro al �nal que lista los conceptos clave que el estudiante debe dominar al terminar. Las ecua-
ciones que es preciso entender y manejar a la perfección están señaladas con el símbolo . Con el ánimo
de inducir al estudiante a utilizar las estadísticas a lo largo de cada capítulo aparecen ejemplos sencillos, y
al �nal se incluyen ejercicios y preguntas adicionales. Separadamente, para cada capítulo hay una hoja de
Excel que contiene las soluciones a todos los ejercicios. El recurso didáctico que los profesores encontrarán
más útil son las presentaciones en Power Point capítulo por capítulo.

Utilidad

Esperamos que esta versión electrónica del libro sea útil para todas aquellas personas interesadas en
entender las estadísticas económicas y sociales más allá de los espacios académicos: periodistas,
columnistas, políticos, líderes empresariales y sindicales, dirigente de gremios o funcionarios públicos.
Entre mayor sea la compresión de las estadísticas, mayor será la calidad del debate público sobre los
problemas y políticas económicos y sociales.

Eduardo Lora & Sergio Iván Prada
Boston (EE.UU.) y Cali, agosto de 2016.

5Balanza de pagos

C3. Indicadores
de Salud y Educación

*Básico

C4. Indicadores de
Desigualdad, Pobreza y

Desarrollo Humano
*Básico

C6. Conceptos de
Agregación Económica

*Básico

C7. Indicadores de
Coyuntura y de

Clima Económico
*Básico

C9. Un Sistema
Simplificado de

Cuentas Nacionales
*Básico

C10. Evolución del
Sistema de Cuentas

Nacionales en Colombia
*Básico

C15. Cuentas
Financieras y Estadísticas

Monetarias
*Básico

C11. Sistema de
Cuentas Nacionales

del DANE
*Básico

C5. Índices de Precios
y Cantidades

*Básico

C12. El Sistema de
Cuentas Nacionales,
Tratamiento de la

Producción
*Básico

C13. Matriz
Insumo - Producto

*Avanzado

C14. Aplicaciones de
la Matriz Insumo

 Producto
*Avanzado

C16. Balanza de Pagos
*Básico

C17. Contabilidad de las
Finanzas Públicas y el

Déficit Fiscal
*Intermedio

C8. La Medición de la
Productividad y las Fuentes
del Crecimiento Económico

*Intermedio

C1. Indicadores
de Población

*Básico

C2. Indicadores de
Empleo y Desempleo

*Básico

Contenido

16.1 Introducción a los principios de construcción

16.2 Objeto de descripción
 16.2.1 Los conceptos de territorio económico y residencia
 16.2.2 Transacciones
 16.2.3 Valoración
 16.2.4 Unidad de cuenta y conversión
 16.2.5 Momento de registro

16.3 Las cuentas que componen la balanza de pagos y el sistema de registros
 16.3.1 La cuenta corriente
 16.3.2 La cuenta de capital y financiera
 16.3.3 Errores y omisiones netos

16

Eduardo Lora y Sergio I. Prada 6

BALANZA DE PAGOS

Contenido

Balanza de pagos

16.4 La balanza de pagos y los agregados macroeconómicos

16.5 El concepto de déficit o superávit de balanza de pago

Conceptos clave
Preguntas y ejercicios
Soluciones a ejercicios seleccionados (*)
Bibliografía

16

7

BALANZA DE PAGOS

Contenido

Capítulo16
BALANZA DE PAGOS

a balanza de pagos es el registro sistemático de las transacciones de una economía con el resto del
mundo durante un período determinado de tiempo. Aunque el resultado neto de todas las opera-
ciones externas de un país da origen a un aumento o a una disminución en sus activos externos, o

en sus reservas internacionales, la balanza de pagos no se limita a describir, como su nombre podría sugerir-
lo, los ingresos o pagos que se tienen con dichos activos. En ella se registran, además, todas las transacciones
de bienes, servicios y otros recursos reales y �nancieros de un país con el resto del mundo. Los sistemas de
cuentas nacionales también registran las transacciones del sector externo de la economía, pero en forma
menos detallada y con un punto de vista diferente, pues su objeto de descripción son las actividades
económicas internas y no las interrelaciones de los agentes económicos nacionales con el resto del mundo.

 Este capítulo empieza por una breve introducción a los principios de construcción de la balanza de
pagos, que se hace en la primera sección. La segunda sección se ocupa de de�nir con mayor precisión el
objeto de descripción y los principios de valoración y registro. La tercera sección presenta la estructura de
cuentas y los principales rubros de la balanza de pagos, tal como se utiliza en Colombia siguiendo la metod-
ología del Fondo Monetario Internacional y del Banco de la República. La cuarta sección muestra la
compatibilidad que hay entre los resultados de la balanza de pagos y los principales agregados macroeco-
nómicos estudiados en capítulos anteriores de este libro. El capítulo concluye con una breve discusión de
los conceptos alternativos de dé�cit o superávit de balanza de pagos.

L

Eduardo Lora y Sergio I. Prada 8

La balanza de pagos es el
registro que resume
sistemáticamente las
transacciones económicas
de un país con el resto
del mundo.

9Balanza de pagos

16.1 Introducción a los principios de construcción

La balanza de pagos es el registro estadístico que resume sistemáticamente las transacciones económicas
–intercambio de bienes y servicios y movimientos de capitales– de un país con el resto del mundo. El
Manual de Balanza de Pagos del Fondo Monetario Internacional es la guía para la elaboración de la balanza
de pagos en la mayoría de países de economía de mercado. La sexta edición, publicada en 2009, después de
16 años de vigencia de la anterior, introduce cambios aclaratorios en conceptos, como el de moneda
nacional, extranjera, y conversiones de monedas; desglosa categorías como la inversión directa; introduce los
instrumentos �nancieros derivados, y amplía diversos términos que no estaban su�cientemente explícitos.

 En principio, la balanza de pagos se puede identi�car con la cuenta del sector externo del sistema de
cuentas nacionales (SCN) expresada en dólares, respecto del cual tiene plena concordancia en la
delimitación de los agentes residentes, la valoración de las transacciones y su momento de registro, y el
universo de transacciones involucradas, tanto si se trata de recursos reales (bienes, servicios y renta), de
transferencias (corrientes y de capital), como de recursos �nancieros. Sin embargo, el objeto de descripción
de la balanza de pagos es diferente. Mientras que en las cuentas nacionales se describen las cuentas de
producción, de generación de ingreso, de distribución primaria y redistribución del ingreso, de consumo y
de acumulación de una economía, en la balanza de pagos se sintetizan todas las transacciones económicas
de los residentes de un país con los no residentes. Por tener un objetivo diferente, y a la vez más restringido
de descripción, en la balanza de pagos se delimitan en forma más precisa los agentes económicos, se
incluyen transacciones que no hacen parte del SCN y las operaciones se clasi�can de manera diferente.

 El SCN es un sistema cerrado, donde cada transacción se muestra como un uso en una parte del
sistema y como un recurso en la otra. En este sistema, el segmento que captura los �ujos que involucran
usos o recursos respecto a entidades no residentes es la cuenta del resto del mundo. En la construcción de
la balanza de pagos cada transacción está representada por dos entradas de valor igual. Una de estas
entradas se denomina crédito, con signo positivo, la otra se denomina débito, con signo negativo. En
principio la suma de los créditos debe ser igual a la de los débitos y el balance neto de todas las entradas en
la cuenta debería ser cero. Sin embargo, en la práctica, las cuentas no arrojan perfecto equilibrio debido a
que la información sobre los dos lados de cada operación con frecuencia se deriva de fuentes diferentes. Por
esa razón, existe una cuenta de residuo, denominada cuenta de errores y omisiones netos, que recoge estas
divergencias con el �n de balancear las cuentas.

Cada transacción está
representada por dos
entradas de igual valor,
es decir, un crédito y
un débito.

Eduardo Lora y Sergio I. Prada 10

16.2 El objeto de descripción

El territorio económico de un país consiste en el territorio geográ�co administrado por el gobierno, quien
ejerce sobre él control económico efectivo. Este territorio incluye el espacio terrestre, aéreo, las aguas
territoriales bajo su jurisdicción, la plataforma continental que yace en aguas internacionales sobre la cual
goza de derechos exclusivos o tiene jurisdicción respecto a su explotación. También incluye los enclaves
territoriales en el resto del mundo utilizados para �nes diplomáticos, militares, cientí�cos y otros. Así
mismo, abarca también las zonas francas y los depósitos bajo control aduanero o las fábricas explotadas por
empresas extraterritoriales bajo control aduanero.

 Para de�nir la residencia de empresas e individuos debe atenderse al criterio de interés económico
principal y no a la propiedad o a la nacionalidad. Todos los agentes cuyo principal objeto de interés
económico se encuentra en el territorio se consideran residentes. Una empresa tiene su centro de interés
económico y es residente de un país cuando produce en forma regular bienes o servicios en el país. Debe
tener por lo menos un establecimiento productivo y tener planeado operar de manera inde�nida o por un
largo período de tiempo. Toda empresa establecida en el territorio del país se considera residente, aunque
sea de propiedad extranjera, pues integra parte de la economía en que está instalada. Si las empresas de
propiedad extranjera establecidas en el país no se consideraran residentes, sus transacciones internacionales
(con su casa matriz, o sus �liales, por ejemplo) no serían objeto de registro en la balanza de pagos, y en
cambio sí lo serían todas sus operaciones en el interior del país. Esto no sólo di�cultaría excesivamente la
contabilidad de balanza de pagos, sino que dejaría de lado las operaciones de estas empresas que más interés
tienen desde el punto de vista del sector externo del país.

 Las empresas sin ánimo de lucro se consideran residentes del país donde fueron legalmente
constituidas. Respecto a los individuos, la vinculación económica con el país debe establecerse con base en
su permanencia. Son individuos residentes quienes tienen domicilio regular, o por más de un año, en el
territorio del país aunque dejen el territorio económico por un tiempo y regresen en un período de tiempo
limitado. Por consiguiente, los turistas, los trabajadores temporales en el extranjero, los miembros de
organismos internacionales, las embajadas, los consulados, las bases militares y la tripulación de barcos,
aviones y otros equipos móviles que trabajan en aguas o espacio internacional son residentes de su país de
origen, mientras que quienes se encuentran establecidos permanentemente en un país extranjero, lo son de
ese país y no del que son nacionales. Los estudiantes en otro país deben ser tratados como residentes de su
país de origen, así como los pacientes médicos así permanezcan más de un año afuera.

16.2.1 Los conceptos de territorio económico y residencia

Son residentes todos los
agentes cuyo principal
objeto de interés
económico se encuentra
en el territorio.

11Balanza de pagos

Una vez identi�cados los residentes se pueden de�nir las transacciones económicas que se incluyen en la
balanza de pagos. Una transacción se de�ne como un �ujo económico que re�eja la creación,
transformación, intercambio, transferencia o extinción de un valor económico e involucra traspasos de
propiedad de bienes y/o activos �nancieros y la prestación de servicios o el suministro de mano de obra o
recursos de capital.

 Las transacciones comprenden tanto transacciones reales, que involucran bienes, servicios y renta por
el uso de factores productivos, como transacciones �nancieras, que corresponden a los activos y pasivos
�nancieros frente al resto del mundo. Sin embargo, aparte de las transacciones efectivamente realizadas, la
balanza de pagos contempla la posibilidad de efectuar imputaciones en algunos casos en que falta uno de
los lados de la transacción o no ocurre transacción. Es el caso de las transferencias, una operación de tipo
contable que se hace para preservar el equilibrio de las cuentas, debido a que cuando ocurre una
transferencia, un agente provee un valor económico a otro (y por tanto hay una transacción en un sentido)
pero no recibe nada a cambio (y por tanto no hay una transacción en el otro sentido). Otros casos de
imputación, sin embargo, no implican tener un rubro separado. Por ejemplo, en el caso del arrendamiento
�nanciero se hace una imputación en las importaciones, para dar cuenta del traspaso del bien �nanciado a
pesar de que no ha ocurrido una transferencia de su propiedad. En el caso de las utilidades reinvertidas por
los inversionistas extranjeros, aunque no ha ocurrido ninguna transacción entre agentes, se registra, por un
lado, la renta de la inversión directa (para reconocer el uso de un recurso productivo), y por el otro, la
entrada de recursos de inversión directa (para reconocer la inyección de capital y los cambios en la posición
de capital). Las utilidades reinvertidas negativas se tratan como un retiro de capital.

16.2.2 Las transacciones

De manera coherente con el SCN, el criterio de valoración que se utiliza para contabilizar las transacciones
de recursos reales es el precio de mercado acordado libremente en cada transacción. Aunque muchas
transacciones pueden efectuarse a precios nominales diferentes, el registro se hace acudiendo, en lo posible,
al precio equivalente que regiría si la transacción se efectúa por razones puramente comerciales. El precio
de mercado o de intercambio no tiene que corresponder, sin embargo, al precio cotizado en el mercado
doméstico o internacional, ni al que regiría en un mercado libre, de perfecta competencia, ya que las
condiciones comerciales en que se efectúa cada transacción particular pueden diferir de las condiciones
generales o hipotéticas en las que se determinan las cotizaciones en otros mercados.

16.2.3 Valoración

Las transacciones incluyen:
transacciones reales (de bienes,
servicios y renta por factores)
y financieras (de activos y
pasivos).

Eduardo Lora y Sergio I. Prada 12

 Para aplicar este criterio, en muchos casos es necesario establecer precios por analogía con transacciones
de características muy similares o con la información de libros teniendo cuidado de que se aproxime al
precio de mercado. Tal es el caso del intercambio (trueque) de bienes; o cuando el vendedor y el comprador
son jurídicamente la misma entidad pero por las características de la transacción se registra de manera
separada; o cuando la transacción se realiza entre empresas �liales; o cuando no hay traspaso legal de
propiedad, como en el caso del arrendamiento �nanciero. En estos casos se debe buscar que se aproxime por
lo menos al costo de producción del bien o servicio negociado. Cuando una empresa o el gobierno reciben
algún bien en donación no existe un precio de mercado, pero es posible suponerlo como el costo explícito
incurrido en el suministro. Los criterios de valoración son extensivos a las operaciones �nancieras, las cuales
deben registrarse también en lo posible a los precios de mercado de los activos o pasivos �nancieros (y sin
incluir honorarios, comisiones u otros cargos). En principio, entonces, la valoración de las operaciones
�nancieras de la balanza de pagos es consistente con las cuentas �nancieras del SCN.

Relacionado con la valoración de las transacciones registradas en la balanza está la conversión de las
diferentes transacciones a una unidad monetaria común (el dólar, en el caso de la balanza de pagos
colombiana). La de�nición de una unidad de cuenta estándar es necesaria para la consistencia e
interpretación de la balanza y su agregación a nivel regional o global y para facilitar las comparaciones
internacionales. La tasa de cambio más apropiada para la conversión de los registros en la balanza de pagos
es la prevaleciente en el momento de la transacción o la promedio observada en el período más corto que
se pueda aplicar.

Tanto para el SCN como para la balanza de pagos, el criterio que se aplica con respecto al momento de
registro de las transacciones es el de causación. Por tanto, las transacciones se deben registrar cuando el valor
económico es creado, transformado, intercambiado, transferido o extinguido. Este registro debe ser
simultáneo para los agentes involucrados. Bajo el concepto de causación, las transacciones se registran en el
momento en que tiene lugar un traspaso de propiedad de bienes, de activos no �nancieros no producidos y
de activos �nancieros. Este momento debe ser el mismo que utilizan las partes para hacer sus registros
contables, y no cuando se pagan estos compromisos.

16.2.4 Unidad de cuenta y conversión

13Balanza de pagos

16.2.5 Momento de registro
Los contratos internacionales implican por lo regular un proceso prolongado, desde que se establecen los
términos de la operación hasta que se realiza su pago. Dentro de este proceso, se considera que la
transacción, en sentido económico, tiene lugar cuando se traspasa la propiedad. En el caso de los bienes
corresponde al momento del embarque o recibo de la mercancía en la frontera del país con base en los
documentos de aduana. Las exportaciones cambian de dueño cuando el exportador deja de tenerlo en sus
libros como activo real y hace el respectivo cambio en sus cuentas �nancieras. Las importaciones cambian
de dueño cuando el importador registra los bienes en los libros como un activo real y hace el
correspondiente cambio en sus ítems �nancieros. El criterio no se aplica en el caso de algunos bienes que
se obtienen mediante arrendamiento �nanciero, los bienes que son enviados entre empresas �liales y
sucursales y los que se envían a otro país para recibir procesamiento y regresan para ser terminados y
transados. En la práctica, se emplean las estadísticas de comercio exterior basadas en documentos
aduaneros que re�ejan el cruce físico de bienes por la frontera nacional o aduanera para aproximarse al
momento en que se produce el traspaso de propiedad.

 Aunque el criterio de traspaso de propiedad es el que se aplica más convencionalmente, implica una
asimetría en los registros de los dos países entre los que se efectúa la transacción pues el intercambio de
propiedad entre residentes y no residentes no ocurre al mismo tiempo. En efecto, las mercancías que se
encuentran en tránsito en una fecha determinada aparecen como exportación en la balanza del país
vendedor pero aún no como importación en la balanza del país comprador.

 Por otra parte, el traspaso de propiedad o de posesión no coincide por lo regular con el pago. Por
consiguiente, en el lapso que media entre uno y otro tiene lugar una operación de �nanciamiento que
debería ser registrada como tal en la balanza de pagos. Esto es igualmente válido para las transacciones con
servicios, cuya propiedad se traspasa en el momento de prestación del servicio, el cual puede ser anterior o
posterior al momento de pago. Los dividendos deben registrarse en la fecha en que sean pagaderos y las
utilidades reinvertidas de la inversión directa en el período en que se obtienen.

 El criterio de traspaso de propiedad se aplica también a las operaciones con activos o pasivos �nancieros.
Las transacciones en ítems �nancieros se considera que tienen lugar cuando hay un traspaso de propiedad,
y el acreedor o el deudor registran las operaciones en sus libros. Si no se dispone de la fecha, se toma aquélla
en la que el acreedor recibe el pago. Los préstamos se registran en el momento del desembolso o utilización
de los recursos, que por lo regular es posterior a la de contratación de los créditos. Para el pago de intereses
y amortizaciones se considera que el traspaso de propiedad se da en las fechas previstas, dado que si éstas
di�eren de las efectivas, tiene lugar una nueva operación de �nanciamiento, que debe registrarse por aparte
en atención a que sus condiciones pueden ser diferentes.

3Eduardo Lora y Sergio I. Prada 14

16.3. Las cuentas que componen la balanza de pagos y el sistema de registros

La balanza de pagos es el registro sistemático de todas las transacciones entre agentes residentes y no
residentes. Por su naturaleza, estas transacciones pueden dividirse entre reales y �nancieras. El conjunto de
todas las transacciones reales comprende la cuenta corriente, en la que se registran todas las transacciones de
bienes y servicios, el ingreso primario y el ingreso secundario. El segundo grupo de transacciones
conforman las cuentas de capital, en la cual se registran los movimientos de capitales y de recursos �nancieros
entre el país y el resto del mundo, que dan lugar a cambios en las tenencias de activos y pasivos externos.
Finalmente, para asegurar el equilibrio contable existe la cuenta de errores y omisiones.

 Para entender estas cuentas, cuyo detalle se describe en esta sección, es importante recordar que la
balanza de pagos es un sistema de partida doble, con créditos y débitos. Los créditos son las salidas de
recursos reales (exportaciones), las reducciones de activos �nancieros y los aumentos de pasivos. Por
simetría, son débitos las entradas de recursos reales (importaciones), los aumentos de los activos �nancieros
y las disminuciones de los pasivos. En otras palabras, en los activos (reales o �nancieros) una cifra con signo
positivo (crédito) representa una disminución de las tenencias y una cifra con signo negativo (débito) indica
un incremento. En cambio, en los pasivos, una cifra con signo positivo signi�ca un aumento, y una cifra con
signo negativo, una disminución. Las transferencias aparecen como créditos si compensan asientos de
débito y como débitos si saldan asientos de crédito. Si el saldo de todas las operaciones de cuenta corriente
es positivo, o superavitario, es debido a que los créditos por exportaciones y otros conceptos son superiores
a los débitos por importaciones y otros conceptos. En la cuenta de capitales hay superávit cuando han
ingresado al país mayores recursos �nancieros que los que han salido.

 Debe notarse que, a diferencia de las cuentas �nancieras internas que se estudiaron en el capítulo
anterior, en la cuenta de capital de la balanza de pagos no se distinguen los aumentos de activos de las
disminuciones de pasivos, o viceversa, ya que se opera con cuentas de entradas y salidas y no con cuentas de
activos y pasivos. En consecuencia, la cuenta de capital no muestra los cambios en las posiciones deudora y
acreedora brutas del país, sino únicamente las variaciones netas en la situación de �nanciamiento. Por esta
razón, es común que sólo se presenten los valores netos en cada una de sus partidas componentes. Los
totales del crédito y el débito, cuando se presentan, deben interpretarse como entradas y salidas,
respectivamente, y no como cambios en los pasivos y activos externos del país.

La balanza de pagos está
compuesta por la cuenta
corriente, la cuenta
financiera, y la cuenta
de errores y omisiones.

15Balanza de pagos

La cuenta corriente de la balanza de pagos comprende las transacciones de bienes, servicios, el ingreso
primario y el ingreso secundario. Un superávit en esta cuenta ocurre cuando la suma de las exportaciones
de bienes y servicios, más los ingresos netos primarios y secundarios son superiores a la suma de las
importaciones y los egresos del resto del mundo (primario y secundario), re�ejando la capacidad de ahorro
para prestar o �nanciar al resto del mundo.

Balanza comercial de bienes

La balanza de transacciones de bienes, o “mercancías” en la terminología del FMI, se denomina usualmente
con el nombre de balanza comercial. Es la categoría más grande de transacciones, que implica traspaso de
propiedad efectivo o imputado entre residentes y no residentes. Incluye las operaciones regulares de
comercio general y las llamadas operaciones especiales. En las primeras se registran todas las transacciones
en bienes muebles que los residentes exportan a, o importan de, no residentes. Este rubro se calcula
principalmente a partir de los datos declarados en los documentos aduaneros de exportaciones e
importaciones de bienes, los cuales son procesados por el DANE y la DIAN, respectivamente. Las
operaciones especiales comprenden las exportaciones e importaciones efectuadas desde las zonas francas y
las transacciones de mercancías vendidas en puertos a medios de transporte extranjeros. Adicionalmente,
como partida suplementaria del comercio general se incluyen el oro no monetario y las reexportaciones. Éstas
últimas corresponden principalmente a los movimientos de mercancías de carácter temporal de largo plazo
con �nes de reparación o transformación.

16.3.1 La cuenta corriente

 Una implicación del hecho de que la balanza de pagos se elabora en la práctica a partir de fuentes
diversas, y no mediante un registro de los dos lados de cada transacción, es la aparición de divergencias entre
el total de créditos y débitos contabilizados. Es por esas divergencias que existe la cuenta de errores y
omisiones, cuyo saldo se registra como salida (débito) cuando los créditos de recursos reales y �nancieros
contabilizados superan los débitos registrados, o como entrada (crédito) en caso contrario.

En la cuenta corriente se
registran cuatro tipos de
transacciones: de bienes, de
servicios, de renta de factores
y de transferencias corrientes.

Eduardo Lora y Sergio I. Prada 16

 La balanza comercial de bienes no incluye las compras de viajeros en el extranjero, las cuales forman
parte de viajes en la balanza de servicios. Tampoco incluye los movimientos de mercancías que no implican
traspaso de propiedad (efectos personales, muestras comerciales), operaciones que no son objeto de registro
en la balanza de pagos (aunque sí las importaciones de bienes �nanciados por arrendamiento �nanciero,
como ya se mencionó).

 Por razones de compatibilidad internacional entre exportaciones e importaciones de mercancías que
declaran los países, en la balanza de pagos se adopta como norma contabilizarlas a su valor en la frontera
aduanera, independientemente de si los servicios de transporte y distribución hasta ese punto son prestados
por residentes o no residentes. Ello signi�ca que todas las mercancías se registran por su valor FOB (free on
board, libre a bordo) en la frontera del país exportador.

Balanza de servicios

La balanza de servicios corresponde al registro de todas las transacciones (exportaciones e importaciones) de
servicios del país, siendo los servicios el resultado de las actividades productivas que o bien modi�can el
estado de las unidades consumidas o facilitan el intercambio de productos o activos �nancieros. Debido a
la naturaleza intangible que tienen los servicios, no es fácil determinarles derechos de propiedad.

Los renglones que componen este balance son:

1. Servicios de manufactura con insumos físicos que son propiedad de otros: surgen cuando un propietario
de insumos paga servicios de transformación que son suministrados por una empresa residente de otra
economía. Entre los servicios de transformación se encuentran: procesamiento, montaje, rotulación,
re�nación, ensamblaje y empaque de bienes, y costos relacionados con el proceso de maquila
(arrendamientos, servicios públicos, mano de obra, etcétera.)

2. Mantenimiento y reparación no incluidos en otra parte: son comisiones cobradas por residentes por la
reparación y el mantenimiento (diferentes de las rutinarias) de maquinaria, equipo y motores1 que son
propiedad de no residentes (y viceversa).

1 La maquinaria y los motores normalmente están asociados a medios de transporte, como motores de aviones, barcos
u otros medios.

17Balanza de pagos

3. Transporte: se re�ere a los servicios de transporte (marítimo, aéreo y otros) prestados por residentes
de una economía a no residentes. Abarca los servicios de pasajeros, los servicios de �etes por el
transporte de bienes, servicios de postales y mensajería, y otros servicios relacionados. Por convención,
se consideran como importación todas las transacciones en el territorio nacional por compañías
extranjeras y como exportación todas las transacciones en el exterior por compañías nacionales.

4. Viajes: comprende las adquisiciones de bienes y servicios, incluyendo los relacionados con salud y
educación, de los residentes fuera de su país en calidad de viajeros de negocios o personales (con una
permanencia inferior a un año). Este rubro se calcula con base en la estimación sobre ingresos y
egresos por turismo no fronterizo y en los datos de turismo fronterizo que se obtienen de la encuesta
trimestral de estada y gasto que se aplica en los principales puntos de frontera terrestre (Arauca,
Cúcuta, Ipiales, Leticia y Maicao).

5. Construcción: comprende los servicios relacionados con las obras de proyectos de construcción como
carreteras y puentes, con un plazo inferior a un año. Abarca todo el proceso de construcción, que va
desde la creación y gestión, hasta la renovación, reparación, mantenimiento y mejoramiento de obras.

6. Servicios de seguros y pensiones: abarca la contratación de seguros de no residentes con aseguradoras
residentes y viceversa. En este rubro se incluyen seguros directos como los seguros de vida y �etes,
servicios de pensiones y servicios auxiliares de seguros.

7. Servicios financieros: son los servicios de intermediación �nanciera y servicios auxiliares, entre
residentes y no residentes. Incluyen comisiones y derechos relacionados con todo tipo de operaciones
�nancieras y bursátiles y los servicios de administración y manejo de instrumentos y mercados
�nancieros.

8. Cargos por el uso de la propiedad intelectual: se incluyen los servicios de regalías, derechos de licencia,
servicios de franquicias comerciales, de uso de marcas registradas y de otros derechos similares.

9. Comunicaciones, información e informática: Las comunicaciones incluyen los servicios relacionados con
la emisión y transmisión de sonidos, imágenes o datos que se realizan a través de medios, como el
teléfono, radio, televisión, y otros, los cuales son prestados a no residentes por empresas residentes.
Adicionalmente, también se incluyen en este grupo los servicios de comunicación móvil y las redes
primarias y el suministro de internet. Los servicios de información comprenden las transacciones de

Se registran como
transacciones de servicios
de construcción, aquellas
relacionadas con proyectos
de construcción con plazo
inferior a un año.

Eduardo Lora y Sergio I. Prada 18

Renta de los factores (ingreso primario)

La renta de los factores se re�ere a los ingresos y egresos originados por el uso o provisión de factores de
producción. Es decir, esta cuenta re�eja el ingreso percibido por el suministro al exterior de activos
�nancieros, mano de obra y recursos naturales. En el agregado, la cuenta del ingreso primario muestra el
ingreso (egreso) neto por cobrar (pagar) a no residentes por el suministro (utilización) de factores de
producción.

 Tanto los ingresos como los egresos se clasi�can en dos categorías: renta de la inversión y
remuneración de empleados.

 La renta de la inversión es originada en el uso del capital y se desagrega en cuatro subcuentas. La
primera es la inversión directa y comprende las utilidades distribuidas y reinvertidas y los intereses
reconocidos sobre los préstamos entre empresas con vínculos de inversión directa. La segunda es la renta de
la inversión de cartera, originada de la propiedad de acciones, bonos, pagarés e instrumentos �nancieros. En
este caso los ingresos (egresos) surgen del cobro (pago) de los rendimientos por colombianos (no
residentes) de activos emitidos por no residentes (colombianos). La tercera subcuenta es la de otra inversión,
donde se registran otras rentas que no fueron incluidas en las anteriores clasi�caciones, como préstamos,
depósitos en bancos extranjeros, créditos y anticipos, los otros activos o pasivos y las asignaciones de

servicios de agencias noticiosas, el almacenamiento y publicación de bases y la difusión de
información en internet. Por último, los servicios de informática incluyen el procesamiento de datos y
todo lo relacionado con computadores y sus programas informáticos.

10. Otros servicios empresariales: se clasi�can en tres tipos diferentes de servicios: 1) investigación y
desarrollo, 2) profesionales y de consultoría, y 3) técnicos. Estos últimos comprenden los servicios
relacionados con el comercio y otros servicios empresariales.

11. Servicios personales, culturales y recreativos: se incluyen aquí los servicios audiovisuales y artísticos,
de salud, educativos, y los culturales y recreativos.

12. Servicios del gobierno: comprenden todas las transacciones de bienes y servicios de carácter o�cial,
incluyendo las relacionadas con organismos internacionales.

En la renta de factores se
registran los ingresos
percibidos por el suministro
al exterior de activos
financieros, mano de
obra y recursos naturales.

19Balanza de pagos

DEGs por parte del FMI. La cuarta subcuenta es la de activos de reserva donde se registra el rendimiento
obtenido sobre la inversión en bonos y otros activos �nancieros emitidos por entidades �nancieras y banco
centrales de alta valoración crediticia y bajo riesgo, excluyendo los efectos de valoración por cambios en
tasas de interés y tasa de cambio, que no constituyen una transacción para la balanza de pagos.

 La remuneración de los empleados es la renta originada en el uso del trabajo y corresponde a salarios,
sueldos y otras prestaciones, en efectivo o en especie, incluidos los de los trabajadores fronterizos y
temporales, por concepto de trabajos realizados para residentes de otra economía.

Transferencias corrientes (ingreso secundario)

Las transferencias son la contrapartida contable de los movimientos reales y/o �nancieros ya sea en forma
voluntaria u obligatoria que no implican una contraprestación en bienes y/o servicios. En la balanza de
pagos de Colombia, se desagregan en dos grandes categorías: remesas de trabajadores y otras transferencias.

 Las remesas de trabajadores son las efectuadas entre hogares residentes y no residentes, generadas por
emigrantes temporales o permanentes. Estos recursos pueden ingresar bajo la forma de divisas o como
bienes, estos últimos denominados remesas en especie. Las remesas pueden ser enviadas a través de canales
formales o informales.

 Las otras transferencias consisten en recursos de cooperación internacional entre gobiernos de diferentes
economías y gobiernos y organismos internacionales; como también entre organizaciones no
gubernamentales. Se incluyen las donaciones de efectivo entre gobiernos para �nanciar gastos corrientes,
donaciones de bienes para damni�cados, donaciones de armamento y equipo de soporte militar, aportes a
organismos internacionales no monetarios, asistencia técnica y pagos de impuestos y otras contribuciones,
transferencias entre instituciones (sociedades �nancieras) y/o organizaciones no gubernamentales (ONG),
las primas netas de seguros no de vida y reclamaciones de las indemnizaciones por siniestros, entre otras.

Las transferencias
corrientes involucran las
transacciones reales y /o
financieras que no implican
una contraprestación en
bienes y/o servicios.

Eduardo Lora y Sergio I. Prada 20

Cuadro 16.1

Cuenta corriente de la balanza de pagos de Colombia 2014(p) y 2015(p)
(millones de dólares)

2014 2015

Cuenta corriente (A+B+C) -19,593 -18,925
 Ingresos 73,103 55,677
 Egresos 92,697 74,602

 A. Bienes y servicios -11,313 -18,007
 1. Bienes -4,630 -14,026
 Exportaciones FOB 56,923 38,125
 Importaciones FOB 61,553 52,151
 2. Servicios -6,682 -3,981

a. Exportaciones 6,876 7,265
 Transporte 1,768 1,593
 Viajes 3,825 4,245
 Comunicaciones, información e informática 215 291
 Seguros y financieros 73 58
 Empresariales y de construcción 765 812
 Otros servicios 230 266

b. Importaciones 13,558 11,247
 Transporte 3,039 2,534
 Viajes 4,678 4,324
 Comunicaciones, información e informática 530 519
 Seguros y financieros 1,818 1,297
 Empresariales y de construcción 2,727 1,902
 Otros servicios 767 671

21Balanza de pagos

Cuadro 16.1

Cuenta corriente de la balanza de pagos de Colombia 2014(p) y 2015(p)
(millones de dólares)

 B. Renta de los factores (ingreso primario) -12,638 -5,989
 Ingresos 3,999 4,439

1. Renta de la inversión 3,927 4,395
 i. Inversión directa 3,183 3,517
 ii. Inversión de cartera 32 57
 iii. Otra inversión 301 368
 iv. Activos de reserva 410 453

2. Remuneración a empleados 73 44
 Egresos 16,637 10,427

1. Renta de la inversión 16,494 10,344
 i. Inversión directa 12,045 5,921
 ii. Inversión de cartera 3,626 3,334
 iii. Otra inversión 823 1,090
 iv. Activos de reserva 0 0

2. Remuneración a empleados 144 83
 C. Transferencias corrientes (Ingreso secundario) 4,358 5,071
 Ingresos 5,306 5,848

1. Remesas de trabajadores 4,093 4,636
2. Otras transferencias 1,212 1,212

 Egresos 948 777

2014 2015

Fuente: Banco de la República, Estudios Económicos.

Eduardo Lora y Sergio I. Prada 22

Ejemplo 16.1

 Registros en la cuenta corriente

16.3.2 La cuenta financiera

La cuenta financiera registra todas las transacciones relacionadas con el traspaso de propiedad de activos y
pasivos �nancieros de la economía frente al resto del mundo. Es decir, se registran los cambios en la
posesión de activos y pasivos netos de residentes. En este caso, se entienden como activos, los derechos
�nancieros o crediticios de la economía colombiana hacia el resto del mundo, y por pasivos aquellas
obligaciones adquiridas con el exterior.

 En el desglose de la cuenta �nanciera se busca distinguir operaciones de acuerdo a su naturaleza en
activos o pasivos y clasi�car las transacciones según su funcionalidad, unidad que la realiza, tipo de
instrumento �nanciero utilizado, y su plazo (de largo y de corto plazo). La clasi�cación adoptada por
Colombia se basa en las categorías funcionales: inversión directa, inversión de cartera, derivados �nancieros,
y otras inversiones y activos de reserva (véase Cuadro 16.2)

Una persona residente en el exterior envía una donación de libros para conformar una biblioteca en una
escuela rural de Colombia. La donación está avaluada en US$20,000. Haga los registros correspondientes.

 En este caso, se afecta sólo la cuenta corriente, particularmente se ven modi�cadas las subcuentas de
bienes y servicios, y de transferencias. Aunque los libros no sean una importación pagada sí son bienes que
ingresan al país y deben registrarse con un valor en dólares. Debido a que esta donación no tiene
contraprestación monetaria, y a que toda transacción debe tener registros contables tanto de entrada como
de salida se considera como una transferencia corriente por cobrar.

Cuenta corriente

A. Bienes y servicios
1. Bienes

Importaciones -20,000

Cuenta corriente

C. Transferencias corrientes 20,000

La cuenta financiera
registra los cambios en
la posesión de activos y
pasivos financieros netos
de residentes.

23Balanza de pagos

1. Inversión directa. Es la categoría de la inversión internacional que re�eja el interés de obtener una
participación duradera de una entidad residente en una economía (inversionista directo) en una entidad
residente de otra economía (empresa de inversión directa). El inversionista directo puede ser un
particular, una empresa o entidad privada o pública, que posea el 10% o más de las acciones una empresa.
Incluye dos instrumentos �nancieros: 1) participaciones de capital, como la compra de acciones y las
utilidades reinvertidas y 2) los instrumentos de deuda entre las empresas de inversión directa. En
Colombia, la partida de inversión directa de la balanza de pagos está regida por el Estatuto de Inversiones
Internacionales, según el cual estas operaciones se deben registrar ante el Banco de la República.

2. Inversión de cartera. Comprende las transacciones en títulos de participación en el capital (acciones y
participaciones en fondos de inversión) y títulos de deuda (esencialmente bonos). Los activos se re�eren
principalmente a las inversiones de portafolio en el exterior por parte de residentes y los pasivos a la
emisión, colocación y redención de títulos valores de empresas e instituciones colombianas tanto en los
mercados de capitales del exterior como en la bolsa de valores del país.

3. Derivados financieros. Comprende las transacciones de los derivados �nancieros realizadas con no
residentes mediante contratos, donde los contratos son un instrumento �nanciero que está ligado a
indicadores, materias primas u otro instrumento denominado subyacente, que a su vez modi�ca el precio
del contrato. Mediante los derivados �nancieros se puede negociar riesgos especí�cos como el cambiario,
el de créditos, y otros.

4. Otras inversiones. Se incluyen las monedas y depósitos, préstamos, seguros, pensiones y mecanismos
normalizados de garantías, créditos y anticipos comerciales, otras cuentas por cobrar o por pagar; y los
pasivos por Derechos Especiales de Giro. En Colombia, la balanza de pagos no registra por monedas las
operaciones en activos o pasivos, ya que las transacciones entre residentes se realizan en pesos, moneda
de curso forzoso. Por su parte, los préstamos corresponden a los fondos que un prestamista (acreedor)
presta directamente a un prestatario (deudor). Los seguros, pensiones y mecanismos normalizados de
garantías incluyen las reservas técnicas y las cuentas por cobrar y por pagar realizadas entre las
entre las compañías de seguros (generales y de vida) que residen en Colombia y sus contrapartes del
exterior. Los créditos y anticipos comerciales registran la concesión directa de crédito (�nanciación) por
parte de proveedores y compradores en transacciones de bienes y servicios y pagos anticipados por
productos en elaboración. Las otras cuentas por cobrar o por pagar comprenden todas aquellas cuentas
por cobrar o pagar que no han sido registradas en los créditos y anticipos comerciales. Y �nalmente, los
pasivos por Derechos Especiales de Giro son aquellos activos internacionales de reserva que han sido
creados por el Fondo Monetario Internacional para suplementar los activos de reserva de los países
miembros.

Eduardo Lora y Sergio I. Prada 24

Cuadro 16.2

Cuenta financiera de la balanza de pagos de Colombia 2013 (p) y 2014 (p). US$ millones

5. Activos de reserva. Comprende activos �nancieros que están bajo el dominio de la autoridad monetaria,
tales como las inversiones en oro monetario, los Derechos Especiales de Giro, la posición de reserva en el
FMI, y otros activos, entre los que se destacan los títulos valores, la moneda y depósitos, y los derivados
�nancieros.

2014 2015
Cuenta financiera (II+III+IV-I) -19,836 -19,201
I. Pasivos (ingresos de capital extranjero) (A+B+C) 37,267 24,991
 A. Inversión extranjera directa 16,325 12,108
 B. Inversión extranjera de cartera (i+ii) 18,661 9,807
 i. Sector público 15,463 7,147
 Mercados internacionales (bonos) 6,688 4,453
 Mercado local (TES) 8,775 2,694
 ii. Sector privado 3,198 2,66
 Mercados internacionales -685 900
 Mercado local 3,883 1,76
 C. Préstamos y otros créditos externos (i+ii) 2,281 3,076
 i. Sector público 1,196 3,367
 Préstamos 1,196 3,367
 Largo plazo 1,008 3,368
 Corto plazo 188 -1
 ii. Sector privado 1,085 -291
 Préstamos 1,006 81
 Largo plazo -175 104
 Corto plazo 1,181 -23
 Otros 1/ 78 -372
II. Activos (salidas de capital colombiano) (A+B) 12,725 3,849
 A. Inversión directa en el exterior 3,899 4,218
 B. Otras inversiones en el exterior (i+ii) 8,826 -369
 i. Sector público 173 1,132
 Inversión de cartera 85 934
 Préstamos 88 198
 ii. Sector privado 8,654 -1,501
 Inversión de cartera 6,922 -813
 Préstamos 362 -223
 Otros 1/ 1,37 -466
III. Instrumentos financieros derivados (A-B) 268 1,526
 A. Ingresos -411 -287
 B. Egresos -680 -1,813
IV. Activos de reserva 4,437 415

Fuente: Banco de República, Estudios Económicos

25Balanza de pagos

Cuadro 16.3

Balanza de pagos de Colombia 2014(p) y 2015(p)

(millones de dólares)

El rubro de errores y omisiones registra todas aquellas transacciones que se encuentran pendientes de
identi�car en la cuenta corriente y de capital. Para ello, iguala los débitos y créditos totales de la balanza
para lograr el equilibrio contable. Esta cuenta debe interpretarse como una cuenta de equilibrio o de
discrepancia estadística que compensa toda sobreestimación o subestimación estadística originada en
problemas de compilación, registro, valoración y cobertura de las diversas fuentes de información utilizadas.
Un signo positivo se interpreta como ingreso no contabilizado y, en el caso contrario, como egreso. El
Cuadro 16.3 muestra que los errores y omisiones implican una salida neta de recursos �nancieros no
contabilizados. Estas salidas pueden ser muy cuantiosas cuando hay fuga ilegal de capitales. En Colombia
posiblemente hay al mismo tiempo entradas ilegales y fugas ilegales de consideración, que no quedan
registradas, dando lugar al saldo neto de salidas relativamente modesto que aparece en el cuadro.

16.3.3 Errores y omisiones netos

2014 2015

I. Cuenta corriente -19,593 -18,925

II. Cuenta financiera (incluyendo variación de reservas
internacionales)

-19,836 -19,201

III. Errores y omisiones -243 -276

Saldo (I-II+III) 0 0

Eduardo Lora y Sergio I. Prada 26

Ejemplo 16.2

Registro de transacciones financieras y errores y omisiones

Una empresa importa una máquina valorada en US$5 millones. Indique qué registros deben hacerse si: (a)
el pago se hace mediante giro bancario; (b) el pago se hace mediante cobro en el exterior de una carta de
crédito otorgada por un banco extranjero; (c) se desconoce la forma de pago.

 En todos los casos la importación de la mercancía se registra en cuenta corriente, bienes, como -$5
millones (con signo negativo, pues es una salida o débito) mientras que la forma de pago es un crédito de
$5 millones (signo positivo, entrada) que debe aparecer según el caso como se indica a continuación: (a)
variación de reservas internacionales; (b) cuenta �nanciera, otra inversión, créditos y anticipos comerciales;
y (c) errores y omisiones.

 Note que de la misma forma que el crédito se registra con signo positivo en el caso (a), también en el
caso (b) se registra con signo positivo la disminución de reservas internacionales porque es una fuente de
recursos. Lo mismo aplica al caso (c): al cerrar las cuentas de la balanza de pagos, si no se registró en
ninguna parte la forma de pago, quedará por residuo un valor positivo en los errores y omisiones, es decir
una entrada de recursos �nancieros no registrados.

Ejemplo 16.3

Transacciones de empresa de propiedad de un no residente en la balanza de pagos colombiana

La empresa Aussie propiedad de una familia australiana adelanta un proyecto de largo plazo de
construcción en un centro de convenciones en Colombia. ¿Cuáles de las siguientes transacciones deben
registrase en la balanza de pagos de Colombia: (a) ventas de la empresa a residentes, (b) compras de la
empresa a residentes, (c) inyecciones de capital de los propietarios en la construcción? ¿Qué pasaría si el
proyecto de construcción del centro de convenciones fuera de corto plazo, por ejemplo, para participar en
una exposición internacional?

27Balanza de pagos

La condición de largo plazo de la inversión de Aussie en Colombia implica que la empresa se considera
como residente y por lo tanto (a) y (b) no son transacciones internacionales, mientras que (c) es el aumento
de un pasivo por inversión directa (que se registra con signo positivo). En cambio, si el proyecto es de corto
plazo la empresa se considera como no residente y por lo tanto (a) y (b) son, respectivamente “Importación
de bienes y servicios”, y “Exportación de bienes y servicios” en la balanza de pagos colombiana, mientras
que (c) no es una transacción internacional.

16.4 Posición de inversión internacional

Siguiendo las recomendaciones internacionales, en particular la sexta versión del Manual de Balanza de
Pagos del FMI, el Banco de la República comenzó a publicar recientemente un estado complementario a
la balanza de pagos llamado Posición de Inversión Internacional (PII). Es una cuenta estadística que presenta
el valor y la composición en un momento determinado de: 1) los activos �nancieros de residentes de una
economía que son títulos de crédito frente a no residentes y el oro en lingotes mantenido en calidad de
activo de reserva; 2) los pasivos de residentes de una economía frente a no residentes.

 Un saldo positivo (activos mayores que pasivos) representa para los residentes del país una posición de
inversión internacional superavitaria, es decir, que se tienen mayores inversiones por fuera de las que los no
residentes tienen en el país. Si hay un saldo positivo, y el país decidiera liquidar sus activos con no residentes
y devolver sus pasivos con no residentes, recibiría recursos del exterior, y lo contrario si hay un saldo
negativo. En 2015 se estima que la posición de inversión internacional de Colombia fue negativa,
ubicándose en -128,548 millones de dólares (equivalentes al 44% del PIB).

16.5 La balanza de pagos y los agregado macroeconómicos

La relación entre la balanza de pagos y los agregados de cuentas nacionales puede establecerse sin di�cultad.
Para el efecto, puede partirse de la ecuación de usos de producto (expresada en pesos corrientes):

PIB = C + I + G + X - M

Eduardo Lora y Sergio I. Prada 28

donde X – M comprende al balance de las transacciones de bienes y servicios, pero no incluye los ingresos
netos de factores productivos del exterior, Yx, que sí forman parte de la balanza en cuenta corriente. Si
dichos ingresos netos se agregan a ambos lados de la ecuación anterior, se tiene

 Por consiguiente, el Producto Nacional Bruto (PNB), que corresponde al PIB adicionado con los
ingresos netos de factores del resto del mundo, es equivalente a los componentes del gasto interno
(consumo, inversión y gasto público) más la suma de las balanzas comercial (BC) y de servicios (BS) de la
balanza de pagos, y más la renta neta de los factores del exterior. El gasto interno total puede denominarse
también “absorción” (A = C + I + G), y la suma de las balanzas comercial, de servicios y de renta de los
factores puede llamarse “balance de bienes, servicios y renta” (BBSR), de forma que el (PNB) es
simplemente la “absorción” más dicho balance.

 Si ahora se agregan a ambos lados las trasferencias corrientes netas del exterior, se obtiene el ingreso
nacional disponible (YND) como la suma de la absorción interna y las balanzas de bienes, servicios, renta
de los factores y transferencias que, agregadas, dan el saldo de la balanza en cuenta corriente (B):

donde, B = X - M + Yx + Trx , es la cuenta corriente de la balanza de pagos, expresada en pesos.

 Alternativamente,

PIB + Yx = C + I + G + X - M + Yx

PNB + Trx = C + I + G + X - M + Yx + Trx

PNB = C + I + G + (BC + BS + Yx)

= A + BBSR

YND = A + (BC + BS + Yx + Trx)

= A + B

YND - A = B

El ingreso nacional
disponible bruto es igual
al gasto interno total (o
absorción) más la balanza
en cuenta corriente
(expresada en pesos).

29Balanza de pagos

de donde se deduce que el balance en cuenta corriente es también igual a la diferencia entre el ahorro
nacional y la inversión doméstica.

 Al establecer estas relaciones entre los agregados de cuentas nacionales y los de la balanza de pagos,
conviene enfatizar que unos y otros aplican principios iguales de valoración a las variables del sector
externo. En los agregados de cuentas nacionales las exportaciones de bienes y servicios se valoran por su
precio de mercado, el cual incluye los impuestos indirectos netos de subsidios, ajustándose así al precio al
que efectivamente se realizan las transacciones. Este criterio de valoración es equivalente al utilizado en la
balanza de pagos. Las importaciones de bienes y servicios, desde el punto de vista de las cuentas nacionales,
no se valoran al precio de mercado interno, sino al valor de adquisición externo (o “precio básico”), antes de
ser gravados con los impuestos indirectos internos. Desde el punto de vista externo, este valor es,
precisamente, el precio de mercado, así que también las importaciones se valoran de forma equivalente en

 En consecuencia, el balance en cuenta corriente equivale a la diferencia entre el ingreso disponible y el
gasto interno total. Puesto que el balance en cuenta corriente es la diferencia entre los recursos reales
cedidos y obtenidos del resto del mundo, es por de�nición idéntico a menos el ahorro externo utilizado por
la economía,

 Por consiguiente, la expresión que iguala la inversión interna con sus fuentes de �nanciamiento, que
son el ahorro nacional y el externo

puede también escribirse como

o también

B = - Sx

I = S + Sx

I = S + B

S - I = B

La balanza en cuenta
corriente (pesos) es igual
a la diferencia entre el
ahorro nacional y la
inversión doméstica.

Eduardo Lora y Sergio I. Prada 30

16.5 El concepto de déficit o superávit de balanza de pagos

Uno de los objetivos de la balanza de pagos consiste en indicar la magnitud de los posibles desequilibrios
externos de una economía. Sin embargo, como balanza contable, siempre está en equilibrio. El superávit o
dé�cit sólo puede establecerse separando unas partidas de otras, con arreglo a algún criterio económico, no
de tipo contable. El saldo positivo o negativo que arroja una subsección de la balanza de pagos es
necesariamente igual, pero de signo contrario, al saldo de la subsección restante, que puede decirse que
compensa o �nancia el desequilibrio de la primera. El problema de de�nir el concepto de desequilibrio
equivale, pues, a elegir “donde trazar la línea” entre las dos subsecciones. Por lo general, se acude al criterio
de colocar “por encima de la línea” aquellos renglones que recogen las transacciones de carácter autónomo,
que tienen su propia razón de ser, y por debajo las que son compensatorias, que se realizan en razón de las
primeras. No obstante, la distinción entre lo que es autónomo y lo que es compensatorio es algo subjetivo,
que ayuda poco en la práctica. Podría haber consenso en incluir la totalidad de la cuenta corriente

ambos sistemas. Tampoco hay diferencia de valoración en la renta de factores o en las transferencias, que
tanto en cuentas nacionales como en la balanza de pagos se calculan a los mismos precios de mercado (o de
costo incurrido, cuando no existe precio de mercado).

 Obsérvese que todas estas igualdades rigen en pesos corrientes, y por lo tanto están afectadas por el
tipo de cambio real. Cuando se expresan como porcentajes del PIB, como es usual para �nes analíticos, los
cambios de un año a otro resultan afectados por las variaciones en el tipo de cambio real (véase el
Capítulo 5).

 No obstante, los agregados de exportaciones de bienes y servicios que se usan en cuentas nacionales no
pueden identi�carse directamente en la balanza de pagos. Esto se debe a que en la balanza de pagos se
clasi�can, por un lado, las exportaciones e importaciones, ambas por sus valores FOB (es decir, al precio de
frontera de la economía exportadora), y por otro las exportaciones e importaciones de servicios, incluyendo
dentro de éstos los �etes y seguros sobre las mercancías de importación. En cambio, en cuentas nacionales
las importaciones de bienes están a precios CIF (es decir, incluyendo �etes y seguros). Además, el hecho de
que los registros de la balanza de pagos están en dólares y los de las cuentas nacionales en pesos hace difícil
comparar directamente unos agregados y otros.

31Balanza de pagos

 Como ya se demostró, la balanza en cuenta corriente es una medida que encuentra relación con los
agregados económicos internos de carácter real, por lo cual constituye un indicador básico de desequilibrio.
El saldo de la cuenta corriente equivale a la diferencia entre el ingreso disponible y el gasto interno de un
país, el cual por de�nición debe ser saldado con ahorro externo. Un dé�cit de esta balanza puede no
implicar un desequilibrio ni requerir ajustes de política económica si puede �nanciarse de manera estable y
continua con recursos externos. Por este motivo, es necesario tener otra medida del desequilibrio, colocando
las operaciones de capital a largo plazo por encima de la línea, junto con las transacciones en cuenta
corriente, con el �n de obtener la denominada balanza básica. Es cuestionable, sin embargo, asociar el plazo
de los recursos con su estabilidad, como lo demuestran las experiencias de la mayoría de los países
latinoamericanos en momentos de escasez de recursos externos. Por otro lado, es discutible también incluir
los errores y omisiones debajo de la línea, como si se tratara de una partida que en términos económicos
compensara los desajustes de las demás transacciones, al igual que las reservas o ciertas formas de crédito
o�cial. En la balanza global se evitan dichas di�cultades, dejando únicamente la variación de reservas por
debajo de la línea. Este enfoque es el más extremo, ya que relaciona el desequilibrio externo con la posición
de liquidez internacional del país. Sin embargo, por esta razón es posiblemente el más indicado para
analizar las limitaciones externas de muy corto plazo.

y posiblemente los movimientos de capital privado entre las transacciones autónomas, y las variaciones de
reservas entre las compensatorias, pero es difícil precisar dónde deben colocarse los demás renglones. Por
ello, es razonable analizar varias agregaciones o balanzas que, conjuntamente, pueden indicar mejor la
magnitud y características de los desequilibrios.

Eduardo Lora y Sergio I. Prada 32

Balanza de pagos
Conceptos clave

Principios de construcción

Estructura de las cuentas

Territorio económico
Residencia
Transacción
Precio de mercado
Causación, traspaso de propiedad

Cuenta corriente
Balanza comercial
Balanza de servicios
Renta de los factores (ingreso primario)
Transferencias corrientes (ingreso secundario)

Cuenta de capital

Errores y omisiones
Variación de reservas internacionales
Saldo de reservas internacionales

Cuenta �nanciera
Flujos especiales de capital

33Balanza de pagos

Balanza de pagos
Conceptos clave

De�niciones alternativas de dé�cit/superávit

Compatibilidad con los agregados macroeconómicos

Balanza en cuenta corriente
Balanza básica
Balanza global

Ingreso nacional disponible (YND) = absorción (A) + balance en cuenta corriente (B)
Balance en cuenta corriente (B) = Ahorro nacional (S) – inversión (I)

Eduardo Lora y Sergio I. Prada 34

16.1*

16.2

Preguntas y ejercicios

Señale los renglones de la balanza de pagos en los que, en cada caso, se produciría una entrada (crédito) y
una salida (débito) por las siguientes transacciones:

a) Importación de mercancías �nanciadas con créditos comerciales concedidos por bancos extranjeros a
los importadores;
b) Reintegros anticipados de divisas sobre futuras exportaciones de café;
c) Cancelación mediante un giro de divisas de los créditos comerciales del punto a);
d) Exportación del café sobre la cual se efectuaron reintegros anticipados;
e) Inversión extranjera directa en maquinaria y equipo traída al país por los inversionistas;
f) Contratación de artistas internacionales pagándoles de contado al terminar su servicio;
g) Armamento donado por la Unión Europea;
h) Remesas de trabajadores colombianos residentes en el exterior que son convertidas a pesos;
i) Donaciones en especie de Colombia al exterior;
j) Importaciones o�ciales pagadas con créditos disponibles en el extranjero;
k) Reinversión de utilidades de empresas con inversión extranjera;
l) Gastos externos en que incurre la Federación de Cafeteros para promocionar las ventas de café, pagados
con sus tenencias de divisas en el extranjero;
m) Importación de maquinaria mediante arrendamiento �nanciero.

Muestre cuál sería la contabilidad en la balanza de pagos de los siguientes casos:

a) Una persona devenga un sueldo de 1,000 unidades, consume 500, remite a sus familiares en el exterior
300 y deposita 200 en un banco local. ¿Cómo serían las cuentas si esa persona es residente y cómo si no es
residente del país dónde está?
b) Envío de buques de un país a otro para ser reacondicionados, por un costo de US$1 millón;
c) Un exportador de la economía A se compromete a entregar las mercancías en el establecimiento del
importador de la economía B. El valor de las mercancías en el lugar de producción es de 2,000 unidades, el
costo de transporte hasta la frontera de la economía A es de 50 y es prestado por un residente de A; el costo
de transporte desde la frontera de la economía A hasta la frontera de la economía B es 200 y es prestado
por un residente de la economía C; y el costo de transporte desde la frontera de la economía B hasta el
establecimiento del importador es 25 y es prestado por un residente de B. Muestre los asientos que se regis-
tran en la economía A.

35Balanza de pagos

Preguntas y ejercicios

16.3*

d) El país A suministra al gobierno del país B asistencia técnica por valor de 1,000 unidades durante seis
meses, los cuales corresponden a sueldos pagados a residentes del país B, 150, sueldos pagados a residentes
del país A, 700, bienes y servicios adquiridos en el país B como parte del proyecto de asistencia técnica, 50,
y costos administrativos incurridos en el país A, 100. Muestre los asientos que se registran en el país B.
e) El capital de una empresa X del país A pertenece en un 55% a una empresa Z del país B y el 45% a
residentes de A. En un año realiza las siguientes operaciones: (1) emite 100 unidades de nuevas participa-
ciones de capital que son adquiridas por los accionistas de la empresa en la misma proporción que las
acciones originales; (2) la empresa Z proporciona a la empresa X maquinaria por valor de 20 unidades; (3)
la empresa Z le vende bienes por valor de 40 unidades, de los cuales X paga 20 y el resto se registra como
crédito comercial pendiente de pago para pagar en el corto plazo; (4) recibe un préstamo de otro país por
75 unidades para pagar en un plazo mayor a un año; y (5) al �nal del período obtiene una utilidad de 10
unidades después de impuestos y gastos de intereses y decide reinvertir el 50%.

Indique qué registros deben hacerse en la balanza de pagos en el período 1 y en el período 2 como resultado
de las siguientes acciones:

a) En el período 1 se realizan importaciones por US$100, distribuidas así:
- US$20 son bienes intermedios importados por empresas nacionales, las cuales realizan los pagos
mediante créditos externos con plazos hasta de un año sin intereses.
- US$10 son bienes de capital importados por compañías petroleras internacionales para realizar explora-
ciones en el país.
- US$10 son bienes de consumo importados por importadores nacionales.
- US$40 son bienes de capital importados por importadores nacionales �nanciados mediante arrendamien-
to �nanciero.
- US$20 son equipos para la construcción de centrales hidroeléctricas importados al país por empresas
públicas descentralizadas y �nanciados con créditos de largo plazo del Banco Mundial (sin intereses el
primer año).
b) En el período 2 se pagan US$10 de los créditos del sector privado para la importación de los bienes
intermedios, se efectúa la primera amortización por US$2 sobre el crédito del Banco Mundial y el primer
pago de intereses por US$1.

Eduardo Lora y Sergio I. Prada 36

16.1R

16.3R

Soluciones a ejercicios seleccionados (*)

a) Cuenta �nanciera, otra inversión, créditos y anticipos comerciales (crédito) y cuenta corriente,
bienes (débito);
b) Cuenta �nanciera, otra inversión, créditos y anticipos comerciales (crédito) y variación de reservas
internacionales (débito);
c) Variación de reservas internacionales (crédito) y cuenta �nanciera, otra inversión, préstamos (débito);
d) Cuenta corriente, bienes (crédito) y cuenta �nanciera, créditos y anticipos comerciales (débito);
e) Cuenta �nanciera, inversión directa (crédito) y cuenta corriente, bienes (débito);
f) Variación de reservas internacionales (crédito) y cuenta corriente, servicios (débito);
g) Cuenta corriente, ingreso secundario, otras transferencias corrientes (crédito) y cuenta corriente,
bienes (débito);
h) Cuenta corriente, ingreso secundario (crédito) y variación de reservas internacionales (débito);
i) Cuenta corriente, bienes (crédito) y cuenta corriente, ingreso secundario (débito);
j) Cuenta de capital y �nanciera de largo plazo, préstamos (crédito) y cuenta corriente bienes (débito);
k) Cuenta �nanciera, inversión directa (crédito) y cuenta corriente, renta de los factores (débito);
l) Cuenta corriente, servicios (crédito) y cuenta �nanciera, otra inversión, créditos y anticipos
comerciales (débito);
m) Cuenta �nanciera, otra inversión, préstamos, arrendamientos �nancieros (crédito) y cuenta corriente,
bienes (débito);

Los registros de balanza de pagos se pueden presentar como sigue (los negativos son débitos o salidas). Ob-
sérvese que, de la forma como presentamos estos resultados, la variación de reservas con signo positivo im-
plica disminución de las reservas, porque es una fuente de �nanciamiento, como si fuera un crédito externo.

Período 2Período 1

Cuenta Corriente
Importaciones -100
Servicios financieros -1
Cuenta Financiera
Inversión directa 10
Préstamos y otros créditos externos, sector privado, corto plazo 20 -10

Préstamos y otros créditos externos, sector privado, préstamos,
largo plazo, (leasing financiero) 40
Préstamos y otros créditos externos, sector público, largo plazo 20 -2
Variación de reservas (residuo, positivo significa disminución de las reservas) 10 13

37Balanza de pagos

Bibliografía

Banco de la República, Actualización Metodológica de la Balanza de Pagos de Colombia de Acuerdo con el
Manual de Balanza de Pagos y Posición de Inversión Internacional del Fondo Monetario Internacional, sexta
edición, Bogotá, 2015. Presenta los conceptos y métodos de cálculo de la balanza de pagos. Los resultados
se presentan según la clasi�cación normalizada del Fondo Monetario Internacional y según la versión
analítica corrientemente utilizada en el país.

_________________, Evolución de la Balanza de Pagos y Posición de Inversión Internacional. Contiene
estadísticas anuales de balanza de pagos.

Fondo Monetario Internacional, Manual de Balanza de Pagos y Posición de Inversión Internacional,
Washington, sexta edición, 2009. Es la guía utilizada por la mayoría de los países, incluido Colombia, para
elaborar la balanza de pagos. Puede consultarse en línea:
https://www.imf.org/external/spanish/pubs/ft/bop/2007/bopman6s.pdf

http://www.banrep.gov.co/balanza-pagos, corresponde a la base de datos del Banco de la República de
balanza de pagos.

Metodología

Fuente de información en línea

Fotografía portada tomada de:
 https://www.shutterstock.com/

Recurso fotográfico

