

La Balanza de Pagos en el Segundo Trimestre de 2020¹

- En el segundo trimestre de 2020, la cuenta corriente registró un superávit de 5 millones de dólares. A su vez, la cuenta de capital resultó deficitaria en 5 millones de dólares. Por su parte, se observó un préstamo neto en la cuenta financiera de México al resto del mundo que implicó una salida de recursos por 5,893 millones de dólares, incluyendo un aumento de los activos de reserva por 6,555 millones de dólares.² Así, el renglón de errores y omisiones exhibió un flujo positivo por 5,894 millones de dólares.
- El entorno internacional que México enfrentó durante el segundo trimestre de 2020 destaca por el profundo impacto que tuvieron la pandemia del COVID-19 y las medidas adoptadas para evitar su propagación sobre la actividad económica global. En este contexto complejo, en el periodo abril – junio de 2020 se registró un saldo de la cuenta corriente de 5 millones de dólares, lo que representó 0.0% del PIB³ y que se compara con el superávit de 1.4% del segundo trimestre de 2019. La reducción anual del saldo de la cuenta corriente en el segundo trimestre de 2020 fue resultado, principalmente, de una disminución del superávit de la balanza de mercancías no petroleras y de una ampliación del déficit de la balanza de servicios, lo que fue parcialmente contrarrestado por una reducción de los déficits de la balanza de ingreso primario y de la balanza comercial petrolera. Sobresale que, a pesar de las afectaciones sobre la economía global, el envío de remesas al país ha mostrado resiliencia, resultando incluso en un saldo de la balanza de ingreso secundario ligeramente superior al observado en el mismo trimestre de 2019.
- En marzo de 2020, el país enfrentó un incremento considerable en la aversión al riesgo global, la caída en los precios del petróleo y reducciones en la calificación soberana y de Pemex, lo que en un plazo muy corto propició aumentos importantes en las primas de riesgo, así como una depreciación significativa del peso. No obstante, desde finales de ese mes y durante el segundo trimestre del año los precios de los activos financieros en México comenzaron a recuperarse, en línea con el comportamiento positivo de los mercados financieros internacionales y con los efectos de las medidas adoptadas para preservar un funcionamiento ordenado de los mercados. A pesar de dicha recuperación, los mercados financieros no han alcanzado las condiciones previas a la emergencia sanitaria, al tiempo que destaca la incertidumbre ante los riesgos asociados a la pandemia y la persistencia de factores de riesgo idiosincrásicos en torno a la posición fiscal del país y la calificación crediticia de la deuda soberana y de Pemex, entre otros. En este contexto, en el periodo abril – junio de 2020 el saldo agregado de la cuenta financiera implicó un préstamo neto de México al resto del mundo, explicado por la evolución de la inversión de cartera y los activos de reserva, si bien la economía mexicana continuó captando recursos por concepto de otra inversión, inversión directa y derivados financieros.

¹ El presente comunicado de la balanza de pagos, al igual que ha ocurrido con los comunicados de periodos previos, incorpora revisiones de cifras de algunos renglones de dicha balanza. Tales ajustes se originan por el proceso continuo de incorporación de información adicional a las estadísticas. Las principales revisiones se efectuaron en los rubros de servicios, utilidades, remesas, e inversión directa. Asimismo, los componentes de la balanza de pagos en el segundo trimestre de 2020 que se reportan en este comunicado pueden llegar a revisarse en publicaciones futuras de esta estadística, a medida que se disponga de mayor información, como pueden ser las variaciones en el monto de los activos de residentes en el exterior, los flujos de inversión directa y las utilidades, entre otros conceptos.

La suma de los componentes que integran la estadística de la balanza de pagos que se presenta en este comunicado puede no coincidir con los totales debido al redondeo de las cifras.

² Semanalmente el Banco de México reporta el saldo de la reserva internacional neta, el cual al cierre de junio de 2020 alcanzó 189,615 millones de dólares. En la estadística de la balanza de pagos descrita en este comunicado, siguiendo los lineamientos del Manual de Balanza de Pagos del Fondo Monetario Internacional, se utiliza la variación del saldo de la reserva internacional bruta que, a diferencia de la reserva internacional neta, sí incluye los pasivos de corto plazo del Banco de México. Por otra parte, los flujos en el renglón de activos de reserva de la balanza de pagos deben excluir los cambios por valoración en el saldo de la reserva internacional bruta. Así, el aumento en los activos de reserva de 6,555 millones de dólares en el segundo trimestre de 2020 registrado en la balanza de pagos corresponde a la variación total del saldo de la reserva internacional bruta (7,275 millones de dólares) menos los ajustes por valoración de dicha reserva (720 millones de dólares).

³ El nivel de la cuenta corriente como proporción del PIB presentado en este comunicado se calcula con base en la estimación oportuna del PIB del segundo trimestre de 2020 publicada por el INEGI. De acuerdo con el calendario de dicho Instituto, la publicación de la información tradicional del PIB será el 26 de agosto de 2020.

La cuenta corriente en el segundo trimestre de 2020 exhibió un superávit de 5 millones de dólares. En lo que respecta a la cuenta de capital, esta resultó deficitaria en 5 millones de dólares. Por su parte, la cuenta financiera registró un préstamo neto que implicó una salida de recursos por 5,893 millones de dólares, incluyendo un aumento de los activos de reserva por 6,555 millones de dólares. De este modo, se presentó un flujo positivo en el renglón de errores y omisiones por 5,894 millones de dólares (Cuadro 1).

Cuadro 1. Balanza de Pagos
Millones de dólares

	2019					2020	
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim
Cuenta corriente	-11,477	4,385	-451	3,192	-4,351	-2,297	5
Cuenta de capital	-35	-2	-9	-10	-56	-10	-5
Cuenta financiera (Préstamo neto (+) / Endeudamiento neto (-)) ^{1/}	-10,828	-1,802	-799	-1,547	-14,977	-4,215	5,893
Errores y omisiones	683	-6,185	-339	-4,729	-10,570	-1,909	5,894
Memorándum:							
Cuenta financiera sin activos de reserva	-15,253	-4,352	3,302	-1,312	-17,615	-8,516	-662
Activos de reserva*	4,424	2,550	-4,102	-235	2,638	4,300	6,555


^{1/} Endeudamiento neto significa que, en términos netos, los residentes en México obtienen financiamiento del resto del mundo. Esto implica que los pasivos netos incurridos son mayores que la adquisición neta de activos financieros. Préstamo neto se refiere a lo opuesto.

* Los activos de reserva corresponden a la variación total de la reserva internacional bruta menos los ajustes por valoración.


El superávit de la cuenta corriente de 5 millones de dólares fue resultado de créditos por 88,654 millones de dólares y de débitos por 88,649 millones de dólares. Como proporción del PIB, el saldo de la cuenta corriente se ubicó en 0.0% en el segundo trimestre de 2020, que se compara con el superávit de 1.4% del PIB registrado en el mismo periodo de 2019 (Gráficas 1 y 2). El saldo de la cuenta corriente en el segundo trimestre de 2020 se derivó de la combinación de un déficit en la balanza de bienes y servicios por 4,772 millones de dólares, de un déficit en la de ingreso primario por 5,016 millones de dólares y de un superávit en la balanza de ingreso secundario por 9,792 millones de dólares (Cuadros 2 y A1).

Gráfica 1. Saldo de la Cuenta Corriente

a) Millones de dólares


b) Como proporción del PIB


* Para las cifras del primer semestre de 2019 y 2020, se utiliza el PIB correspondiente a esos periodos. La cifra del PIB del segundo trimestre de 2020 se refiere a la estimación oportuna.

Cuadro 2. Cuenta Corriente de la Balanza de Pagos

Millones de dólares


	2019					2020	
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim
Cuenta corriente (I - II)	-11,477	4,385	-451	3,192	-4,351	-2,297	5
I. Crédito (A + B + C + D)	128,893	140,428	137,025	137,563	543,909	128,313	88,654
A. Bienes	108,176	119,358	116,452	117,053	461,039	108,601	74,542
Exportaciones de mercancías ^{1/}	108,095	119,268	116,370	116,970	460,704	108,522	74,531
Bienes adquiridos en puertos	81	90	82	84	336	79	11
B. Servicios	8,742	7,945	7,238	7,769	31,695	7,823	1,664
C. Ingreso primario	3,955	3,542	3,460	3,464	14,421	2,366	2,454
D. Ingreso secundario	8,019	9,583	9,875	9,277	36,753	9,523	9,993
II. Débito (A + B + C + D)	140,369	136,043	137,476	134,371	548,259	130,609	88,649
A. Bienes	109,991	114,395	117,551	113,888	455,826	104,911	75,609
Importaciones de mercancías ^{1/}	109,868	114,260	117,411	113,757	455,295	104,800	75,594
Bienes adquiridos en puertos	123	135	141	131	530	112	15
B. Servicios	10,035	9,592	10,846	9,494	39,968	9,088	5,369
C. Ingreso primario	20,097	11,791	8,785	10,712	51,385	16,368	7,470
D. Ingreso secundario	246	265	293	277	1,081	242	201
Memorándum: ^{2/}							
Balanza de bienes y servicios	-3,108	3,316	-4,707	1,441	-3,059	2,425	-4,772
Balanza de bienes	-1,815	4,963	-1,099	3,165	5,214	3,689	-1,067
Balanza de mercancías petroleras ^{1/}	-4,693	-5,947	-5,412	-5,313	-21,365	-5,483	-2,198
Balanza de mercancías no petroleras ^{1/}	2,920	10,955	4,371	8,526	26,773	9,205	1,135
Balanza de bienes adquiridos en puertos	-42	-46	-59	-48	-195	-33	-4
Balanza de servicios	-1,293	-1,647	-3,608	-1,725	-8,272	-1,265	-3,705
Balanza de ingreso primario	-16,142	-8,248	-5,325	-7,249	-36,964	-14,002	-5,016
Balanza de ingreso secundario	7,773	9,318	9,581	9,000	35,672	9,280	9,792

^{1/} Corresponde a la estadística oficial de la Balanza Comercial de Mercancías de México. SAT, SE, Banco de México, INEGI. SNIEG. Información de Interés Nacional.


^{2/} Las balanzas se calculan como la diferencia entre crédito y débito, de tal manera que un valor positivo significa un superávit y un valor negativo un déficit.

Gráfica 2. Componentes de la Cuenta Corriente
Millones de dólares


a) Balanza de bienes


b) Balanza de servicios


c) Balanza de ingreso primario


d) Balanza de ingreso secundario


Como proporción del PIB


a) Balanza de bienes


b) Balanza de servicios


c) Balanza de ingreso primario


d) Balanza de ingreso secundario


* Para las cifras del primer semestre de 2019 y 2020, se utiliza el PIB correspondiente a esos periodos. La cifra del PIB del segundo trimestre de 2020 se refiere a la estimación oportuna.

El déficit de la balanza de bienes y servicios de 4,772 millones de dólares que se registró en el segundo trimestre de 2020 se derivó de saldos negativos de 1,067 millones de dólares en la balanza de bienes y de 3,705 millones de dólares en la de servicios. Al interior de la balanza de bienes, se observaron déficits de 1,063 millones de dólares en la balanza de mercancías y de 4 millones de dólares en la correspondiente a bienes adquiridos en puertos por medios de transporte (Cuadro 2). En particular, el déficit de la balanza de mercancías en el segundo trimestre de 2020 se originó de exportaciones por 74,531 millones de dólares y de importaciones por 75,594 millones de dólares (Gráfica 3). En dicho periodo, el saldo negativo de 3,705 millones de dólares de la balanza de servicios fue resultado de créditos por 1,664 millones de dólares y de débitos por 5,369 millones de dólares.

Gráfica 3. Exportaciones e Importaciones de Mercancías

Cifras desestacionalizadas en miles de millones de dólares


Fuente: SAT, SE, Banco de México, INEGI. Balanza Comercial de Mercancías de México. SNIEG. Información de Interés Nacional.

Por su parte, en el segundo trimestre de 2020 la balanza de ingreso primario presentó un déficit de 5,016 millones de dólares, el cual fue reflejo de créditos por 2,454 millones de dólares y de débitos por 7,470 millones de dólares. La balanza de ingreso secundario exhibió en dicho periodo un superávit de 9,792 millones de dólares, como resultado de créditos por 9,993 millones de dólares y de débitos por 201 millones de dólares. Al interior de esta balanza, el crédito por remesas sumó 9,892 millones de dólares (crecimiento anual de 4.1%), en tanto que el débito por remesas alcanzó 183 millones de dólares (reducción anual de 25.6%; Cuadro A1).

La cuenta financiera de la balanza de pagos registró en el segundo trimestre de 2020 un préstamo neto que implicó una salida de recursos por 5,893 millones de dólares. Dicho saldo se originó de endeudamientos netos de 1,567 millones de dólares por concepto de inversión directa, de 1,065 millones de dólares en el rubro de derivados financieros y de 4,540 millones de dólares en el renglón de otra inversión; de un préstamo neto al resto del mundo de 6,510 millones de dólares en la cuenta de inversión de cartera; y de un aumento en los activos de reserva de 6,555 millones de dólares (Cuadros 3 y A2).

Cuadro 3. Balanza de Pagos
Millones de dólares

	2019					2020	
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim
Cuenta corriente	-11,477	4,385	-451	3,192	-4,351	-2,297	5
Cuenta de capital	-35	-2	-9	-10	-56	-10	-5
Cuenta financiera (I + II + III + IV + V)							
[Préstamo neto (+) / Endeudamiento neto (-)] ^{1/}	-10,828	-1,802	-799	-1,547	-14,977	-4,215	5,893
I. Inversión directa (A - B)	-11,763	-5,222	-4,345	-1,927	-23,257	-10,391	-1,567
A. Adquisición neta de activos financieros	2,136	645	2,190	1,133	6,103	5,223	450
B. Pasivos netos incurridos	13,898	5,867	6,535	3,060	29,360	15,613	2,017
II. Inversión de cartera (A - B)	-8,484	3,656	-2,856	1,657	-6,026	-3,147	6,510
A. Adquisición neta de activos financieros	-210	2,681	-1,150	2,240	3,561	-324	5,332
B. Pasivos netos incurridos	8,274	-975	1,705	583	9,588	2,823	-1,178
III. Derivados financieros (transacciones netas) ^{2/}	-65	-165	680	1,190	1,640	1,924	-1,065
IV. Otra inversión (A - B)	5,059	-2,621	9,823	-2,232	10,029	3,098	-4,540
A. Adquisición neta de activos financieros	4,726	3,415	3,731	1,091	12,963	5,429	-795
B. Pasivos netos incurridos	-334	6,037	-6,092	3,323	2,934	2,331	3,745
V. Activos de reserva ^{3/}	4,424	2,550	-4,102	-235	2,638	4,300	6,555
Variación total de la reserva internacional bruta	5,687	4,138	-3,294	112	6,644	6,752	7,275
Ajustes por valoración	1,263	1,588	808	347	4,005	2,452	720
Errores y omisiones	683	-6,185	-339	-4,729	-10,570	-1,909	5,894
Memorándum:							
Cuenta financiera sin activos de reserva	-15,253	-4,352	3,302	-1,312	-17,615	-8,516	-662

^{1/} Endeudamiento neto significa que, en términos netos, los residentes en México obtienen financiamiento del resto del mundo. Esto implica que los pasivos netos incurridos son mayores que la adquisición neta de activos financieros. Préstamo neto se refiere a lo opuesto.

^{2/} Un signo positivo significa que las transacciones de activos son mayores que las de pasivos; un signo negativo se refiere a lo opuesto. No se incluyen los derivados que forman parte de los activos de reserva.

^{3/} Corresponden a la variación total de la reserva internacional bruta menos los ajustes por valoración.

Anexo

Cuadro A1. Cuenta Corriente y Cuenta de Capital de la Balanza de Pagos
Millones de dólares

	2019					2020		
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim	
1 Cuenta corriente (I - II)	-11,477	4,385	-451	3,192	-4,351	-2,297	5	1
2 I. Crédito (A + B + C + D)	128,893	140,428	137,025	137,563	543,909	128,313	88,654	2
3 A. Bienes	108,176	119,358	116,452	117,053	461,039	108,601	74,542	3
4 Exportaciones de mercancías ^{1/}	108,095	119,268	116,370	116,970	460,704	108,522	74,531	4
5 Bienes adquiridos en puertos por medios de transporte	81	90	82	84	336	79	11	5
6 B. Servicios	8,742	7,945	7,238	7,769	31,695	7,823	1,664	6
7 Transporte	653	845	722	716	2,936	751	285	7
8 Viajes	7,045	6,013	5,515	6,001	24,573	6,013	517	8
9 Servicios de seguros y pensiones	742	823	753	801	3,120	831	587	9
10 Servicios financieros	101	104	100	125	430	97	112	10
11 Otros	202	161	148	125	636	131	164	11
12 C. Ingreso primario	3,955	3,542	3,460	3,464	14,421	2,366	2,454	12
13 Utilidades y dividendos	1,812	1,292	1,475	1,529	6,107	920	1,582	13
14 Utilidades	1,304	1,251	1,279	1,421	5,256	918	1,416	14
15 Dividendos	507	40	195	109	852	2	166	15
16 Intereses	1,552	1,545	1,352	1,274	5,724	864	357	16
17 Otros	591	705	633	660	2,589	582	515	17
18 D. Ingreso secundario	8,019	9,583	9,875	9,277	36,753	9,523	9,993	18
19 Remesas	7,945	9,506	9,789	9,199	36,439	9,398	9,892	19
20 Otros	74	77	86	78	315	125	101	20
21 II. Débito (A + B + C + D)	140,369	136,043	137,476	134,371	548,259	130,609	88,649	21
22 A. Bienes	109,991	114,395	117,551	113,888	455,826	104,911	75,609	22
23 Importaciones de mercancías ^{1/}	109,868	114,260	117,411	113,757	455,295	104,800	75,594	23
24 Bienes adquiridos en puertos por medios de transporte	123	135	141	131	530	112	15	24
25 B. Servicios	10,035	9,592	10,846	9,494	39,968	9,088	5,369	25
26 Transporte	3,568	3,601	3,876	3,732	14,776	3,166	1,908	26
27 Viajes	2,327	2,329	2,646	2,580	9,881	1,923	284	27
28 Servicios de seguros y pensiones	1,675	2,046	1,364	1,153	6,239	1,650	1,385	28
29 Servicios financieros	1,074	363	1,684	732	3,853	854	382	29
30 Otros	1,392	1,254	1,276	1,297	5,219	1,495	1,410	30
31 C. Ingreso primario	20,097	11,791	8,785	10,712	51,385	16,368	7,470	31
32 Utilidades y dividendos	14,739	5,217	2,173	2,752	24,881	10,816	1,505	32
33 Utilidades	13,528	2,467	909	1,091	17,995	9,163	445	33
34 Dividendos	1,211	2,750	1,264	1,661	6,886	1,653	1,061	34
35 Intereses	5,354	6,574	6,606	7,956	26,490	5,546	5,958	35
36 Sector público	3,465	3,691	3,240	3,859	14,254	3,545	3,287	36
37 Sector privado	1,889	2,883	3,367	4,098	12,236	2,001	2,671	37
38 Otros	4	0	6	4	14	6	6	38
39 D. Ingreso secundario	246	265	293	277	1,081	242	201	39
40 Remesas	228	246	248	259	981	225	183	40
41 Otros	18	19	45	18	100	17	17	41
42 Cuenta de capital (I - II)	-35	-2	-9	-10	-56	-10	-5	42
43 I. Crédito	94	49	114	42	299	87	47	43
44 II. Débito	129	51	123	52	355	97	52	44
Memorándum: ^{2/}								
45 Balanza de bienes y servicios	-3,108	3,316	-4,707	1,441	-3,059	2,425	-4,772	45
46 Balanza de bienes	-1,815	4,963	-1,099	3,165	5,214	3,689	-1,067	46
47 Balanza de mercancías petroleras ^{1/}	-4,693	-5,947	-5,412	-5,313	-21,365	-5,483	-2,198	47
48 Balanza de mercancías no petroleras ^{1/}	2,920	10,955	4,371	8,526	26,773	9,205	1,135	48
49 Balanza de bienes adquiridos en puertos por medios de transporte	-42	-46	-59	-48	-195	-33	-4	49
50 Balanza de servicios	-1,293	-1,647	-3,608	-1,725	-8,272	-1,265	-3,705	50
51 Balanza de ingreso primario	-16,142	-8,248	-5,325	-7,249	-36,964	-14,002	-5,016	51
52 Balanza de ingreso secundario	7,773	9,318	9,581	9,000	35,672	9,280	9,792	52

^{1/} Corresponde a la estadística oficial de la Balanza Comercial de Mercancías de México. SAT, SE, Banco de México, INEGI. SNIEG. Información de Interés Nacional.

^{2/} Las balanzas se calculan como la diferencia entre crédito y débito, de tal manera que un valor positivo significa un superávit y un valor negativo un déficit.

Cuadro A2. Cuenta Financiera y Errores y Omisiones de la Balanza de Pagos
Millones de dólares

	2019					2020	
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim
1 Cuenta financiera (I + II + III + IV + V) [Préstamo neto (+) / Endeudamiento neto (-)]^{1/}	-10,828	-1,802	-799	-1,547	-14,977	-4,215	5,893
2 I. Inversión directa (A - B)	-11,763	-5,222	-4,345	-1,927	-23,257	-10,391	-1,567
3 A. Adquisición neta de activos financieros	2,136	645	2,190	1,133	6,103	5,223	450
Participaciones de capital y participaciones en fondos de inversión	1,935	1,849	2,426	2,540	8,750	1,265	2,463
Participaciones de capital distintas de reinversión de utilidades	631	598	1,146	1,119	3,494	347	1,047
Reinversión de utilidades	1,304	1,251	1,279	1,421	5,256	918	1,416
Instrumentos de deuda	200	-1,205	-236	-1,407	-2,647	3,958	-2,013
8 B. Pasivos netos incurridos	13,898	5,867	6,535	3,060	29,360	15,613	2,017
Participaciones de capital y participaciones en fondos de inversión	16,110	4,904	5,916	4,207	31,137	11,587	1,060
Participaciones de capital distintas de reinversión de utilidades	2,582	2,437	5,007	3,117	13,143	2,424	616
Reinversión de utilidades	13,528	2,467	909	1,091	17,995	9,163	445
Instrumentos de deuda	-2,211	962	619	-1,147	-1,777	4,026	957
12 II. Inversión de cartera (A - B)	-8,484	3,656	-2,856	1,657	-6,026	-3,147	6,510
14 A. Adquisición neta de activos financieros	-210	2,681	-1,150	2,240	3,561	-324	5,332
Participaciones de capital y participaciones en fondos de inversión	-746	1,001	-2,898	4,239	1,596	1,512	1,697
Títulos de deuda	537	1,680	1,748	-1,999	1,965	-1,835	3,635
17 B. Pasivos netos incurridos	8,274	-975	1,705	583	9,588	2,823	-1,178
Participaciones de capital y participaciones en fondos de inversión	2,160	401	-941	-1,629	-10	-175	563
Títulos de deuda	6,114	-1,376	2,647	2,213	9,598	2,999	-1,741
Banco de México	0	0	0	0	0	0	0
Banca comercial	15	744	5	154	918	-438	1,824
Corto plazo	88	-87	7	-27	-18	-326	203
Largo plazo	-74	831	-2	181	936	-112	1,621
Banca de desarrollo	0	0	0	0	0	0	0
Corto plazo	0	0	0	0	0	0	0
Largo plazo	0	0	0	0	0	0	0
Sector público no financiero	5,562	-3,471	585	559	3,235	1,677	-2,857
Corto plazo	442	-3,165	-3,070	3,636	-2,157	-3,628	-1,137
Valores emitidos en el exterior	0	0	0	0	0	0	0
Valores gubernamentales emitidos en México ^{2/}	442	-3,165	-3,070	3,636	-2,157	-3,628	-1,137
Largo plazo	5,120	-307	3,655	-3,077	5,392	5,305	-1,720
Valores emitidos en el exterior	683	714	3,194	-2,678	1,913	7,202	5,853
Valores gubernamentales emitidos en México ^{2/}	4,437	-1,021	461	-399	3,479	-1,897	-7,573
Sector privado no bancario	537	1,352	2,056	1,500	5,445	1,760	-708
Corto plazo	-136	0	213	176	253	382	60
Largo plazo	673	1,351	1,843	1,324	5,192	1,377	-768
Pidiregas	0	0	0	0	0	0	0
38 III. Derivados financieros (transacciones netas)^{3/}	-65	-165	680	1,190	1,640	1,924	-1,065
39 IV. Otra inversión (A - B)	5,059	-2,621	9,823	-2,232	10,029	3,098	-4,540
40 A. Adquisición neta de activos financieros	4,726	3,415	3,731	1,091	12,963	5,429	-795
41 B. Pasivos netos incurridos	-334	6,037	-6,092	3,323	2,934	2,331	3,745
Depósitos	-770	583	-523	863	154	92	4,631
Banco de México	-1	-7	-27	0	-35	-1	4,756
Banca comercial	-769	590	-495	863	189	92	-125
Corto plazo	-769	590	-496	863	189	92	-125
Largo plazo	0	0	0	0	0	0	0
Resto	436	5,453	-5,569	2,460	2,780	2,239	-886
Banco de México	0	0	0	0	0	0	0
Banca comercial	-2,493	3,425	1,746	-257	2,422	-431	-2,346
Corto plazo	-3,054	3,741	1,492	-682	1,498	-553	-2,313
Largo plazo	561	-316	254	425	924	121	-33
Banca de desarrollo	-408	-389	-774	999	-572	-1,159	-605
Corto plazo	-347	-469	-733	854	-695	-992	-453
Largo plazo	-61	80	-41	145	123	-167	-152
Sector público no financiero	4,048	1,342	-4,817	210	783	1,084	2,606
Corto plazo	3,781	1,029	-4,923	207	94	748	2,529
Largo plazo	267	313	106	3	689	335	77
Sector privado no bancario	-711	1,075	-1,724	1,509	148	2,746	-540
Corto plazo	-1,592	233	-466	254	-1,572	778	62
Largo plazo	881	842	-1,258	1,254	1,720	1,968	-603
Pidiregas	0	0	0	0	0	0	0
62 V. Activos de reserva^{4/}	4,424	2,550	-4,102	-235	2,638	4,300	6,555
Variación total de la reserva internacional bruta	5,687	4,138	-3,294	112	6,644	6,752	7,275
Ajustes por valoración	1,263	1,588	808	347	4,005	2,452	720
65 Errores y omisiones	683	-6,185	-339	-4,729	-10,570	-1,909	5,894
Memorándum:							
Cuenta financiera sin activos de reserva ^{5/}	-15,253	-4,352	3,302	-1,312	-17,615	-8,516	-662

^{1/} Endeudamiento neto significa que, en términos netos, los residentes en México obtienen financiamiento del resto del mundo. Esto implica que los pasivos netos incurridos son mayores que la adquisición neta de activos financieros. Préstamo neto se refiere a lo opuesto.

^{2/} Corresponde a los valores gubernamentales ampliados, es decir, aquellos emitidos por el Gobierno Federal, el Banco de México y el IPAB.

^{3/} Un signo positivo significa que las transacciones de activos son mayores que las de pasivos; un signo negativo se refiere a lo opuesto. No se incluyen los derivados que forman parte de los activos de reserva.

^{4/} Corresponden a la variación total de la reserva internacional bruta menos los ajustes por valoración.

^{5/} Se calcula como el renglón 1 de este cuadro menos el renglón 62.

Cuadro A3. Balanza de Pagos
Presentación Anterior*
 Millones de dólares

	2019					2020	
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim
1 Cuenta corriente (I - II)	-11,477	4,385	-451	3,192	-4,351	-2,297	5
2 I. Ingresos (A + B + C)	128,679	140,245	136,878	137,415	543,217	128,206	88,635
3 A. Bienes y servicios	116,913	127,301	123,688	124,822	492,724	116,420	76,206
4 Bienes	108,176	119,358	116,452	117,053	461,039	108,601	74,542
5 Mercancías generales ^{1/}	108,095	119,268	116,370	116,970	460,704	108,522	74,531
6 Bienes adquiridos en puertos por medios de transporte ^{2/}	81	90	82	84	336	79	11
7 Servicios	8,737	7,944	7,236	7,768	31,685	7,819	1,664
8 B. Renta	3,747	3,361	3,316	3,316	13,740	2,264	2,436
9 C. Transferencias	8,019	9,583	9,875	9,277	36,753	9,523	9,993
10 II. Egresos (A + B + C)	140,156	135,860	137,330	134,222	547,568	130,503	88,630
11 A. Bienes y servicios	119,563	123,752	128,152	123,152	494,619	113,620	80,934
12 Bienes	109,991	114,395	117,551	113,888	455,826	104,911	75,609
13 Mercancías generales ^{1/}	109,868	114,260	117,411	113,757	455,295	104,800	75,594
14 Bienes adquiridos en puertos por medios de transporte ^{2/}	123	135	141	131	530	112	15
15 Servicios	9,572	9,357	10,601	9,264	38,793	8,709	5,325
16 B. Renta	20,347	11,843	8,884	10,794	51,868	16,640	7,495
17 C. Transferencias	246	265	293	277	1,081	242	201
18 Cuenta de capital	-35	-2	-9	-10	-56	-10	-5
19 Cuenta financiera sin activos de reserva (I + II + III)	15,253	4,352	-3,302	1,312	17,615	8,516	662
20 I. Inversión extranjera directa (A + B)	11,763	5,222	4,345	1,927	23,257	10,391	1,567
21 A. En México	14,371	6,431	8,313	4,964	34,079	11,373	6,596
22 B. En el exterior	-2,608	-1,209	-3,968	-3,037	-10,821	-983	-5,029
23 II. Inversión de cartera (A + B)	8,549	-3,491	2,176	-2,847	4,386	1,223	-5,445
24 A. Pasivos	8,274	-975	1,705	583	9,588	2,823	-1,178
25 Sector público	5,562	-3,471	585	559	3,235	1,677	-2,857
26 Valores emitidos en el exterior	683	714	3,194	-2,678	1,913	7,202	5,853
27 Mercado de dinero	4,879	-4,185	-2,609	3,236	1,322	-5,225	-8,710
28 Sector privado	2,712	2,496	1,120	25	6,353	1,146	1,680
29 Valores emitidos en el exterior	545	1,248	2,067	1,654	5,513	1,321	1,116
30 Mercado accionario y de dinero	2,167	1,249	-947	-1,630	839	-175	563
31 B. Activos	275	-2,516	470	-3,431	-5,201	-1,600	-4,267
32 III. Otra inversión (A + B)	-5,059	2,621	-9,823	2,232	-10,029	-3,098	4,540
33 A. Pasivos	-334	6,037	-6,092	3,323	2,934	2,331	3,745
34 Sector público	3,640	946	-5,618	1,209	176	-76	6,756
35 Banca de desarrollo	-408	-389	-774	999	-572	-1,159	-605
36 Banco de México	-1	-7	-27	0	-35	-1	4,756
37 Sector no bancario	4,048	1,342	-4,817	210	783	1,084	2,606
38 Sector privado	-3,974	5,091	-473	2,114	2,758	2,407	-3,012
39 Banca comercial	-3,262	4,016	1,251	606	2,610	-339	-2,471
40 Sector no bancario	-711	1,075	-1,724	1,509	148	2,746	-540
41 B. Activos	-4,726	-3,415	-3,731	-1,091	-12,963	-5,429	795
42 Errores y omisiones	683	-6,185	-339	-4,729	-10,570	-1,909	5,894
43 Variación de la reserva internacional bruta	5,687	4,138	-3,294	112	6,644	6,752	7,275
44 Ajustes por valoración	-1,263	-1,588	-808	-347	-4,005	-2,452	-720
Memorándum:							
Cuenta corriente ^{3/}							
45 Balanza de bienes y servicios	-2,650	3,550	-4,465	1,670	-1,895	2,799	-4,728
46 Balanza de bienes	-1,815	4,963	-1,099	3,165	5,214	3,689	-1,067
47 Balanza de mercancías petroleras ^{1/}	-4,693	-5,947	-5,412	-5,313	-21,365	-5,483	-2,198
48 Balanza de mercancías no petroleras ^{1/}	2,920	10,955	4,371	8,526	26,773	9,205	1,135
49 Balanza de bienes adquiridos en puertos	-42	-46	-59	-48	-195	-33	-4
50 Balanza de servicios	-835	-1,413	-3,365	-1,495	-7,109	-890	-3,661
51 Balanza de renta	-16,600	-8,482	-5,568	-7,478	-38,128	-14,376	-5,060
52 Balanza de transferencias	7,773	9,318	9,581	9,000	35,672	9,280	9,792
Cuenta financiera							
53 Cuenta financiera con activos de reserva ^{4/}	10,828	1,802	799	1,547	14,977	4,215	-5,893

* Se refiere a la presentación que se publicaba en el comunicado de prensa de la Balanza de Pagos previo a la implementación de la sexta edición del Manual de Balanza de Pagos del Fondo Monetario Internacional.

^{1/} Corresponde a la estadística oficial de la Balanza Comercial de Mercancías de México. SAT, SE, Banco de México, INEGI. Información de Interés Nacional.

^{2/} Se refiere a bienes que los medios de transporte propiedad de residentes de un país adquieren durante su estancia en puertos marítimos y aeropuertos de otro país.

^{3/} Las balanzas se calculan como la diferencia entre ingresos y egresos, de tal manera que un valor positivo significa un superávit y un valor negativo un déficit.

^{4/} Se calcula como el renglón 19 de este cuadro menos los renglones 43 y 44.

Cuadro A4. Flujos de Inversión Directa
Sentido Direccional
 Millones de dólares

	2019					2020	
	I Trim	II Trim	III Trim	IV Trim	Anual	I Trim	II Trim
Inversión directa	11,763	5,222	4,345	1,927	23,257	10,391	1,567
En México	14,371	6,431	8,313	4,964	34,079	11,373	6,596
Nuevas inversiones	2,582	2,437	5,007	3,117	13,143	2,424	616
Reinversiones	13,528	2,467	909	1,091	17,995	9,163	445
Cuentas entre compañías	-1,739	1,527	2,397	756	2,941	-214	5,536
En el exterior	-2,608	-1,209	-3,968	-3,037	-10,821	-983	-5,029
Nuevas inversiones	-631	-598	-1,146	-1,119	-3,494	-347	-1,047
Reinversiones	-1,304	-1,251	-1,279	-1,421	-5,256	-918	-1,416
Cuentas entre compañías	-673	640	-1,542	-497	-2,072	282	-2,566