

PRÀCTICA 1.1.- BALANÇA DE PAGAMENTS

DEFINICIÓ

Document comptable en el que es registra l'import, en unitats monetàries (en euros), de totes les operacions comercials i financeres dels residents en eixe país amb els residents en la resta del món durant un any.

Estes transaccions es classifiquen en funció de la seua naturalesa en diversos comptes

Compte corrent

Compte de capital

Compte financer

METODOLOGIA D'ELABORACIÓ. TRAÇOS GENERALS.

La Balança de pagaments s'elabora atenent a les directrius metodològiques de la V edició del Manual de BP del FMI (1993) que va substituir al de 1977. Este Manual fue revisat en 1997 a fi d'adaptar-ho als canvis que anava a comportar la creació de la UEM.

ESTRUCTURA

La BP s'estructura entorn de 3 ctes bàsiques.

- 1.- Compte corrent.** Registra les transaccions de béns, servicis, rendes i transferències corrents
- 2.- Compte de capital.** Registra les transferències de capital i l'alienació/adquisició d'actius immaterials no produïts (patents, drets d'autor, marques comercials).
- 3.- Compte financer.** Operacions consistents en l'adquisició de valors negociables (accions, bons, obligacions), préstecs i depòsits i canvi de reserves. **Este compte** es dividix al seu torn en dos subcomptes que separen les operacions del Banc d'Espanya de la resta d'operacions.

FONTS D'INFORMACIÓ

- a) Balança de mercaderies. Estadística del Comerç Exterior elaborada pel departament de Duanes de l'Agència Estatal de l'Administració Tributària (amb els ajustos pertinents). Sistema INTRASTAT comerç amb la UE. Les transaccions es registren en el moment en què té lloc el moviment físic de mercaderies.
- b) Resta d'operacions El Banc d'Espanya arreplega informació directament dels següents col·lectius de declarants:
- Entitats de depòsits (informen de les operacions que realitzen amb els no residents)
 - Altres entitats financeres inscrites en els registres del BE o de la CNMV (Comissió Nacional de Mercat de Valors)
 - Titulars de comptes en institucions de crèdit no residents
 - Titulars d'operacions de compensació amb no residents.

MARC CONCEPTUAL

Conceptes fonamentals per a entendre els procediments de la BP

- a) RESIDÈNCIA. La BP registra les transaccions entre els residents d'un país i el RM amb independència de la seua nacionalitat. El FMI considera que una unitat institucional és una unitat resident quan té un centre d'interés econòmic en el territori del país. El concepte de residència implica la permanència en el país d'un any o més.
- b) MOMENT DEL REGISTRE DE LA TRANSACCIÓ. Principi de la meritació. En la BP les transaccions han de registrar-se en valors meritats, és a dir, amb referència al "moment en què es crea, transforma, intercanvia, transferix o extingix un valor econòmic". Per tant, els fluxos que arreplega no tenen perquè coincidir amb els pagaments o cobraments líquids que generen.
- c) VALORACIÓ. Les transaccions es declaren en la moneda original (\$, yenes...) i es convertixen en euros a TC mitjà decennal o TC mensual (segons les operacions que es tracte). La BP espanyola es realitza en euros des de 1999.

d) ORDENACIÓ DELS FLUXOS FINANCERS entorn de la variació d'actius i a la variació de passius. Les dades arrepleguen només els fluxos nets donada l'extraordinària mobilitat del capital en les economies liberalitzades.

CLASSIFICACIÓ DE LES OPERACIONS.

Les operacions de la BP s'ordenen entorn de tres comptes, cte corrent, cte. de capital i cte. financera.

a) Compte Corrent 4 balances bàsiques.

1.- Compte de Mercaderies (o Béns, o balança comercial). Exportacions (columna d'ingressos) i importacions (columna de pagaments) de mercaderies.

2.- Compte de Servicis. Inclou les transaccions de productes no tangibles: Turisme i viatges. Transports (nolis i passatges i reserves aux.). Comunicacions. Construcció (servicis de construcció). Segurs. Servicis informàtics i d'informació. Servicis prestats a les empreses. Servicis personals, culturals i recreatius. Servicis governamentals.

S'anota en la columna d'ingressos el valor de les exportacions (és a dir, aquelles operacions en què un resident en territori nacional presta el servici a un resident en l'estranger) i en la columna de pagaments el valor de les importacions (quan és un resident en territori nacional el que rep el servici d'un estranger).

3.-Compte de Rendes. Inclou les rendes de treball obtingut en un país que no és el de residència (treballadors temporers o amb residència fronterera) i les rendes de capital financer (interessos, rendes d'inversió), i les rendes obtingudes per lloguers i una altra explotació d'immobles obtingudes en un altre país que no és el de residència del propietari del capital financer. També inclou rendes de la propietat intel·lectual (marques patents).

L'import de les rendes obtingudes en l'estranger per residents nacionals s'anoten en la columna d'ingressos mentres que les rendes obtingudes en territori nacional per residents en l'estranger s'anoten en la columna de

pagaments.

4.- Compte de transferències corrents (operacions que no tenen una contrapartida econòmica directa; remeses d'emigrants, pensions cobrades en l'estranger per residents en el país). Les entrades s'anoten en ingressos i les eixides en pagaments. Les partides més importants són les que tenen com a contrapartida la UE. Entre els ingressos més significatius estan les subvencions a l'exportació i per compensació de preus de productes agrícoles: FEOGA-Garantía i FEOGA-Orientación (Fons Europeu d'Orientació i Garantia Agrària), Fons Social Europeu (ajuda a l'ocupació i formació professional). La suma dels saldos dels comptes de mercaderies, servicis, rendes i transferències és igual al saldo de la balança per compte corrent.

b) Compte de capital inclou

1.- Les transferències de capital

Capital privat venda de patrimoni d'emigrants al traslladar-se a Espanya, o viceversa.

Capital públic la part més important són les transferències de capital del sector de les Administracions Públiques amb la UE FEDER (fons per al desenvolupament regional) i els Fons de Cohesió (per a millores estructurals en projectes industrials i de medi ambient).

2.- L'adquisició i disposició d'actius immaterials no produïts no financers (patents, drets d'autor, marques registradas, concessions, arrendaments).

c) Compte financer (naturalesa de registre de fluxos) Des de la creació de la UEM este compte ha canviat quant a la seua presentació (encara que estos canvis són meres reassignacions de la mateixa informació, que se seguix elaborant d'acord amb les directrius del Quint Manual de Balança de Pagaments del FMI). Este compte es dividix en dos subcomptes amb l'objecte de presentar per separat les operacions del Banc d'Espanya i les dels altres sectors.

c.1.- Total, excepte Banc d'Espanya

c.2.- Banc d'Espanya.

c.1.- Total, excepte Banc d'Espanya

Composta per 4 balances diferenciades pel tipus d'actius i passius financers que es materialitzen les operacions corresponents.

- 1.- Inversions directes.
- 2.- Inversions de cartera.
- 3.- Una altra inversió.
- 4.- Derivats financers.

1.- Inversions directes Adquisicions de valors negociables com a accions, bons, etc. amb els que l'inversor pretén obtindre una rendibilitat permanent en l'empresa en què invertix, aconseguint un grau significatiu d'influència en els seus òrgans de direcció.

S'anoten en la columna de passiu amb signe positiu l'adquisició de títols negociables per residents en l'estranger i en la columna de variacions d'actiu també amb signe positiu les inversions de títols estrangers per part dels residents a Espanya.

Les inversions directes es dividixen en
accions (quan l'import de la participació és major o igual al 10% del capital social de l'empresa)
altres formes de participació (adquisició i venda de títols representatius del capital i distints de les accions)
finançament entre empreses relacionades en general, operacions de préstecs entre les empreses matrius i les seues filials (sempre que no siguen entitats de crèdit).
inversions en immobles adquisició de la propietat sobre béns immobles (total o en part)

2.- Inversions de cartera. Transaccions en valors negociables excloses les que, materialitzades en accions, complixen els requisits per a la seua consideració

com a inversions directes. Inclou:
Accions (< 10%) i fons d'inversió (tots els no inclosos en inversió directa).
Bons i obligacions
instruments del mercat monetari.

3.- Altres inversions. S'arreglen, per exclusió, les variacions d'actius i passius financers enfront de no residents no comptabilitzades com a inversió directa o de cartera. Exemples: préstecs entre residents i no residents, crèdits comercials amb venciment superior a un any concedits directament pel proveïdor al comprador, altres depòsits (incloses les tinences de bitllets estrangers).

4.- Instruments financers derivats.- Este compte, fruit de modificacions en les directrius del Quint Manual del FMI de 1997, arreplega qualsevol instrument financer derivat que pugui valorar-se perquè existisca un preu de mercat per a l'actiu subjacent. Arreplega, entre altres, operacions de compravenda de divises a termini, els acords de tipus d'interés futur, les permutes de moneda o de tipus d'interés i qualsevol altre contracte "swap" siga sobre índexs, cotitzacions mitjanes o qualsevol altra classe d'actius financers.

c.2.- Banc d'Espanya.

El compte financer del Banc d'Espanya registra les variacions dels seus actius i els seus passius exteriors es dividix al seu torn en tres subcomptes: Reserves, Actius enfront de l'Eurosistema i Altres actius nets.

1.- Reserves.- Des de la creació de la UEM, les reserves dels seus països membres es definixen com els actius líquids en moneda estrangera que els seus bancs centrals nacionals mantenen enfront de residents de països diferents de la UEM.

2.- Actius del Banc d'Espanya enfront de l'Eurosistema.- Arreplega els actius mantinguts pel B d'Espanya enfront dels Bancs centrals dels altres països de la UEM i enfront del Banc Central Europeu.

3.- Altres actius nets.- Inclou la variació neta dels altres actius i passius del Banc d'Espanya no inclosos en les dos rúbriques anteriors. Ací s'inclou, per exemple, la contribució del B d'Espanya al capital del BCE realitzada en 1998, els swaps d'or o el finançament obtingut per operacions de cessió temporal d'actius.

ANOTACIONS DE LES OPERACIONS EN LA BALANÇA DE PAGAMENTS.

Les anotacions d'operacions en la balança de pagaments es regixen pel principi comptable de PARTIDA DOBLE totes les operacions s'anoten dos vegades, cada una d'elles en una subcompte distinta, bé en dos columnes amb el mateix signe o bé en una mateixa columna però amb signes diferents.

VNA (Variació neta d'actius): Un signe positiu (negatiu) suposa un augment (disminució) dels actius i, per tant, una eixida (entrada) de capital.

VNP (Variació neta de passius): Un signe positiu (negatiu) suposa un augment (disminució) dels passius i, per tant, una entrada (eixida) de capital.

Errors i omissions: un signe positiu (negatiu) suposa un ingrés (pagament) no comptabilitzat en una altra rúbrica de la Balança de Pagaments.

Exemples

Compra d'un automòbil al Japó amb pagament ajornat. Significa que el resident en el país que va realitzar la importació ha rebut un préstec de l'exportador estranger d'una altra entitat financera de l'exterior. S'anota en b (+) i en aa (+).

Quan es torna el préstec, el pagament del principal s'anota en aa (-), desapareix un préstec, i en ee (-), es cancel·la un deute amb pèrdua de divises. El pagament d'interessos s'anota en h (+), renda de capital que es genera a favor d'un resident estranger i en ee (-) perquè el seu pagament suposa una disminució de reserves.

Remeses d'emigrants nacionals en euros d'un altre país membre de la UEM als seus familiars residents en el país j(+) i gg (+), guany d'actius enfront de l'eurosistema per a Espanya.

Saldo de la Balança de pagaments:

Per definició i a causa del principi comptable la balança de pagaments es troba sempre equilibrada la suma de l'haver-hi o ingressos (variació de passius) és

igual a la suma del deu o pagaments (variació d'actius).

Saldo cte. corrent + saldo cte. de k = - saldo cte. financera \pm errors i omissions (M + Y
= - KK - LL)

BALANÇA DE PAGAMENTS = M + T + KK + LL = 0

L'equilibri comptable no implica l'equilibri econòmic anem a examinar el saldo de les diverses partides.

INTERPRETACIÓ DEL SALDO DE LES DIVERSES PARTIDES

- 1.- Es parla de dèficit o superàvit respecte a les distintes subbalances.
- 2.- Es diu que una subbalança té dèficit quan el seu saldo és negatiu i superàvit quan és positiu
- 3.- Les distintes subbalances de la BP aporten informacions diferents sobre la situació d'un país amb respecte a l'exterior.
- 4.- Un dèficit en el saldo de la c/c + c de k implica un superàvit en la cte. financera. Açò significa que el dèficit s'està finançant amb préstecs o inversions estrangeres a través d'eixida de divises reducció d'actius enfront de l'exterior reducció de la posició creditora del país.

El dèficit en la bza per c/c implica un augment de la posició deutora del país enfront del RM (quan es compra més del que es ven a l'exterior cal prendre prestat del RM per a suplir el dèficit).

Els **problemes en la BP** s'originen quan persisteixen dèficits o superàvits elevats:

PERSISTÈNCIA DE DÈFICIT el país veu créixer el seu deute extern (per l'acumulació de dèficits anteriors) o com s'esgoten les reserves de divises.

Problemes de dèficits elevats i persistents: El país està prenent prestat recursos de la resta del món (s'està endeutant). Si estos recursos s'usen en inversions productives rendibles els préstecs exteriors es podran tornar. Si el dèficit és elevat i persistent i està associat a un ús dels recursos per al consum o inversions no rendibles, els préstecs exteriors no es podran tornar, en el futur el nostre país no rebrà més préstecs, no podrà importar... es reduïx el creixement econòmic.

PERSISTÈNCIA DE SUPERÀVIT el país està reduint el seu consum i inversió (venent estos productes en l'estranger) acumula reserves de divises o altres actius enfront del RM.

Problemes de supervàvits elevats i persistents: El país està prestant recursos a la resta del món que ens haurà de tornar en el futur. Si la resta del món utilitza els recursos per a inversions productives rendibles, ens podran tornar el préstec. Però si el superàvit és elevat i persistent és probable que les inversions no siguen tan rendibles o que vagen simplement a finançar consum en la resta del món amb la qual cosa podem estar sacrificant el nostre propi creixement hui (deterioració de la capacitat productiva, desocupació interna, reducció de la renda) sense recuperar plenament els préstecs en el futur.

ESTRUCTURA DE LA BALANÇA DE PAGAMENTS

COMPTE CORRENT			
	INGRESSOS	PAGAMENTS	SALDO
1. Mercaderies	a. Exportacions	b. Importacions	$C = a - b$
2. Servicis	d. Exportacions	e. Importacions	$F = d - e$
3. Rendes	g. Entrades	h. Eixides	$I = g - h$
4. Transferències corrents	j. Entrades	k. Eixides	$L = j - k$
BZA COMPTE CORRENT			$M = C + F + I + L$

COMPTE DE CAPITAL			
	INGRESSOS	PAGAMENTS	SALDO
5. Transferències de capital	n. Entrades	o. Eixides	$P = n - o$
6. Actius immaterials no produïts	q. Entrades	r. Eixides	$S = q - r$
BZA. COMPTE DE CAPITAL			$T = P + S$

COMPTE FINANCER			
Total, excepte Banc d'Espanya			
	Variació neta de passius	Variació neta d'actius	Saldo(VNP-VNA)
7. Inversions directes	u. De l'exterior a Espanya	v. D'Espanya en l'exterior	$W = uv$
8. Inversions de cartera	x. De l'exterior a Espanya	i. D'Espanya en l'exterior	$Z = x-i$
9. Altres inversions	aa. Préstecs obtinguts	bb. Préstecs concedits	$CC = aa - bb$
10. Derivats financers	-	-	DD
Banc d'Espanya			
	Variació neta de passius	Variació neta d'actius	Saldo(VNP-VNA)
11. Reserves	-	ee	$FF=-ee$
12. Actius enfront de l'Eurosistema	-	gg	$HH=-gg$
13. Altres actius nets	-	ii	$JJ=-ii$
BALANÇA FINANCERA			$KK=W+Z+CC+DD+FF+HH+JJ$
ERRORS I OMISSIONS			LL

$$\text{BALANÇA DE PAGAMENTS} = M + T + KK + LL = 0$$

Notes.

VNA: Un signe positiu (negatiu) suposa un augment (disminució) dels actius i, per tant, una eixida (entrada) de capital.

VNP: Un signe positiu (negatiu) suposa un augment (disminució) dels passius i, per tant, una entrada (eixida) de capital.

Banc d'Espanya: Un signe positiu (negatiu) suposa una disminució (augment) dels actius del BE enfront de l'exterior.

Errors i omissions: un signe positiu (negatiu) suposa un ingrés (pagament) no comptabilitzat en una altra rúbrica de la Balança de Pagaments.