
1

 mis à jour le 2 juin 2014

Réponses aux questions fréquemment posées sur le passage au
6ème Manuel de balance des paiements et de la position extérieure globale (BPM6)

et sur la disponibilité des données (FAQ)

1. Qu’est-ce que le 6ème manuel de Balance des paiements ?

La 6ème édition du Manuel de Balance des paiements et de la position extérieure globale (BPM6) a
été publiée par le Fonds Monétaire International (FMI) en 2009. Le Manuel constitue le standard
mondial pour l’élaboration de ces statistiques recensant toutes les opérations entre une économie et
le reste du monde. Après adaptation des dispositifs de collecte, les pays européens appliqueront le
BPM6 en 2014 ainsi que le nouveau manuel international de comptabilité nationale (SCN 2008).

2. Pourquoi un nouveau Manuel ?

Pour que les statistiques retracent de manière fidèle et complète tous les échanges internationaux.
Ceux-ci se sont en effet fortement développés depuis le début des années 90, date à laquelle
l’ancien manuel, « BPM5 », avait été conçu. Depuis lors, le nombre de pays qui participent aux
échanges commerciaux s’est développé. Dans le monde émergent, le nombre de pays qui non
seulement exportent des matières premières, mais importent et réexportent des biens parfois très
élaborés («pays ateliers »), s’est accru. Alors qu’auparavant, l’essentiel des flux financiers
mondiaux se réalisait via les banques, entre les pays du « G7 », aujourd’hui un grand nombre
d’instruments financiers – prêts, titres, instruments financiers dérivés – sont traités par des acteurs
très divers : banques, organismes d’assurances, fonds d’investissements, chambres de
compensation, véhicules ad hoc, …

Le BPM6 a pour objectif de retracer et mesurer le commerce international et les transactions
financières sur la base d’une méthodologie commune permettant de comparer les économies. Le
concept clé utilisé aussi bien par les comptes nationaux (donc notamment pour le calcul du Produit
intérieur brut) que pour la balance des paiements est celui de propriété économique. La balance
des paiements doit refléter systématiquement les changements de propriété économique entre
résidents et non-résidents, ce qui ne correspond pas nécessairement au passage de flux de
marchandises ou de services de part et d’autre des frontières, ni même à des paiements (flux
intragroupe).

Ainsi, les principaux changements concernent les transactions sur biens et services (négoce, travail
à façon, service d’assurance), les revenus (revenus d’investissements) et les opérations financières
(investissements directs).

Mais le BPM6 vise aussi à imposer un calcul plus précis de la position extérieure des pays. La
connaissance de celle-ci s’est en effet révélée, notamment lors des crises financières, comme un
élément indispensable du diagnostic des déséquilibres.

D’un point de vue conceptuel, le BPM6 renforce l’articulation entre les statistiques de balance des
paiements et celles de position extérieure ainsi que la cohérence entre les concepts utilisés en
balance des paiements et ceux des comptes nationaux.

2

3. Quels sont les principaux changements dans le compte des biens ?

Les changements les plus significatifs concernent les biens et services : certaines opérations sont
ainsi réallouées entre les rubriques de biens et les services en raison notamment d’une application
systématique du concept de « transfert de propriété économique » repris des comptes nationaux.

Les échanges liés au négoce sont désormais enregistrés dans les biens alors qu’ils figuraient dans
les services en BPM5. Si le solde du négoce demeure identique, les flux de recettes et de dépenses
sont identifiés, ce qui n’était pas le cas en BPM5.

4. Quels sont les principaux changements dans le compte des services ?

Outre l’affectation qui vient d’être évoquée du négoce à la balance des biens, les opérations de
travail à façon, qui consistent à confier des biens à des non-résidents afin d’être transformés et être
ensuite soit réimportés soit réexportés vers un pays tiers, sont désormais classées dans les services
(« services de fabrication fournis par des intrants physiques détenus par des tiers ») et non plus
dans les biens. Dans le cas d’une réexportation du bien vers un pays tiers après façonnage, le pays
propriétaire enregistre une exportation de marchandise vers le pays tiers ainsi qu’une importation
de service depuis le pays façonnier, En revanche, si le bien est réimporté par le pays propriétaire
après façonnage, seule la ligne services est mouvementée. En effet, dans ce cas de figure, en
l’absence de tout transfert de propriété économique du bien, il n’y a pas lieu d’enregistrer une
transaction internationale de marchandises. En BPM5, lorsque les biens étaient fournis par le
propriétaire et lui étaient retournés, la valeur du service rendu était incluse dans la valeur des
produits échangés et comptabilisée dans la ligne des biens. Cette réallocation se traduit par une
réduction des exportations et importations de biens et par une augmentation de celles de services
dans les pays où ces opérations sont significatives.

Les services d’intermédiation financière indirectement mesurés (SIFIM) sont identifiés et inclus
dans les services. Les SIFIM correspondent notamment à la marge entre le coût du financement
interbancaire des établissements de crédit d’une part, la rémunération que ceux-ci obtiennent des
clients auxquels ils prêtent, d’autre part. En BPM5, les SIFIM n’étaient pas isolés des intérêts et
étaient donc enregistrés dans les revenus d’investissement. Les intérêts hors marge (hors SIFIM)
continuent à être enregistrés dans les revenus primaires (cf. question 5).

Les services d’assurance sont davantage détaillés en BPM6. Le service d’assurance est mesuré par
la différence entre les primes perçues et les indemnités à payer, alors qu’auparavant ces services
pouvaient être estimés en retenant une fraction des primes. En outre, la mesure est fondée sur les
« droits constatés » et non plus sur les règlements. Ainsi, le montant des primes perçues au titre
d’une année est calculé au prorata de la période de référence par la balance des paiements (mois,
trimestre…). Sont également pris en compte les revenus attribuables aux assurés (par exemple les
intérêts capitalisés d’assurance vie). Les statistiques permettent aussi de distinguer les services
d’assurance vie des services d’assurance non vie.

5. Quelles différences entre les concepts de revenus primaires et secondaires du BPM6 et
ceux de revenus et de transferts courants du précédent Manuel (BPM5) ?

Les concepts de revenus primaires et secondaires sont introduits en BPM6 et sont cohérents avec la
comptabilité nationale.

Le compte du revenu primaire correspond à la rubrique « revenus » du BPM5, à laquelle sont
ajoutées désormais quelques composantes des transferts courants (impôts sur la production et les
importations, loyers et subventions). D’un point de vue méthodologique, le revenu primaire est
principalement affecté par le nouveau traitement des investissements directs et par l’enregistrement
des bénéfices réinvestis sur parts de fonds d’investissement. Enfin, les intérêts sur droits de tirage
spéciaux sont intégrés.

3

Le compte du revenu secondaire correspond très largement aux transferts courants en BPM5. Le
nouveau Manuel introduit le concept de transferts personnels qui inclut tous les transferts courants
en espèces ou en nature entre ménages (résidents et non résidents). Cette rubrique comprend les
envois de fonds des travailleurs. Les revenus secondaires prennent également en compte les primes
et indemnités nettes au titre des contrats d’assurance dommages et des garanties standard, qui sont
désormais identifiées en tant que telles.

6. Quels sont les principaux changements concernant le compte financier ?

Le changement le plus significatif concerne les investissements directs qui sont publiés en créances
et engagements bruts. Sans impact sur le solde net des opérations, cette nouvelle présentation se
traduit par un gonflement des acquisitions nettes d’actifs financiers et de l’accroissement net des
passifs. Les prêts subordonnés entre institutions financières monétaires et entreprises
d’investissement affiliées, compris dans les investissements directs en BPM5, sont désormais
enregistrés en autres investissements (opérations de prêts et emprunts), car, au-delà de la nature de
l’instrument financier, la nouvelle méthodologie vise à distinguer plus nettement les opérations
interbancaires (relevant des « autres investissements ») des autres opérations financières. Par
ailleurs, les crédits commerciaux intragroupe, comptabilisés jusqu’alors en autres investissements,
sont intégrés dans les investissements directs.

Les investissements de portefeuille sont principalement affectés par l’enregistrement des bénéfices
réinvestis au titre des parts de fonds d’investissement. Ces opérations étaient jusqu’à présent
enregistrées dans la position extérieure via les changements de valeur.

7. A partir de quand les données et séries au format BPM6 seront elles disponibles ?

La Banque de France publie les données au format BPM6 à partir de mars 2014 (Stat Info Balance
des paiements de janvier 2014 de référence). Le rapport annuel de la Balance des paiements 2013,
publié en juin 2014, présentera un jeu complet de données au nouveau format. Il en sera de même
pour le supplément statistique mensuel de la Banque de France. La Banque centrale européenne
publiera au nouveau format à partir du dernier trimestre 2014. Les séries rétropolées sur la période
2008-2012 seront mises à disposition au plus tard lors de la publication du rapport annuel 2013
(juin 2014). Des séries plus longues (depuis 1999) seront diffusées d’ici la fin 2014.

8. Où pourra-t-on trouver les nouvelles séries et qui contacter pour toute question ?

La Banque de France diffusera les données via le portail Webstat. Les séries chronologiques
mensuelles correspondant à la publication « Statinfo » seront disponibles dans Webstat au plus tard
le 20 juin 2014 (voir en annexe 2 la liste des séries qui seront diffusées dans Webstat). Les séries
annuelles couvrant les six années 2008 à 2013 seront publiées le 24 juin. Les données en BPM5
(ancien Manuel) seront distinguées de celles en BPM6. L’ancienne présentation subsistera jusqu’à
finalisation des séries rétropolées. Toute question relative à la mise en œuvre du BPM6 peut être
adressée à l’adresse suivante : dbdp.secdir@banque-france.fr

mailto:dbdp.secdir@banque-france.fr

4

Annexe 1 : principaux changements liés au passage au BPM6

Note : en bleu, les nouvelles rubriques du 6ème Manuel de balance des paiements

BPM5

Marchandises Marchandises
Travail à façon Négoce
Autres services Autres services
Négoce

Services financiers Services financiers

Services d'assurance Services d'assurance
dont services d'assurance de garantie standard

Rémunérations des salariés Rémunérations des salariés

Revenus d'investissement Revenus d'investissement hors SIFIM

dont : marge estimée des intermédiaires sur leur
coût de financement (Services d'intermédiation
financière indirectement mesurés - SIFIM)

Transferts courants des administrations publiques
Transferts courants des autres secteurs dont : loyer

Revenus secondaires des Administrations publiques
Revenus secondaires des autres secteurs

dont : primes nettes d'assurance hors assurance-vie Primes nettes d'assurance hors assurance-vie
dont : garantie standard

dont : indemnités d'assurance hors assurance-vie Indemnités d'assurance hors assurance-vie
dont : garantie standard
Autres revenus secondaires des autres secteurs

Investissements directs Investissements directs
dont : crédits commerciaux intragroupe

Investissements de portefeuille Investissements de portefeuille

Instruments financiers dérivés Instruments financiers dérivés

Autres investissements Autres investissements
dont : crédits commerciaux intragroupe

dont engagements en DTS
Avoirs de réserve Avoirs de réserves

dont engagements en DTS

Services de fabrication fournis sur des intrants
physiques détenus par des tiers

Autres revenus primaires

Services

Biens

Revenus et transferts /
revenus primaires et

secondaires
dont : revenus capitalisés de fonds d'investissement

dont : marge estimée des intermédiaires sur leur coût
de financement (Services d'intermédiation financière
indirectement mesurés - SIFIM)

COMPTE DE TRANSACTIONS COURANTES

COMPTE FINANCIER

BPM6

dont : revenus des investissements attribuables aux
bénéficiaires de contrats d’assurance et de garanties
standard

5

Annexe 2 : Séries en BPM 6 diffusées via Webstat

Libellé des rubriques
recette/
avoirs

dépense/
engagements

solde/net Mois Trim. Année Flux Stocks

Transactions courantes, non CVS X X X X X X X

Transactions courantes, CVS X X X X X X X

Transactions courantes, Biens, non CVS X X X X X X X

Transactions courantes, Biens, CVS X X X X X X X

Transactions courantes, Biens,
Marchandises générales, non CVS

X X X X X X X

Transactions courantes, Biens, Exportations
nettes de biens dans le cadre du négoce
international, non CVS

X X X X X

Transactions courantes, Services, non CVS X X X X X X X

Transactions courantes, Services, CVS X X X X X X X

Transactions courantes, Services, Services
de fabrication fournis sur des intrants
physiques détenus par des tiers, non CVS

X X X X X X X

Transactions courantes, Services, Services
d’entretien et de réparation non inclus
ailleurs, non CVS

X X X X X X X

Transactions courantes, Services,
Transports, non CVS

X X X X X X X

Transactions courantes, Services, Voyages,
non CVS

X X X X X X X

Transactions courantes, Services,
Construction, non CVS

X X X X X X X

Transactions courantes, Services, Services
d’assurance et de pension, non CVS

X X X X X X X

Transactions courantes, Services, Services
financiers, non CVS

X X X X X X X

Transactions courantes, Services, Frais pour
usage de la propriété intellectuelle n.i.a.,
non CVS

X X X X X X X

Transactions courantes, Services, Services
de télécommunications, d’informatique et
d’information, non CVS

X X X X X X X

Transactions courantes, Services, Autres
services aux entreprises, non CVS

X X X X X X X

Transactions courantes, Services, Services
personnels, culturels et relatifs aux loisirs,
non CVS

X X X X X X X

Transactions courantes, Services, Biens et
services des administrations publiques
n.i.a., non CVS

X X X X X X X

Transactions courantes, Revenus primaires,
non CVS

X X X X X X X

Transactions courantes, Revenus primaires,
CVS

X X X X X X X

Transactions courantes, Revenus primaires, X X X X X X X

6

Rémunération des salariés, non CVS
Transactions courantes, Revenus primaires,
Revenus des investissements, non CVS

X X X X X X X

Transactions courantes, Revenus primaires,
Revenus des investissements, Revenus des
investissements directs, non CVS

X X X X X X

Transactions courantes, Revenus primaires,
Revenus des investissements, Revenus des
investissements de portefeuille, non CVS

X X X X X X

Transactions courantes, Revenus primaires,
Revenus des investissements, Revenus des
autres investissements, non CVS

X X X X X X

Transactions courantes, Revenus primaires,
Revenus des investissements, Revenus des
avoirs de réserve, non CVS

X X X X

Transactions courantes, Revenus primaires,
Autre revenu primaire, non CVS

X X X X X X X

Transactions courantes, Revenus primaires,
Autre revenu primaire, Impôts sur la
production et les importations, non CVS

X X X X X X

Transactions courantes, Revenus primaires,
Autre revenu primaire, Subventions, non
CVS

X X X X X X

Transactions courantes, Revenus primaires,
Autre revenu primaire, Loyers, non CVS

X X X X X X

Transactions courantes, Revenus
secondaires, Revenu secondaire, non CVS

X X X X X X X

Transactions courantes, Revenus
secondaires, Revenu secondaire, CVS

X X X X X X X

Transactions courantes, Revenus
secondaires, Revenu secondaire,
Administrations publiques, non CVS

X X X X X X X

Transactions courantes, Revenus
secondaires, Revenu secondaire, Secteurs
hors IFM et administrations publiques, non
CVS

X X X X X X X

Transactions courantes, Revenus
secondaires, Revenu secondaire, Secteurs
hors IFM et administrations publiques, Dont
: Envois de fonds des travailleurs, non CVS

X X X X X X X

Transactions courantes, Revenus
secondaires, Revenu secondaire, Secteurs
hors IFM et administrations publiques,
Ajustement pour variation des droits à
pension, non CVS

X X X X X X X

Compte de capital, non CVS X X X X X X X

Compte de capital, Acquisitions
(DR.)/cessions (CR.) brutes d’actifs non
financiers non produits, non CVS

X X X X X X X

Compte de capital, Transferts en capital,
non CVS

X X X X X X X

7

Compte de capital, Transferts en capital,
Administrations publiques, non CVS

X X X X X X X

Compte de capital, Transferts en capital,
Administrations publiques, Remises de
dettes, non CVS

X X X X X X X

Compte de capital, Transferts en capital,
Secteurs hors administrations publiques,
non CVS

X X X X X X X

Compte de capital, Transferts en capital,
Secteurs hors administrations publiques,
Remises de dettes, non CVS

X X X X X X X

Compte financier, non CVS X X X X X X X X

Compte financier, en valeur mixte, non CVS X X X X X X

Compte financier, en valeur de marché, non
CVS

X X X X X

Compte financier, Investissements directs,
en valeur comptable, non CVS

X X X X X X X X

Compte financier, Investissements directs,
en valeur mixte, non CVS

X X X X X X

Compte financier, Investissements directs,
en valeur de marché, non CVS

X X X X X

Compte financier, Investissements directs,
Actions et parts de fonds de placement,
non CVS

X X X X X X X X

Compte financier, Investissements directs,
Actions et parts de fonds de placement,
Actions et autres participations autres que
réinvestissements des bénéfices, en valeur
comptable, non CVS

X X X X X X X X

Compte financier, Investissements directs,
Actions et parts de fonds de placement,
Actions et autres participations autres que
réinvestissements des bénéfices, en valeur
mixte, non CVS

X X X X X X X

Compte financier, Investissements directs,
Actions et parts de fonds de placement,
Réinvestissement des bénéfices, non CVS

X X X X X X X X

Compte financier, Investissements directs,
Instruments de dette, non CVS

X X X X X X X X

Compte financier, Investissements de
portefeuille, non CVS

X X X X X X X X

Compte financier, Investissements de
portefeuille, Actions et parts de fonds de
placement, non CVS

X X X X X X X X

Compte financier, Investissements de
portefeuille, Titres de créance, non CVS

X X X X X X X X

Compte financier, Dérivés financiers (autres
que les réserves) et options sur titres des
salariés, non CVS

X X X X X X X X

Compte financier, Autres investissements,
non CVS

X X X X X X X X

8

Compte financier, Autres investissements,
Instruments de dette, non CVS

X X X X X X X

Compte financier, Autres investissements,
Droits de tirage spéciaux, non CVS

 X X X X X X

Compte financier, Avoirs de réserve, non
CVS

X X X X X X

Compte financier, Avoirs de réserve, Or
monétaire, non CVS

X X X X X

Compte financier, Avoirs de réserve, Droits
de tirage spéciaux, non CVS

X X X X X

Compte financier, Avoirs de réserve,
Position de réserve au FMI, non CVS

X X X X X

Compte financier, Avoirs de réserve, Autres
avoirs de réserve, non CVS

X X X X X

Erreurs et omissions nettes, non CVS X X X X X

Code couleurs :
 données CVS

données diffusées en BPM6 mensuellement à compter de juin 2014 – les autres
données seront diffusées ultérieurement ou seulement trimestriellement (y
compris certaines séries à fréquence mensuelle mais produites seulement
trimestriellement)

