

Tema 2.

La balanza de pagos y el tipo de cambio.

La balanza de pagos

Es un registro sistemático de las transacciones que lleva a cabo un país con el resto del mundo.

Imagen 1. Autor: [Desconocido](#).
Imagen de dominio público.

El tipo de cambio

Cada país, en el interior de su economía, utiliza su propia moneda para comprar bienes y servicios, pero al realizar intercambio con otros países cuya moneda es diferente, se necesita cambiar una moneda por otra. Esta conversión se realiza en el mercado de cambios o mercado de divisas.

El tipo de cambio es el precio de una moneda en términos de otra. Es resultado de la interacción de la oferta y demanda de ambas en el mercado.

Imagen 1. Autor: Imagen de creación propia.

Sistemas de tipo de cambio

- Un sistema de cambio fijo es aquel que mantiene un tipo de cotización sin variaciones en el tiempo.

Sistemas de tipos de cambio fijos

- Aunque los tipos de cambio fijos son infrecuentes, es una práctica muy extendida el que los gobiernos intervengan para evitar fluctuaciones excesivamente bruscas

Sistemas de tipo de cambio intervenido

El mercado de divisas

Factores que determinan la demanda de una divisa:

- Exportación de bienes.
- Prestación de servicios al extranjero.
- Compras de activos nacionales por extranjeros.

Factores que determinan la oferta de una divisa:

- Importación de bienes.
- Prestación de servicios por extranjeros.
- Compra de activos extranjeros.

Coberturas frente al riesgo

Seguro de cambio

- Operación que se realiza con una entidad financiera que se compromete a realizar el cambio de divisas proveniente de una operación comercial al tipo establecido en el contrato.

Opciones sobre divisas y futuros

- **OPCIONES:** Se trata de tener la facultad, no la obligación, de intercambiar en un futuro las divisas al tipo de cambio pactado.
- **FUTUROS:** En principio similares al seguro de cambio, pero con la gran diferencia de que no es subsidiario de ninguna operación comercial de exportación/importación, consiste en asegurar un intercambio de divisas futuro por el tipo de cotización actual, pero no tiene detrás ninguna operación comercial. Tienen una mayor regulación que el seguro de cambio.