

 1

25 de agosto de 2022

La Balanza de Pagos en el Segundo Trimestre de 20221

• En el segundo trimestre de 2022, la cuenta corriente registró un déficit de 704 millones de

dólares. A su vez, la cuenta de capital resultó deficitaria en 2 millones de dólares. Por su parte,

se presentó un endeudamiento neto en la cuenta financiera de México al resto del mundo

que implicó una entrada de recursos por 115 millones de dólares, incluyendo una disminución

de los activos de reserva por 3,456 millones de dólares.2 Así, el renglón de errores y omisiones

exhibió un flujo positivo por 591 millones de dólares.

• La actividad económica mundial se debilitó durante el segundo trimestre de 2022 debido,

principalmente, a los mayores efectos económicos derivados del conflicto bélico entre

Ucrania y Rusia, a la desaceleración de la economía de China –en gran parte ante la

implementación de medidas para contener el rebrote de contagios de COVID-19–, y al

apretamiento de las condiciones de financiamiento globales asociado a un retiro más

acelerado del estímulo monetario ante los altos niveles de inflación. En este contexto, en el

periodo abril-junio de 2022 el déficit de la cuenta corriente se situó en 0.2% del PIB, que

contrasta con el superávit de 1.8% del PIB en el mismo periodo de 2021. La reducción anual

del saldo de la cuenta corriente se originó, fundamentalmente, de un menor superávit de la

balanza comercial no petrolera y de una ampliación del déficit de la balanza comercial

petrolera, lo que fue parcialmente contrarrestado por un menor déficit de la cuenta de ingreso

primario y por mayores ingresos por viajes y por remesas.

• En el segundo trimestre de 2022, un amplio número de bancos centrales continuó

incrementando sus tasas de referencia, en algunos casos a un ritmo más rápido de lo

anticipado. Los mercados financieros siguieron registrando episodios de volatilidad y

condiciones de elevado apretamiento, en un entorno de mayor aversión al riesgo, de un

importante fortalecimiento del dólar respecto de un gran número de divisas de economías

avanzadas y emergentes, de un aumento en las tasas de interés durante gran parte del

periodo y de preocupaciones asociadas a los elevados niveles de inflación global y de una

desaceleración económica mundial. En este entorno, en el periodo que se reporta la economía

mexicana siguió captando recursos a través de la cuenta financiera, fundamentalmente en los

rubros de inversión directa y de otra inversión, de modo que la cuenta financiera presentó un

endeudamiento neto frente al resto del mundo.

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. 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 y dividendos, inversión directa y activos netos
de otra inversión. Asimismo, los componentes de la balanza de pagos en el segundo trimestre de 2022 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 2022 alcanzó
198,537 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, la reducción en los activos de reserva de 3,456 millones de dólares en el segundo trimestre de 2022 registrado en la balanza
de pagos corresponde a la variación total del saldo de la reserva internacional bruta (-5,986 millones de dólares) menos los ajustes por
valoración de dicha reserva (-2,530 millones de dólares).

La Balanza de Pagos en el Segundo Trimestre de 2022 2

La cuenta corriente en el segundo trimestre de 2022 exhibió un déficit de 704 millones de
dólares. En lo que respecta a la cuenta de capital, esta resultó deficitaria en 2 millones de
dólares. Por su parte, la cuenta financiera registró un endeudamiento neto que implicó una
entrada de recursos por 115 millones de dólares, incluyendo una disminución de los activos
de reserva por 3,456 millones de dólares. De este modo, se presentó un flujo positivo en el
renglón de errores y omisiones por 591 millones de dólares (Cuadro 1).

Cuadro 1. Balanza de Pagos
Millones de dólares

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

El déficit de la cuenta corriente de 704 millones de dólares fue resultado de créditos por
179,375 millones de dólares y de débitos por 180,079 millones de dólares. Como proporción
del PIB, en el segundo trimestre de 2022 el déficit de la cuenta corriente se ubicó en 0.2%, que
contrasta con el superávit de 1.8% del PIB registrado en el mismo periodo de 2021. El saldo
negativo de la cuenta corriente en el segundo trimestre de 2022 se derivó de la combinación
de un déficit en la balanza de bienes y servicios por 11,726 millones de dólares, de un déficit
en la de ingreso primario por 3,827 millones de dólares y de un superávit en la balanza de
ingreso secundario por 14,850 millones de dólares (Cuadros 2 y A1).

I Trim II Trim III Trim IV Trim Anual I Trim II Trim

Cuenta corriente -9,308 5,999 -4,324 2,816 -4,817 -8,092 -704

Cuenta de capital -6 -10 -19 -13 -48 -6 -2

Cuenta financiera (Préstamo neto (+) / Endeudamiento neto (-)) 1/ -7,090 8,068 -2,490 505 -1,007 -7,591 -115

Errores y omisiones 2,225 2,078 1,853 -2,297 3,858 507 591

Memorándum:

Cuenta financiera sin activos de reserva -8,902 8,344 -15,403 4,666 -11,295 -11,524 3,341

Activos de reserva 2/ 1,812 -276 12,914 -4,161 10,288 3,933 -3,456

2021 2022

La Balanza de Pagos en el Segundo Trimestre de 2022 3

Gráfica 1. Saldo de la Cuenta Corriente
a) Millones de dólares b) Como proporción del PIB

*Para las cifras del primer semestre de 2021 y 2022, se
utiliza el PIB correspondiente a esos periodos.

Cuadro 2. Cuenta Corriente de la Balanza de Pagos
Millones de dólares

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.

-9
,1

7
7

-8
,1

2
3

-2
,8

0
4

-5
,1

8
6 -9
,3

9
2

-7
,4

2
1

-7
,6

2
8

-6
,4

9
0

-9
,2

6
1

-6
,6

3
0

-5
,2

3
3

-3
,0

5
6

-1
1

,6
5

8
-1

,8
4

9

-4
,8

5
9

-1
,6

6
3

-1
1

,2
4

4
-3

,5
6

3 -6
,2

3
6

-3
,3

0
6

-1
1

,3
3

7
4

,7
4

7
-1

1
4

3
,2

9
8

-7
,3

1
3

-4
9

8
1

7
,3

4
5

1
7

,5
7

0
-9

,3
0

8
5

,9
9

9
-4

,3
2

4
2

,8
1

6
-8

,0
9

2
-7

0
4

I II
2014

III IV I II
2015

III IV I II
2016

III IV I II
2017

III IV I II
2018

III IV I II
2019

III IV I II
2020

III IV I II
2021

III IV I II
2022

-25,290
-30,931

-24,180 -20,029 -24,349
-3,406

27,103

-4,817 -8,795

-0.9
-0.5

-1.0
-1.5

-2.5
-1.9

-2.6
-2.2

-1.7
-2.0

-0.3

2.5

-0.4 -0.5

-1.3

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022

I Sem.*

2021

I Trim II Trim III Trim IV Trim Anual I Trim II Trim

Cuenta corriente (I - II) -9,308 5,999 -4,324 2,816 -4,817 -8,092 -704

I. Crédito (A + B + C + D) 130,211 146,584 147,227 160,433 584,455 156,727 179,375

A. Bienes 111,995 124,498 123,293 135,304 495,090 132,132 148,846

Exportaciones de mercancías 1/ 111,959 124,410 123,179 135,217 494,765 132,053 148,719

Bienes adquiridos en puertos 36 88 114 87 325 79 128

B. Servicios 4,590 6,647 7,436 8,472 27,146 8,550 9,025

C. Ingreso primario 2,841 2,209 2,526 2,244 9,820 3,375 6,353

D. Ingreso secundario 10,786 13,230 13,972 14,412 52,400 12,669 15,151

II. Débito (A + B + C + D) 139,519 140,585 151,550 157,617 589,272 164,819 180,079

A. Bienes 113,419 121,687 133,333 137,565 506,005 137,068 156,972

Importaciones de mercancías 1/ 113,371 121,628 133,245 137,459 505,703 136,940 156,775

Bienes adquiridos en puertos 47 60 89 106 302 128 197

B. Servicios 8,549 9,490 10,490 10,218 38,747 11,602 12,626

C. Ingreso primario 17,321 9,129 7,415 9,530 43,395 15,860 10,180

D. Ingreso secundario 231 278 312 304 1,125 290 301

Memorándum: 2/

Balanza de bienes y servicios -5,383 -32 -13,094 -4,007 -22,516 -7,987 -11,726

Balanza de bienes -1,424 2,810 -10,041 -2,261 -10,915 -4,936 -8,126

Balanza de mercancías petroleras 1/ -6,660 -4,976 -6,691 -6,307 -24,635 -5,730 -10,179

Balanza de mercancías no petroleras 1/ 5,248 7,758 -3,374 4,065 13,696 842 2,123

Balanza de bienes adquiridos en puertos -12 29 25 -18 24 -49 -69

Balanza de servicios -3,959 -2,843 -3,053 -1,746 -11,601 -3,051 -3,601

Balanza de ingreso primario -14,480 -6,920 -4,889 -7,286 -33,575 -12,485 -3,827

Balanza de ingreso secundario 10,554 12,952 13,660 14,108 51,275 12,380 14,850

2022

La Balanza de Pagos en el Segundo Trimestre de 2022 4

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 2021 y 2022, se utiliza el PIB correspondiente a esos periodos.

-4
,9

2
6

-2
,9

4
3

-1
,2

0
5

2
9

1

-9
0

9

-2
,7

9
5

-1
4

,6
1

2

-1
3

,0
8

2

-1
0

,9
8

4 -1
3

,7
6

8

5
,1

6
8

3
4

,1
5

1

-1
0

,9
1

5

1
,3

8
6

-1
3

,0
6

2

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022
I Sem.

-1
0

,0
2

3

-1
1

,4
2

0

-1
5

,5
8

7

-1
4

,9
0

3

-1
4

,0
5

8

-1
3

,2
9

3

-9
,7

7
6

-8
,8

2
2

-9
,4

7
7

-1
0

,9
3

9 -7
,9

0
2

-1
1

,2
4

3

-1
1

,6
0

1

-6
,8

0
2

-6
,6

5
2

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022
I Sem.

-1
4

,3
9

9

-1
2

,3
1

0

-1
8

,6
1

7

-2
6

,4
4

2

-3
8

,4
0

4

-3
2

,5
5

6

-3
0

,8
3

9

-2
9

,3
7

0

-2
9

,7
1

3

-3
3

,0
6

0

-3
6

,8
6

8

-3
6

,7
4

3

-3
3

,5
7

5

-2
1

,4
0

0

-1
6

,3
1

1

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022

I Sem.

2
1

,6
6

6

2
1

,9
0

6

2
3

,5
9

7

2
2

,6
4

7

2
1

,9
5

0

2
3

,3
5

3

2
4

,2
9

6

2
7

,0
9

4

3
0

,1
4

3

3
3

,4
1

7

3
6

,1
9

6

4
0

,9
3

8

5
1

,2
7

5

2
3

,5
0

7

2
7

,2
3

0

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022
I Sem.

-0
.5 -0
.3

-0
.1

0
.0

-0
.1

-0
.2

-1
.2

-1
.2 -0
.9

-1
.1

0
.4

3
.1

-0
.8

0
.2

-1
.9

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022

I Sem.*

-1
.1

-1
.1

-1
.3

-1
.2

-1
.1

-1
.0

-0
.8

-0
.8

-0
.8

-0
.9 -0
.6

-1
.0

-0
.9

-1
.1

-1
.0

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022
I Sem.*

-1
.6 -1

.2

-1
.6

-2
.2

-3
.0 -2

.5

-2
.6

-2
.7

-2
.6

-2
.7

-2
.9

-3
.3 -2

.6

-3
.4

-2
.3

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022
I Sem.*

2
.4

2
.1

2
.0

1
.9

1
.7 1
.8 2
.1 2

.5 2
.6 2
.7 2
.9

3
.7 4
.0

3
.7 3
.9

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2021 2022

I Sem.*

La Balanza de Pagos en el Segundo Trimestre de 2022 5

El déficit de la balanza de bienes y servicios por 11,726 millones de dólares que se registró en
el segundo trimestre de 2022 se derivó de saldos negativos de 8,126 millones de dólares en la
balanza de bienes y de 3,601 millones de dólares en la de servicios. Al interior de la balanza de
bienes, se observaron déficits de 8,057 millones de dólares en la balanza de mercancías y de
69 millones de dólares en la correspondiente a bienes adquiridos en puertos por medios de
transporte (Cuadro 2). A su vez, el déficit de la balanza de mercancías de 8,057 millones de
dólares se originó de exportaciones por 148,719 millones de dólares y de importaciones por
156,775 millones de dólares (Gráfica 3). Por su parte, el saldo negativo por 3,601 millones de
dólares de la balanza de servicios fue resultado de créditos por 9,025 millones de dólares y de
débitos por 12,626 millones de dólares.

Gráfica 3. Exportaciones e Importaciones de Mercancías
Cifras desestacionalizadas en miles de millones de dólares

a) Petroleras b) No Petroleras

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

En el segundo trimestre de 2022, la balanza de ingreso primario presentó un déficit de
3,827 millones de dólares, el cual fue reflejo de créditos por 6,353 millones de dólares y de
débitos por 10,180 millones de dólares. La balanza de ingreso secundario exhibió un superávit
de 14,850 millones de dólares, como resultado de créditos por 15,151 millones de dólares y de
débitos por 301 millones de dólares. Al interior de esta balanza, el crédito por remesas sumó
14,994 millones de dólares (crecimiento anual de 15.1%), en tanto que el débito por remesas
alcanzó 282 millones de dólares (aumento anual de 8.4%; Cuadro A1).

2

4

6

8

10

12

14

16

18

20

22

24

I
2012

III I
2013

III I
2014

III I
2015

III I
2016

III I
2017

III I
2018

III I
2019

III I
2020

III I
2021

III I
2022

Exportaciones

Importaciones

II

60

70

80

90

100

110

120

130

140

150

I
2012

III I
2013

III I
2014

III I
2015

III I
2016

III I
2017

III I
2018

III I
2019

III I
2020

III I
2021

III I
2022

Exportaciones

Importaciones

II

La Balanza de Pagos en el Segundo Trimestre de 2022 6

En el segundo trimestre de 2022, la cuenta financiera de la balanza de pagos registró un
endeudamiento neto de 115 millones de dólares. Dicho saldo se originó de endeudamientos
netos de 2,061 millones de dólares por concepto de inversión directa y de 2,967 millones de
dólares en el renglón de otra inversión; de préstamos netos al resto del mundo de
5,074 millones de dólares en la cuenta de inversión de cartera y de 3,295 millones de dólares
en el rubro de derivados; y de una disminución de 3,456 millones de dólares en los activos de
reserva (Cuadros 3 y A2).

Cuadro 3. Balanza de Pagos
Millones de dólares

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

I Trim II Trim III Trim IV Trim Anual I Trim II Trim

Cuenta corriente -9,308 5,999 -4,324 2,816 -4,817 -8,092 -704

Cuenta de capital -6 -10 -19 -13 -48 -6 -2

-7,090 8,068 -2,490 505 -1,007 -7,591 -115

Adquisición neta de activos financieros (I + II + III + IV + V) 1,998 3,750 1,294 -6,208 835 14,106 -3,132

Pasivos netos incurridos (I + II + III + IV) 9,088 -4,317 3,784 -6,714 1,841 21,697 -3,018

I. Inversión directa (A - B) -14,430 -5,651 -5,230 -7,732 -33,043 -15,364 -2,061

A. Adquisición neta de activos financieros 2,119 117 -367 -1,474 396 5,331 4,372

B. Pasivos netos incurridos 16,550 5,768 4,864 6,257 33,439 20,695 6,434

II. Inversión de cartera (A - B) 5,637 6,889 14,570 14,438 41,535 2,686 5,074

A. Adquisición neta de activos financieros 4,162 2,705 7,191 8,592 22,650 6,187 402

B. Pasivos netos incurridos -1,475 -4,185 -7,379 -5,846 -18,885 3,501 -4,673

III. Derivados financieros (A - B) 737 331 228 817 2,113 -396 3,295

A. Adquisición neta de activos financieros -6,639 -6,241 -5,118 -5,012 -23,010 -6,486 -5,647

B. Pasivos netos incurridos -7,376 -6,573 -5,346 -5,829 -25,123 -6,090 -8,942

IV. Otra inversión (A - B) -845 6,773 -24,971 -2,858 -21,900 1,549 -2,967

A. Adquisición neta de activos financieros 544 7,446 -13,326 -4,154 -9,490 5,141 1,196

B. Pasivos netos incurridos 1,390 672 11,645 -1,297 12,410 3,592 4,163

V. Activos de reserva 2/ 1,812 -276 12,914 -4,161 10,288 3,933 -3,456

Variación total de la reserva internacional bruta 245 157 12,544 -4,258 8,689 1,831 -5,986

Ajustes por valoración -1,566 433 -369 -97 -1,600 -2,102 -2,530

Errores y omisiones 2,225 2,078 1,853 -2,297 3,858 507 591

Cuenta financiera (I + II + III + IV + V)

[Préstamo neto (+) / Endeudamiento neto (-)]
1/

2021 2022

La Balanza de Pagos en el Segundo Trimestre de 2022 7

Anexo
Cuadro A1. Cuenta Corriente y Cuenta de Capital de la Balanza de Pagos

Millones de dólares

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.

I Trim II Trim III Trim IV Trim Anual I Trim II Trim

1 Cuenta corriente (I - II) -9,308 5,999 -4,324 2,816 -4,817 -8,092 -704 1

2 I. Crédito (A + B + C + D) 130,211 146,584 147,227 160,433 584,455 156,727 179,375 2

3 A. Bienes 111,995 124,498 123,293 135,304 495,090 132,132 148,846 3

4 Exportaciones de mercancías 1/ 111,959 124,410 123,179 135,217 494,765 132,053 148,719 4

5 Mercancías sin oro no monetario 110,502 123,103 121,967 133,997 489,569 130,757 147,480 5

6 Oro no monetario 1,457 1,306 1,212 1,220 5,195 1,296 1,239 6

7 Bienes adquiridos en puertos por medios de transporte 36 88 114 87 325 79 128 7

8 B. Servicios 4,590 6,647 7,436 8,472 27,146 8,550 9,025 8

9 Transporte 507 567 595 736 2,405 630 773 9

10 Pasajeros 106 264 192 228 789 214 344 10

11 Flete 301 182 261 367 1,110 237 243 11

12 Otros 100 121 143 141 506 179 186 12

13 Viajes 2,960 4,846 5,483 6,477 19,765 6,772 7,036 13

14 Servicios de seguros y pensiones 826 897 938 956 3,618 864 860 14

15 Servicios financieros 125 149 148 152 574 137 174 15

16 Otros 172 188 272 151 783 147 182 16

17 C. Ingreso primario 2,841 2,209 2,526 2,244 9,820 3,375 6,353 17

18 Utilidades y dividendos 2,080 1,248 1,579 1,002 5,909 2,063 4,211 18

19 Utilidades 1,374 984 958 834 4,150 2,035 3,997 19

20 Dividendos 706 264 621 168 1,759 28 214 20

21 Intereses 178 272 319 593 1,362 723 1,422 21

22 Remuneración de empleados 581 689 625 650 2,544 587 720 22

23 Otros 2 0 3 0 5 3 0 23

24 D. Ingreso secundario 10,786 13,230 13,972 14,412 52,400 12,669 15,151 24

25 Remesas 10,615 13,032 13,703 14,236 51,586 12,522 14,994 25

26 Otros 170 198 269 176 814 147 158 26

27 II. Débito (A + B + C + D) 139,519 140,585 151,550 157,617 589,272 164,819 180,079 27

28 A. Bienes 113,419 121,687 133,333 137,565 506,005 137,068 156,972 28

29 Importaciones de mercancías 1/ 113,371 121,628 133,245 137,459 505,703 136,940 156,775 29

30 Mercancías sin oro no monetario 113,346 121,594 133,207 137,421 505,568 136,903 156,735 30

31 Oro no monetario 25 34 38 38 135 37 40 31

32 Bienes adquiridos en puertos por medios de transporte 47 60 89 106 302 128 197 32

33 B. Servicios 8,549 9,490 10,490 10,218 38,747 11,602 12,626 33

34 Transporte 4,072 4,358 4,940 5,182 18,553 5,451 6,240 34

35 Pasajeros 206 424 483 538 1,652 457 581 35

36 Flete 3,776 3,825 4,333 4,502 16,437 4,886 5,504 36

37 Otros 90 109 123 142 464 108 155 37

38 Viajes 784 1,280 1,371 1,677 5,111 1,277 1,717 38

39 Servicios de seguros y pensiones 1,698 2,127 1,510 1,265 6,599 2,184 2,127 39

40 Servicios financieros 879 439 817 498 2,633 1,043 499 40

41 Otros 1,116 1,286 1,852 1,597 5,851 1,647 2,043 41

42 C. Ingreso primario 17,321 9,129 7,415 9,530 43,395 15,860 10,180 42

43 Utilidades y dividendos 12,132 3,636 1,897 3,422 21,087 10,919 4,583 43

44 Utilidades 11,356 1,172 570 -519 12,579 10,117 1,539 44

45 Dividendos 775 2,464 1,327 3,941 8,508 802 3,044 45

46 Intereses 5,188 5,493 5,517 6,107 22,304 4,938 5,597 46

47 Sector público 3,683 3,623 3,046 3,346 13,697 3,391 3,435 47

48 Sector privado 1,505 1,871 2,471 2,761 8,607 1,547 2,161 48

49 Otros 1 0 1 1 4 2 0 49

50 D. Ingreso secundario 231 278 312 304 1,125 290 301 50

51 Remesas 214 261 295 287 1,057 271 282 51

52 Otros 17 17 16 17 68 19 19 52

53 Cuenta de capital (I - II) -6 -10 -19 -13 -48 -6 -2 53

54 I. Crédito 60 47 69 44 220 75 54 54

55 II. Débito 66 57 88 57 268 81 56 55

Memorándum: 2/

56 Balanza de bienes y servicios -5,383 -32 -13,094 -4,007 -22,516 -7,987 -11,726 56

57 Balanza de bienes -1,424 2,810 -10,041 -2,261 -10,915 -4,936 -8,126 57

58 Balanza de mercancías petroleras 1/ -6,660 -4,976 -6,691 -6,307 -24,635 -5,730 -10,179 58

59 Balanza de mercancías no petroleras 1/ 5,248 7,758 -3,374 4,065 13,696 842 2,123 59

60 Balanza de bienes adquiridos en puertos por medios de transporte -12 29 25 -18 24 -49 -69 60

61 Balanza de servicios -3,959 -2,843 -3,053 -1,746 -11,601 -3,051 -3,601 61

62 Balanza de ingreso primario -14,480 -6,920 -4,889 -7,286 -33,575 -12,485 -3,827 62

63 Balanza de ingreso secundario 10,554 12,952 13,660 14,108 51,275 12,380 14,850 63

2021 2022

La Balanza de Pagos en el Segundo Trimestre de 2022 8

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

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/ Incluye valores gubernamentales ampliados y títulos emitidos por estados, municipios, paraestatales e instituciones públicas, excepto Pemex y CFE.
3/ Corresponde a los valores gubernamentales ampliados, es decir, aquellos emitidos por el Gobierno Federal, el Banco de México y el IPAB.
4/ Las empresas productivas del Estado se refieren a Pemex y CFE.

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/ -7,090 8,068 -2,490 505 -1,007 -7,591 -115 1

2 Adquisición neta de activos financieros (I + II + III + IV + V) 1,998 3,750 1,294 -6,208 835 14,106 -3,132 2

3 Pasivos netos incurridos (I + II + III + IV) 9,088 -4,317 3,784 -6,714 1,841 21,697 -3,018 3

4 I. Inversión directa (A - B) -14,430 -5,651 -5,230 -7,732 -33,043 -15,364 -2,061 4

5 A. Adquisición neta de activos financieros 2,119 117 -367 -1,474 396 5,331 4,372 5

6 Participaciones de capital y en fondos de inversión 2,690 942 1,849 -4,706 775 5,136 4,469 6

7 Participaciones de capital distintas de reinversión de utilidades 1,316 -42 891 -5,540 -3,375 3,101 473 7

8 Reinversión de utilidades 1,374 984 958 834 4,150 2,035 3,997 8

9 Instrumentos de deuda -571 -824 -2,216 3,232 -379 195 -97 9

10 B. Pasivos netos incurridos 16,550 5,768 4,864 6,257 33,439 20,695 6,434 10

11 Participaciones de capital y en fondos de inversión 13,652 4,865 4,692 3,082 26,292 18,973 4,519 11

12 Participaciones de capital distintas de reinversión de utilidades 2,296 3,694 4,122 3,601 13,712 8,856 2,980 12

13 Reinversión de utilidades 11,356 1,172 570 -519 12,579 10,117 1,539 13

14 Instrumentos de deuda 2,897 903 172 3,176 7,147 1,722 1,914 14

15 II. Inversión de cartera (A - B) 5,637 6,889 14,570 14,438 41,535 2,686 5,074 15

16 A. Adquisición neta de activos financieros 4,162 2,705 7,191 8,592 22,650 6,187 402 16

17 Participaciones de capital y en fondos de inversión 2,942 3,366 2,918 5,408 14,633 4,904 -172 17

18 Banco de México 0 0 0 0 0 0 0 18

19 Sociedades captadoras de depósitos -109 6 -19 -12 -135 3 44 19

20 Banca comercial -59 10 -14 -12 -76 5 28 20

21 Banca de desarrollo -50 -5 -5 0 -59 -2 16 21

22 Gobierno general 0 0 0 0 0 0 0 22

23 Otros sectores 3,051 3,360 2,937 5,420 14,768 4,901 -217 23

24 Otras sociedades financieras 2,960 3,239 2,916 2,651 11,766 4,684 -116 24

25 Sociedades no financieras, hogares e ISFLSH 91 121 21 2,769 3,002 217 -101 25

26 Títulos de deuda 1,220 -661 4,273 3,185 8,017 1,282 574 26

27 Banco de México 0 0 0 0 0 0 0 27

28 Sociedades captadoras de depósitos 653 -881 4,739 2,523 7,034 49 84 28

29 Banca comercial 630 -852 4,742 2,517 7,036 71 84 29

30 Banca de desarrollo 23 -29 -3 7 -2 -22 0 30

31 Gobierno general 0 0 0 0 0 0 0 31

32 Otros sectores 567 220 -465 661 983 1,234 490 32

33 Otras sociedades financieras 448 298 87 662 1,495 496 349 33

34 Sociedades no financieras, hogares e ISFLSH 119 -78 -552 -1 -512 737 141 34

35 B. Pasivos netos incurridos -1,475 -4,185 -7,379 -5,846 -18,885 3,501 -4,673 35

36 Participaciones de capital y en fondos de inversión 824 -2,712 -2,090 815 -3,163 -981 -538 36

37 Títulos de deuda -2,299 -1,472 -5,289 -6,661 -15,722 4,482 -4,134 37

38 Banco de México 0 0 0 0 0 0 0 38

39 Sociedades captadoras de depósitos 49 5 -153 -52 -152 1,243 -146 39

40 Banca comercial 49 5 47 -52 48 1,326 -146 40

41 Corto plazo -40 30 -24 1,141 1,108 157 17 41

42 Largo plazo 88 -25 70 -1,194 -1,060 1,169 -163 42

43 Banca de desarrollo 0 0 -200 0 -200 -82 0 43

44 Corto plazo 0 0 0 0 0 0 0 44

45 Largo plazo 0 0 -200 0 -200 -82 0 45

46 Gobierno general -2,654 -1,725 -3,047 -1,899 -9,326 3,400 -3,265 46

47 Corto plazo -691 -251 -941 -43 -1,926 254 -735 47
48 Valores emitidos en el exterior 0 0 0 0 0 0 0 48

49 Valores emitidos en México 2/ -691 -251 -941 -43 -1,926 254 -735 49

50 De los cuales: valores gubernamentales 3/ -691 -251 -941 -43 -1,926 254 -735 50
51 Largo plazo -1,963 -1,474 -2,106 -1,856 -7,400 3,146 -2,530 51
52 Valores emitidos en el exterior 3,206 -434 1,482 0 4,255 4,439 -1,272 52

53 Valores emitidos en México 2/ -5,169 -1,041 -3,588 -1,856 -11,655 -1,293 -1,258 53

54 De los cuales: valores gubernamentales 3/ -5,159 -1,043 -3,589 -1,856 -11,646 -1,293 -1,257 54

55 Otros sectores 306 248 -2,089 -4,709 -6,243 -161 -723 55

56 Otras sociedades financieras 832 33 5 -19 852 -3 4 56

57 Corto plazo 181 4 -2 436 619 1 -13 57

58 Largo plazo 651 30 7 -455 233 -4 17 58

59 Sociedades no financieras, hogares e ISFLSH -526 215 -2,094 -4,690 -7,096 -159 -727 59

60 Empresas productivas del Estado 4/ 850 -1,532 -1,489 -4,045 -6,217 -109 -886 60

61 Corto plazo 0 0 0 0 0 0 0 61

62 Largo plazo 850 -1,532 -1,489 -4,045 -6,217 -109 -886 62

63 Pidiregas 0 0 0 0 0 0 0 63

64 Resto -1,376 1,747 -605 -645 -879 -50 159 64

65 Corto plazo 499 1 0 -1 499 351 611 65

66 Largo plazo -1,875 1,746 -605 -644 -1,378 -401 -452 66

67 III.Derivados financieros (A - B) 737 331 228 817 2,113 -396 3,295 67

68 A. Adquisición neta de activos financieros -6,639 -6,241 -5,118 -5,012 -23,010 -6,486 -5,647 68

69 B. Pasivos netos incurridos -7,376 -6,573 -5,346 -5,829 -25,123 -6,090 -8,942 69

2021 2022

La Balanza de Pagos en el Segundo Trimestre de 2022 9

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

 4/ Las empresas productivas del Estado se refieren a Pemex y CFE.
 5/ Corresponden a la variación total de la reserva internacional bruta menos los ajustes por valoración.
 6/ El sector público está conformado por Banco de México, banca de desarrollo, gobierno general y empresas productivas del Estado.
 7/ El sector privado comprende a la banca comercial, otras sociedades financieras, sociedades no financieras, hogares e ISFLSH.

I Trim II Trim III Trim IV Trim Anual I Trim II Trim

70 IV.Otra inversión (A - B) -845 6,773 -24,971 -2,858 -21,900 1,549 -2,967 70

71 A. Adquisición neta de activos financieros 544 7,446 -13,326 -4,154 -9,490 5,141 1,196 71

72 Banco de México 11 -11 13 -2 11 -11 4 72

73 Sociedades captadoras de depósitos 2,243 5,133 3,109 -5,686 4,799 6,177 4,721 73

74 Banca comercial 3,207 4,488 2,848 -5,507 5,037 7,153 4,300 74

75 Banca de desarrollo -964 645 261 -180 -238 -977 421 75

76 Gobierno general 16 4 -10 -10 -1 8 0 76

77 Otros sectores -1,725 2,320 -16,438 1,544 -14,299 -1,033 -3,529 77

78 Otras sociedades financieras 1,096 704 215 -1,385 631 1,795 115 78

79 Sociedades no financieras, hogares e ISFLSH -2,822 1,616 -16,653 2,929 -14,930 -2,827 -3,644 79

80 Empresas productivas del Estado 4/ 2,104 -745 -221 -675 463 1,132 -681 80

81 Resto -4,926 2,360 -16,431 3,604 -15,393 -3,960 -2,963 81

82 B. Pasivos netos incurridos 1,390 672 11,645 -1,297 12,410 3,592 4,163 82

83 Derechos especiales de giro 0 0 12,145 0 12,145 0 0 83

84 Moneda y depósitos -468 -345 142 -224 -896 375 -165 84

85 Banco de México -683 -175 -89 -106 -1,053 -46 0 85

86 Banca comercial 215 -171 231 -118 157 421 -165 86

87 Corto plazo 215 -271 231 -119 57 416 -165 87

88 Largo plazo 0 100 0 0 100 5 1 88

89 Préstamos, créditos y anticipos comerciales 2,508 887 -370 -410 2,614 3,469 4,094 89

90 Sociedades captadoras de depósitos 991 -785 -269 -1,010 -1,072 1,921 4,088 90

91 Banca comercial 1,314 -331 -80 -1,559 -656 3,112 4,069 91

92 Corto plazo 1,340 -217 -36 -1,666 -579 3,775 3,479 92

93 Largo plazo -26 -114 -44 107 -77 -663 590 93

94 Banca de desarrollo -323 -454 -189 550 -416 -1,191 19 94

95 Corto plazo -277 -288 -26 629 37 -1,058 179 95

96 Largo plazo -46 -166 -163 -79 -454 -134 -159 96

97 Gobierno general 661 -507 -105 262 312 585 -200 97

98 Corto plazo 0 0 0 0 0 0 0 98

99 Largo plazo 661 -507 -105 262 312 585 -200 99

100 Otros sectores 856 2,178 3 337 3,375 963 205 100

101 Otras sociedades financieras 0 0 0 94 93 0 -3 101

102 Corto plazo 0 0 0 0 0 0 0 102

103 Largo plazo 0 0 0 94 93 0 -3 103

104 Sociedades no financieras, hogares e ISFLSH 856 2,178 4 243 3,281 963 209 104

105 Empresas productivas del Estado 4/ 2,930 -353 582 -652 2,507 1,294 105 105

106 Corto plazo 2,300 -100 700 -500 2,400 786 50 106

107 Largo plazo 630 -253 -118 -152 107 507 55 107

108 Pidiregas 0 0 0 0 0 0 0 108

109 Resto -2,074 2,531 -578 895 774 -331 103 109

110 Corto plazo -1,136 1,371 179 1,033 1,447 -1,326 892 110

111 Largo plazo -938 1,160 -757 -138 -672 995 -789 111

112 Otras cuentas por pagar -650 131 -272 -662 -1,454 -253 234 112

113 Banca comercial -873 201 -182 -599 -1,454 -476 305 113

114 Corto plazo -873 201 -182 -599 -1,454 -476 305 114

115 Largo plazo 0 0 0 0 0 0 0 115

116 Otros sectores 223 -70 -90 -63 0 224 -71 116

117 Otras sociedades financieras 0 0 0 0 0 0 0 117

118 Corto plazo 0 0 0 0 0 0 0 118

119 Largo plazo 0 0 0 0 0 0 0 119

120 Sociedades no financieras, hogares e ISFLSH 223 -70 -90 -63 0 224 -71 120

121 Empresas productivas del Estado 4/ 223 -70 -90 -63 0 224 -71 121

122 Corto plazo 223 -70 -90 -63 0 224 -71 122

123 Largo plazo 0 0 0 0 0 0 0 123

124 Resto 0 0 0 0 0 0 0 124

125 Corto plazo 0 0 0 0 0 0 0 125

126 Largo plazo 0 0 0 0 0 0 0 126

127 V. Activos de reserva 5/ 1,812 -276 12,914 -4,161 10,288 3,933 -3,456 127

128 Variación total de la reserva internacional bruta 245 157 12,544 -4,258 8,689 1,831 -5,986 128

129 Ajustes por valoración -1,566 433 -369 -97 -1,600 -2,102 -2,530 129

130 Errores y omisiones 2,225 2,078 1,853 -2,297 3,858 507 591 130

Memorándum:

131 Cuenta financiera sin activos de reserva -8,902 8,344 -15,403 4,666 -11,295 -11,524 3,341 131

132 Pasivos de cartera del sector público 6/ -1,805 -3,257 -4,736 -5,944 -15,743 3,208 -4,151 132

133 Pasivos de cartera del sector privado 7/ 330 -927 -2,643 99 -3,142 292 -522 133

134 Pasivos de otra inversión del sector público 6/ 2,808 -1,559 12,254 -9 13,495 866 -146 134

135 Pasivos de otra inversión del sector privado 7/ -1,418 2,231 -610 -1,287 -1,085 2,726 4,309 135

136 Pasivos de Pidiregas 0 0 0 0 0 0 0 136

2021 2022

La Balanza de Pagos en el Segundo Trimestre de 2022 10

Cuadro A3. Flujos de Inversión Directa
Sentido Direccional
Millones de dólares

I Trim II Trim III Trim IV Trim Anual I Trim II Trim

 Inversión directa 14,430 5,651 5,230 7,732 33,043 15,364 2,061

En México 16,173 5,920 6,383 3,042 31,517 20,308 7,204

Nuevas inversiones 2,296 3,694 4,122 3,601 13,712 8,856 2,980

Reinversiones 11,356 1,172 570 -519 12,579 10,117 1,539

Cuentas entre compañías 2,520 1,055 1,691 -40 5,226 1,335 2,685

En el exterior -1,742 -269 -1,153 4,690 1,526 -4,944 -5,143

Nuevas inversiones -1,316 42 -891 5,540 3,375 -3,101 -473

Reinversiones -1,374 -984 -958 -834 -4,150 -2,035 -3,997

Cuentas entre compañías 948 672 696 -16 2,301 192 -674

2021 2022

