

Resumen Informativo Semanal

17 de octubre de 2019

CONTENIDO

• La actividad económica se expandió 3,4 por ciento en agosto	ix
• Empleo formal privado creció 3,1 por ciento en agosto	xi
• Tasa de interés preferencial corporativa a 90 días en soles fue 3,44 por ciento	xii
• Operaciones del BCRP	xiii
• Curvas de rendimiento de corto plazo	xvi
• Bonos del Tesoro Público	xvi
• Reservas Internacionales en US\$ 68 772 millones al 16 de octubre	xvii
• Mercados Internacionales	xvii
Aumenta el precio del cobre en los mercados internacionales	xvii
Comportamiento mixto de los precios de los alimentos en los mercados internacionales	xix
Dólar se deprecia en los mercados internacionales	xx
Riesgo país baja a 125 puntos básicos	xx
Rendimiento de los US Treasuries a 10 años aumenta a 1,74 por ciento	xxi
• Índices de la Bolsa de Valores de Lima	xxi

LA ACTIVIDAD ECONÓMICA SE EXPANDIÓ 3,4 POR CIENTO EN AGOSTO

El **Producto Bruto Interno (PBI)** creció 3,4 por ciento en agosto, su tasa de expansión más alta del año. Con este resultado, la economía acumuló un crecimiento de 2,1 por ciento en los primeros ocho meses de 2019, explicado por el incremento del PBI no primario en 3,2%, además por la caída del PBI primario en 1,5%.

Producto Bruto Interno

(Variación % anual)

El resultado del mes se debió a un mejor desempeño de los sectores primarios (3,9 por ciento), impulsado por el subsector hidrocarburos y la manufactura primaria.

Asimismo, los sectores no primarios contribuyeron positivamente (3,3 por ciento) favorecidos por el buen desempeño de los sectores construcción, comercio y servicios.

Producto Bruto Interno

(Var. % anual)

	Estructura % ^{1/}	2018	2019	
		Agosto	Agosto	Enero-Agosto
PBI Primario	22.3	-0.8	3.9	-1.5
Agropecuario	5.5	8.3	2.1	2.6
Pesca	0.5	26.0	2.3	-21.0
Minería e hidrocarburos	13.2	-4.1	4.2	-0.5
Manufactura primaria	3.0	-0.8	6.0	-10.7
PBI No Primario	77.7	3.2	3.3	3.2
Manufactura no primaria	9.6	3.0	0.3	1.2
Electricidad, agua y gas	1.8	3.3	3.9	4.7
Construcción	5.9	0.5	4.5	4.3
Comercio	10.7	2.5	3.1	2.7
Servicios	49.6	3.7	3.7	3.6
PBI Global	100.0	2.3	3.4	2.1

1/ Ponderación implícita del año 2017 a precios de 2007.

- La producción del **sector agropecuario** creció 2,1 por ciento en agosto debido a un mayor dinamismo del sub sector pecuario, principalmente carne de ave, y en menor medida a una mayor actividad agrícola orientada tanto al mercado interno como externo. El sector acumuló un crecimiento de 2,6 por ciento hasta agosto.
- En agosto, la **actividad pesquera** aumentó 2,3 por ciento por los mayores desembarques de trucha (pesca continental). La caída de pesca marítima se debió a la menor producción de consumo humano directo, principalmente destinada a congelados. De enero a agosto, el sector disminuyó 21,0 por ciento.
- El sector **minería e hidrocarburos** se expandió 4,2 por ciento en agosto favorecido principalmente por la mayor producción de cobre y molibdeno, así como por la mayor extracción de hidrocarburos. En los primeros ocho meses del año, el sector decreció 0,5 por ciento.
- En agosto, el **sector manufactura** creció 1,7 por ciento por el crecimiento de la manufactura primaria, compensado por el menor ritmo de la manufactura no primaria. La **manufactura de recursos primarios** aumentó 6,0 por ciento debido a la mayor refinación de metales no ferrosos y a la producción de congelados de pescado. La **manufactura no primaria** se desaceleró a 0,3 por ciento por la menor producción de insumos y bienes orientados a la inversión. Entre enero y agosto, el sector manufacturero se contrajo 2,1 por ciento.
- La producción del **sector electricidad, agua y gas** se aceleró 3,9 por ciento en agosto con respecto al mismo mes del año previo, principalmente por la mayor producción del subsector electricidad (4,3 por ciento). El sector registró un crecimiento de 4,7 por ciento de enero a agosto.

- En agosto, el **sector construcción** se expandió 4,5 por ciento debido al avance de obras privadas y al programa de Reconstrucción con Cambios (RCC) en la zona norte del país. El sector aumentó 4,3 por ciento en los primeros ocho meses del año.
- **El sector comercio** creció 3,1 por ciento en agosto impulsado por las mayores ventas al por mayor (3,2 por ciento) y menor (3,0 por ciento) y por la venta y reparación de vehículos (2,9 por ciento), que registró la tasa más alta desde mayo de 2018. El sector se expandió 2,7 por ciento entre enero y agosto.
- En agosto, el **sector servicios** creció 3,7 por ciento por los resultados positivos en todos sus rubros, principalmente alojamiento y restaurantes, administración pública y telecomunicaciones. El sector registró un crecimiento de 3,6 por ciento hasta agosto.

EMPLEO FORMAL PRIVADO CRECIÓ 3,1 POR CIENTO EN AGOSTO

El número de puestos de trabajo formales en el sector privado creció 3,1 por ciento en agosto y 3,6 por ciento entre enero y agosto, de acuerdo a la información de la Planilla Electrónica de la SUNAT.

Puestos de trabajo formales

(Miles de puestos de trabajo)

	Agosto				Enero - Agosto			
	2018	2019	Var. Miles	Var. %	2018	2019	Var. Miles	Var. %
Total 1/	5 131	5 253	122	2,4	5 063	5 183	120	2,4
Privado	3 656	3 769	113	3,1	3 616	3 747	131	3,6
Público	1 475	1 484	9	0,6	1 447	1 436	-11	-0,8
Lima	3 106	3 186	79	2,6	3 114	3 167	52	1,7
Resto Perú	2 000	2 023	23	1,2	1 928	1 981	53	2,7

1/ La suma del empleo por área no da el total debido al número de puestos de trabajo que no se puede clasificar (0,8% del total)

Fuente: SUNAT - Planilla mensual.

En agosto, los sectores que más crecieron fueron servicios, comercio y construcción. El número de puestos de trabajo formal privado entre enero y agosto fue impulsado por la generación de empleo en los sectores de servicios, agropecuario y comercio.

Puestos de trabajo formales en el sector privado

(Miles de puestos de trabajo)

	Agosto				Enero - Agosto			
	2018	2019	Var. Miles	Var. %	2018	2019	Var. Miles	Var. %
Total	3 656	3 769	113	3,1	3 616	3 747	131	3,6
Agropecuario 1/	424	414	-10	-2,3	390	422	32	8,1
Pesca	21	21	0	-0,8	23	22	-1	-4,8
Minería	106	106	0	0,4	105	106	1	0,6
Manufactura	453	453	1	0,1	457	460	3	0,6
Electricidad	14	15	0	3,4	14	14	1	3,6
Construcción	208	218	11	5,1	200	206	7	3,3
Comercio	601	615	14	2,4	609	620	12	1,9
Servicios	1 820	1 900	80	4,4	1 810	1 876	66	3,7
Nota:								
Total excluyendo sector agropecuario	3 233	3 355	123	3,8	3 226	3 325	99	3,1

1/ Incluye procesamiento y conservación de frutas y vegetales.

Fuente: SUNAT - Planilla mensual.

De acuerdo a ENAHO, en el trimestre móvil junio-agosto, el empleo en el ámbito urbano registró un incremento de 2,6 por ciento.

Empleo urbano: PEA ocupada urbana - ENAHO
(Trimestre móvil - Variación % 12 meses)

En el trimestre móvil junio-agosto, la tasa de desempleo desestacionalizada fue 3,9 por ciento, menor en 0,4 puntos porcentuales a la del mismo periodo del año anterior.

Tasa de desempleo desestacionalizada
(ENAHO - Trimestre móvil)

TASA DE INTERÉS PREFERENCIAL CORPORATIVA A 90 DÍAS EN SOLES FUE 3,44 POR CIENTO

El 16 de octubre, la tasa de interés **preferencial corporativa a 90 días** –la que se cobra a las empresas de menor riesgo– en soles se ubicó en 3,44 por ciento, mientras que esta tasa en dólares fue de 2,73 por ciento.

Tasa de interés preferencial corporativa a 90 días en soles (%)

Tasa de interés preferencial corporativa a 90 días en dólares (%)

Para el mismo día, la tasa de interés **interbancaria** en soles fue 2,50 por ciento anual y esta tasa en dólares se ubicó en 2,00 por ciento anual.

OPERACIONES DEL BCRP

Las **operaciones monetarias** del BCRP al 16 de octubre fueron las siguientes:

- i. CD BCRP: El saldo al 16 de octubre fue de S/ 29 420 millones con una tasa de interés promedio de 2,6 por ciento, mientras que este saldo al cierre de setiembre fue de S/ 28 691 millones con similar tasa de interés promedio.

Tasa de interés de subasta de CD BCRP (%)

	Plazos (meses)		
	6	12	18
16 Set.	2,28		
18 Set.			2,35
19 Set.		2,45	
23 Set.	2,27		
25 Set.			2,39
26 Set.		2,36	
30 Set.	2,26		
3 Oct.		2,30	
7 Oct.	2,23		
9 Oct.			2,34
10 Oct.	2,21	2,26-2,28	
11 Oct.	2,22	2,29	
14 Oct.	2,21	2,27	
15 Oct.	2,21	2,27	
16 Oct.			2,34

- ii. Depósitos *overnight*: Al 16 de octubre, el saldo de este instrumento fue de S/ 341 millones con una tasa de interés promedio de 1,3 por ciento. El saldo a fines de setiembre fue de S/ 2 373 millones con la misma tasa de interés promedio.
- iii. Repos de monedas: Al 16 de octubre, el saldo de Repos de moneda regular fue de S/ 11 950 millones con una tasa de interés de 3,9 por ciento. El saldo al cierre de setiembre fue de S/ 11 450 millones con similar tasa de interés. Los saldos de Repos de expansión y de sustitución fueron nulos, iguales que los del cierre de setiembre.

- iv. Repos de valores: El saldo al 16 de octubre fue de S/ 3 300 millones con una tasa de interés promedio de 4,0 por ciento. El saldo a fines de setiembre fue de S/ 4 300 millones con una tasa de interés promedio de 3,8 por ciento.
- v. Depósitos a plazo: El saldo al 16 de octubre fue de S/ 900 millones con una tasa de interés promedio de 2,4 por ciento. El saldo a fines de setiembre fue nulo.
- vi. Subastas de fondos del Tesoro Público: El saldo de este instrumento al 16 de octubre fue de S/ 4 100 millones con una tasa de interés promedio de 4,3 por ciento. El saldo al cierre de setiembre fue el mismo.

En las **operaciones cambiarias**, al 16 de octubre, el BCRP tuvo una posición compradora de US\$ 623 millones.

- i. Intervención cambiaria: El BCRP no intervino en el mercado *spot*.
- ii. *Swap* cambiarios venta: El saldo de este instrumento al 16 de octubre fue de S/ 300 millones (US\$ 85 millones) con una tasa de interés promedio de 1,1 por ciento. El saldo al cierre de setiembre fue de S/ 2 400 millones (US\$ 708 millones) con una tasa de interés promedio de 1,0 por ciento.
- iii. CDLD BCRP, CDR BCRP y *Swap* cambiarios compra: Los saldos al 16 de octubre fueron nulos, al igual que los de fines de setiembre.

El **tipo de cambio** venta interbancario cerró en S/ 3,36 por dólar el 16 de octubre, menor en 0,2 por ciento que la cotización de fines de setiembre, acumulando una apreciación de 0,2 por ciento en lo que va del año.

^{1/} Incluye: Compras/ventas de dólares en el mercado *spot* y colocaciones de CDLD BCRP, CDR BCRP y *swaps* cambiarios.

Al 16 de octubre, la emisión primaria aumentó en S/ 1 155 millones respecto al cierre de setiembre principalmente por una mayor demanda de liquidez por parte de los bancos. Asimismo, la disminución de depósitos del Sector Público en el BCRP aumentó la emisión en S/ 766 millones. En este contexto, el BCRP inyectó liquidez mediante la colocación neta de Repos de Monedas (S/ 500 millones) y el vencimiento neto de depósitos a plazo (S/ 1 132 millones). Estas operaciones fueron compensadas parcialmente por el vencimiento neto de Repos de Valores (S/ 1 000 millones) y la colocación neta de CDBCRP (S/ 719 millones). Además, se realizaron compras de moneda extranjera al Sector Público por US\$ 150 millones (S/ 503 millones).

En los últimos 12 meses la emisión primaria se incrementó en 4,2 por ciento, principalmente en respuesta a un aumento de 5,5 por ciento de los billetes y monedas emitidos en el mismo periodo, el cual estuvo asociado a la expansión de la actividad económica.

Balance Monetario del Banco Central de Reserva del Perú

(Millones S/)

	Saldos			Flujos	
	31 Dic.18	30 Set.19	16 Oct.19	2019	16 Oct.19
I. RESERVAS INTERNACIONALES NETAS	202 609	229 368	231 761	28 547	3 008
<i>(Millones US\$)</i>	<i>60 121</i>	<i>67 860</i>	<i>68 772</i>	<i>8 650</i>	<i>911</i>
1. Posición de cambio	39 548	41 787	42 009	2 460	222
2. Depósitos del Sistema Financiero	12 898	17 939	18 652	5 754	713
3. Depósitos del Sector Público	8 202	8 724	8 707	505	-17
II. ACTIVOS INTERNOS NETOS	-141 242	-170 262	-171 501	-29 654	-1 853
1. Sistema Financiero en moneda nacional	-9 017	-8 336	-8 423	594	-87
a. Compra temporal de valores	5 950	4 300	3 300	-2 650	-1 000
b. Operaciones de reporte de monedas	7 358	11 450	11 950	4 592	500
c. Valores Emitidos	-24 523	-25 813	-26 532	-2 009	-719
i. CDBCRP	-24 523	-25 813	-26 532	-2 009	-719
d. Subasta de Fondos del sector público	4 000	4 100	4 100	100	0
e. Otros depósitos en moneda nacional	-1 802	-2 373	-1 241	561	1 132
2. Sector Público (neto) en moneda nacional ^{1/}	-45 439	-53 310	-52 545	-7 106	766
Tenencia de CDBCRP de Banco de la Nación	-2 538	-2 878	-2 888	-173	-10
3. Sistema Financiero en moneda extranjera	-43 465	-60 634	-62 856	-18 989	-2 351
<i>(Millones US\$)</i>	<i>-12 898</i>	<i>-17 939</i>	<i>-18 652</i>	<i>-5 754</i>	<i>-713</i>
a. Depósitos en moneda extranjera	-12 898	-17 939	-18 652	-5 754	-713
4. Sector Público (neto) en moneda extranjera	-25 749	-27 428	-27 293	-1 512	53
<i>(Millones de US\$)</i>	<i>-7 641</i>	<i>-8 115</i>	<i>-8 099</i>	<i>-458</i>	<i>16</i>
5. Otras Cuentas	-17 572	-20 554	-20 384	-2 641	-233
III. EMISIÓN PRIMARIA (I+II) ^{2/}	61 367	59 105	60 260	-1 107	1 155
<i>(Var. % 12 meses)</i>	<i>7,3%</i>	<i>5,4%</i>	<i>4,2%</i>		

1/ Sector Público excluye la subasta de Fondos de Tesoro Público y del Banco de la Nación.

2/ Circulante más encaje en moneda nacional.

CURVAS DE RENDIMIENTO DE CORTO PLAZO

En lo que va de octubre, al día 16, la curva de rendimiento de CD BCRP muestra valores menores en comparación con la del cierre de setiembre.

Los Certificados de Depósito del BCRP son un instrumento de esterilización monetaria que puede ser negociado en el mercado o usados en repos interbancarios y repos con el BCRP. Los rendimientos en los plazos representativos desde 3 hasta 18 meses proporcionan una guía para las operaciones financieras de corto plazo. La forma de esta curva de rendimiento es influenciada por las expectativas de tasas futuras de política monetaria y por las condiciones de liquidez en el mercado.

Curva de rendimiento de CDBCRP
(%)

BONOS DEL TESORO PÚBLICO

Para plazos desde 2 años, los mercados toman como referencia a los rendimientos de los bonos del Tesoro Público. Al 16 de octubre de 2019, la curva de rendimiento de los bonos soberanos registra valores menores en comparación con la del cierre de setiembre.

Curva de rendimiento de bonos del Tesoro
(%)

RESERVAS INTERNACIONALES EN US\$ 68 772 MILLONES AL 16 DE OCTUBRE

Al 16 de octubre, el nivel de Reservas Internacionales Netas (RIN) totalizó US\$ 68 772 millones, mayor en US\$ 912 millones al del cierre de setiembre y superior en US\$ 8 650 millones comparado con el registrado a fines de diciembre de 2018. Las RIN están constituidas por activos internacionales líquidos y su nivel actual es equivalente a 30 por ciento del PBI.

La Posición de Cambio al 16 de octubre fue de US\$ 42 009 millones, monto mayor en US\$ 222 millones a la del cierre de setiembre y superior en US\$ 2 460 millones con respecto a la de fines de diciembre de 2018.

Reservas Internacionales Netas
(Millones de US\$)

Posición de cambio
(Millones de US\$)

MERCADOS INTERNACIONALES

Aumenta el precio del cobre en los mercados internacionales

Del 9 al 16 de octubre, el precio del **cobre** aumentó 0,4 por ciento a US\$/lb. 2,58.

El mayor precio del cobre se explicó por el aumento de las importaciones de cobre refinado de China.

Cotización del Cobre

(ctv. US\$/lb.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 2,58 / lb.	0,4	-0,8	-4,7

En el mismo período, el precio del **zinc** creció 5,1 por ciento a US\$/lb. 1,11.

El aumento respondió a la caída de los inventarios globales.

Cotización del Zinc

(ctv. US\$/lb.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 1,11 / lb.	5,1	2,7	-2,8

Entre el 9 y el 16 de octubre, la cotización del **oro** bajó 1,5 por ciento a US\$/oz.tr. 1 485,1.

Este comportamiento se asoció a la menor demanda de activos seguros luego del acuerdo comercial parcial, pactado entre Estados Unidos y China.

Cotización del Oro

(US\$/oz.tr.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 1 485,1 / oz tr.	-1,5	0,0	15,9

El precio del petróleo **WTI** subió 1,5 por ciento a US\$/bl. 53,4 entre el 9 y el 16 de octubre.

Este resultado se explicó por los recortes de producción no previstos y los mayores riesgos geopolíticos en Medio Oriente.

Cotización del Petróleo

(US\$/bl.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 53,4 / barril.	1,5	-1,3	17,5

Comportamiento mixto de los precios de los alimentos en los mercados internacionales

El precio del **maíz** bajó 0,3 por ciento a US\$/ton. 150,0 entre el 9 y el 16 de octubre

El menor precio del maíz se redujo por los datos negativos de exportaciones semanales de Estados Unidos.

Cotización del maíz (US\$/ton.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 150,0 / ton.	-0,3	1,9	11,1

Del 9 al 16 de octubre, el precio del **trigo** subió 2,9 por ciento a US\$/ton. 156,2.

En este resultado influyó el fuerte frío y las nevadas en las zonas productivas de Estados Unidos, lo cual afectó las expectativas de cierre de la cosecha del cereal de primavera.

Cotización del trigo (US\$/ton.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 156,2 / ton.	2,9	2,7	-15,7

En el mismo periodo, el precio del aceite de **soya** aumentó 2,3 por ciento a US\$/ton. 665,8.

Este resultado se explicó por caída de la molienda de soya y propuesta de plan para aumentar el uso de los biocombustibles en Estados Unidos.

Cotización del aceite soya (US\$/ton.)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
US\$ 665,8 / ton.	2,3	5,1	10,6

Dólar se deprecia en los mercados internacionales

Del 9 al 16 de octubre, el **dólar** se depreció 0,9 por ciento respecto al **euro**, tras tregua comercial entre Estados Unidos y China.

Cotización del US Dólar vs. Euro

(US\$/Euro)

Variación %			
16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
1,11 US\$/euro	0,9	1,6	-3,5

En los últimos años, la divisa norteamericana se ha fortalecido con relación a las monedas del resto de países, tal como se observa en la evolución del **Índice FED**, asociado a la expectativa del proceso de normalización de las tasas de interés de la Reserva Federal y, posteriormente, a la flexibilización de la política monetaria en otros bancos centrales.

Índice FED

(Enero 06=100)

Variación %			
11 Oct.2019	04 Oct.2019	30 Set.2019	31 Dic.2018
116,9	-0,6	-0,9	1,1

Riesgo país baja a 125 puntos básicos

Del 9 al 16 de octubre, el riesgo país, medido por el *spread* **EMBIG Perú** bajó de 129 a 125 pbs.

En el mismo periodo, el *spread* **EMBIG Latinoamérica** cayó 12 pbs a 458 pbs, por mejores perspectivas sobre las nuevas negociaciones comerciales de alto nivel entre Estados Unidos y China.

Indicadores de Riesgo País

(Pbs.)

Variación en pbs.				
	16 Oct.2019	09 Oct.2019	30 Set.2019	31 Dic.2018
EMBIG Perú (Pbs)	125	-4	-6	-43
EMBIG Latam (Pbs)	458	-12	-7	-110

Rendimiento de los US Treasuries a 10 años aumenta a 1,74 por ciento

Del 9 al 16 de octubre, el rendimiento del **bono del Tesoro** norteamericano a diez años subió 16 pbs a 1,74 por ciento, luego de los resultados positivos en las nuevas negociaciones comerciales de alto nivel entre Estados Unidos y China.

Tasa de Interés de Bono del Tesoro de EUA a 10 años

En el mismo periodo, la tasa **Libor a 3 meses** aumentó 2 pbs a 2,00 por ciento, en medio de indicadores de actividad negativos en la Eurozona.

Tasa de Interés Libor a 3 meses

ÍNDICES DE LA BOLSA DE VALORES DE LIMA

Del 9 al 16 de octubre, ambos índices, el **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) y el **Selectivo** (ISBVL-Lima 25) subieron en 1,6 por ciento. Este comportamiento se debió principalmente al alza del precio internacional de los metales básicos.

En lo que va del año, el IGBVL se mantuvo mientras que el ISBVL, bajó 7,1 por ciento.

Peru General de la BVL

BANCO CENTRAL DE RESERVA DEL PERÚ
RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS

(Millones de soles)

	10 oct	11 oct	14 oct	15 oct	16 oct
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	4 763,9	4 768,0	4 626,7	4 161,9	3 438,6
2. Operaciones monetarias y cambiarias del BCR antes del cierre de operaciones					
a. Operaciones monetarias anunciadas del BCR					
i. Subasta de Certificados de Depósitos del BCRP (CD BCRP)					
Propuestas recibidas	30,0 150,0 150,0	200,0 200,0	30,0 199,9 200,0	200,0 200,0	30,0
Plazo de vencimiento	316,0 696,0 695,0	939,0 535,0	190,0 973,5 776,0	803,0 639,0	85,5
Tasas de interés: Mínima	358 d 358 d 175 d	357 d 174 d	171 d 354 d 171 d	357 d 175 d	538 d
Máxima	2,25 2,25 2,20	2,26 2,21	2,21 2,25 2,21	2,26 2,19	2,34
Promedio	2,27 2,30 2,22	2,29 2,23	2,21 2,28 2,21	2,28 2,23	2,34
Saldo	2,26 2,28 2,21	2,29 2,22	2,21 2,27 2,21	2,27 2,21	2,34
	<u>27 670,2</u>	<u>28 070,2</u>	<u>28 815,1</u>	<u>29 375,1</u>	<u>29 420,1</u>
ii. Subasta de Compra Temporal de Valores (REPO)					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés: Mínima					
Máxima					
Promedio					
Saldo					
	<u>3 300,0</u>	<u>3 300,0</u>	<u>3 300,0</u>	<u>3 300,0</u>	<u>3 300,0</u>
iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
v. Subasta de Depósitos a Plazo en Moneda Nacional					
Saldo	<u>600,0</u>	<u>1 100,0</u>	<u>1 300,1</u>	<u>703,2</u>	<u>900,0</u>
vi. Subasta de Colocación DP en M.N. del Tesoro Público					
Saldo	<u>600,0</u>	<u>1 100,0</u>	<u>1 300,1</u>	<u>703,2</u>	<u>900,0</u>
vii. Subasta de Colocación DP en M.N. del Banco de la Nación					
Saldo	<u>4 100,1</u>	<u>4 100,1</u>	<u>4 100,1</u>	<u>4 100,1</u>	<u>4 100,1</u>
viii. Subasta de Certificados de Depósitos Reajustables del BCRP (CDR BCRP)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
ix. Compra con compromiso de Recompra de moneda extranjera (Regular)					
Saldo	<u>11 950,1</u>	<u>11 950,1</u>	<u>11 950,1</u>	<u>11 950,1</u>	<u>11 950,1</u>
x. Compra con compromiso de Recompra de moneda extranjera (Expansión)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
xi. Compra con compromiso de Recompra de moneda extranjera (Sustitución)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
xiii. Subasta de Swap Cambiario Compra del BCRP					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
b. Operaciones cambiarias en la Mesa de Negociación del BCR	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
i. Compras (millones de US\$)					
Tipo de cambio promedio					
d. Operaciones en el Mercado Secundario de CD BCRP, CD BCRP-NR y BTP					
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	3 833,9	3 268,0	2 926,7	3 058,7	2 508,6
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps)					
Comisión (tasa efectiva diaria)	0,0075%	0,0085%	0,0075%	0,0075%	0,0075%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	3,05%	3,05%	3,05%	3,05%	3,05%
d. Depósitos Overnight en moneda nacional	<u>70,0</u>	<u>295,4</u>	<u>140,0</u>	<u>3,5</u>	<u>175,0</u>
Tasa de interés	1,25%	1,25%	1,25%	1,25%	1,25%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	3 763,9	2 972,6	2 786,7	3 055,2	2 333,6
a Fondos de encaje en moneda nacional promedio acumulado (millones de S/ (*)	9 703,1	9 586,6	9 328,2	9 275,0	9 228,4
b Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	6,2	6,1	6,0	5,9	5,9
c Cuenta corriente moneda nacional promedio acumulado (millones de S/)	4 263,0	4 145,7	3 881,0	3 826,0	3 777,8
d Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	2,7	2,7	2,5	2,4	2,4
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>1 392,0</u>	<u>1 131,5</u>	<u>475,0</u>	<u>622,0</u>	<u>317,1</u>
Tasas de interés: Mínima / Máxima / Promedio	2,50/2,50/2,50	2,50/2,50/2,50	2,50/2,50/2,50	2,50/2,50/2,51	2,50/2,50/2,50
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>56,0</u>	<u>53,0</u>	<u>21,0</u>	<u>58,0</u>	<u>53,0</u>
Tasas de interés: Mínima / Máxima/ Promedio	2,00/2,00/2,00	2,00/2,00/2,00	2,00/2,00/2,00	2,00/2,00/2,00	2,00/2,00/2,00
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	<u>89,2</u>				
Plazo 6 meses (monto / tasa promedio)					
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	9 oct	10 oct	11 oct	14 oct	15 oct
Flujo de la posición global = a + b.i - c.i + e + f + g	21,4	59,5	-235,8	61,7	-89,1
Flujo de la posición contable = a + b.ii - c.ii + e + g	5,3	-107,8	-60,4	69,9	86,0
a. Mercado spot con el público	<u>10,3</u>	<u>-140,2</u>	<u>-77,1</u>	<u>3,4</u>	<u>87,5</u>
i. Compras	354,8	364,3	414,1	214,2	328,6
ii. (-) Ventas	344,4	504,6	491,3	210,8	241,0
b. Compras forward al público (con y sin entrega)	<u>96,3</u>	<u>37,9</u>	<u>-68,2</u>	<u>-41,4</u>	<u>42,8</u>
i. Pactadas	192,0	295,9	162,1	88,1	212,0
ii. (-) Vencidas	95,7	258,0	230,3	129,5	169,2
c. Ventas forward al público (con y sin entrega)	<u>81,1</u>	<u>-128,2</u>	<u>-68,5</u>	<u>-33,7</u>	<u>40,0</u>
i. Pactadas	240,7	664,5	283,9	20,4	404,9
ii. (-) Vencidas	159,6	792,7	352,4	54,1	364,8
d. Operaciones cambiarias interbancarias					
i. Al contado	596,0	584,0	539,6	230,5	328,3
ii. A futuro	14,0	60,0	69,0	30,0	10,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	<u>70,6</u>	<u>566,3</u>	<u>142,6</u>	<u>-4,6</u>	<u>185,2</u>
i. Compras	152,3	784,7	319,1	52,3	326,2
ii. (-) Ventas	81,6	218,3	176,5	56,9	141,0
f. Efecto de Opciones	<u>0,9</u>	<u>1,2</u>	<u>1,2</u>	<u>-0,5</u>	<u>-1,0</u>
g. Operaciones netas con otras instituciones financieras	<u>-11,7</u>	<u>0,8</u>	<u>-180,7</u>	<u>-4,3</u>	<u>-167,9</u>
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,3778	3,3587	3,3560	3,3654	3,3709
(*) Datos preliminares					

d. = día(s) s. = semana(s) m. = mes(es) a. = año(s)

Elaboración: Gerencia de Operaciones Monetarias y Estabilidad Financiera.

Tipo de Cambio, Cotizaciones, Tasas de Interés e Índices Bursátiles

		Dic-17 (p)	Dic-18 (q)	30-Set (r)	09-Oct (1)	16-Oct (2)	Variaciones respecto a				
							Semana (2)/(1)	Mes (2)/(r)	Dic-18 (2)/(q)	Dic-17 (2)/(p)	
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	3,31	3,88	4,16	4,11	4,15	1,0%	-0,1%	7,0%	25,3%	
ARGENTINA	Peso	19,23	40,25	60,75	61,25	64,00	4,5%	5,3%	59,0%	232,8%	
MÉXICO	Peso	19,65	19,64	19,73	19,56	19,20	-1,8%	-2,7%	-2,2%	-2,3%	
CHILE	Peso	615	693	728	723	716	-1,0%	-1,6%	3,4%	16,5%	
COLOMBIA	Peso	2 982	3 245	3 477	3 464	3 457	-0,2%	-0,6%	6,5%	15,9%	
PERÚ	N. Sol (Venta)	3,238	3,369	3,370	3,368	3,363	-0,1%	-0,2%	-0,2%	3,9%	
PERÚ	N. Sol x Canasta	0,50	0,50	0,49	0,49	0,49	0,2%	0,4%	-2,4%	-2,8%	
EUROPA											
EURO	Euro	1,20	1,15	1,09	1,10	1,11	0,9%	1,6%	-3,5%	-7,7%	
SUIZA	FS por euro	0,97	0,98	1,00	1,00	0,99	-0,1%	-0,3%	1,4%	2,1%	
INGLATERRA	Libra	1,35	1,28	1,23	1,22	1,28	5,1%	4,4%	0,6%	-5,0%	
TURQUÍA	Lira	3,79	5,29	5,65	5,87	5,89	0,3%	4,2%	11,3%	55,3%	
ASIA Y OCEANÍA											
JAPÓN	Yen	112,67	109,56	108,06	107,46	108,75	1,2%	0,6%	-0,7%	-3,5%	
COREA	Won	1 066,37	1 113,30	1 198,09	1 197,50	1 185,51	-1,0%	-1,1%	6,5%	11,2%	
INDIA	Rupia	63,83	69,56	70,64	71,11	71,35	0,3%	1,0%	2,6%	11,8%	
CHINA	Yuan	6,51	6,88	7,15	7,13	7,09	-0,6%	-0,8%	3,1%	9,0%	
AUSTRALIA	US\$ por AUD	0,78	0,70	0,67	0,67	0,68	0,5%	0,1%	-4,2%	-13,4%	
COTIZACIONES											
ORO	LME (\$/Oz.T.)	1 296,50	1 281,65	1 485,30	1 507,25	1 485,10	-1,5%	0,0%	15,9%	14,5%	
PLATA	H & H (\$/Oz.T.)	17,01	15,51	17,07	17,77	17,41	-2,1%	2,0%	12,2%	2,3%	
COBRE	LME (US\$/lb.)	3,25	2,71	2,60	2,57	2,58	0,4%	-0,8%	-4,7%	-20,6%	
	Futuro a 15 meses	3,38	2,65	2,58	2,57	2,59	0,8%	0,4%	-2,1%	-23,3%	
ZINC	LME (US\$/lb.)	1,50	1,14	1,08	1,05	1,11	5,1%	2,7%	-2,8%	-26,2%	
	Futuro a 15 meses	1,38	1,09	1,08	1,04	1,11	6,7%	2,4%	1,8%	-19,8%	
PLOMO	LME (US\$/lb.)	1,13	0,91	0,95	0,97	0,99	2,1%	4,2%	8,2%	-12,9%	
	Futuro a 15 meses	1,12	0,92	0,97	0,97	0,98	1,5%	1,2%	6,5%	-12,5%	
PETRÓLEO	West Texas (\$/B)	60,42	45,41	54,07	52,59	53,36	1,5%	-1,3%	17,5%	-11,7%	
PETR. WTI	Dic. 13 Bolsa de NY	54,95	48,38	53,98	52,61	53,45	1,6%	-1,0%	10,5%	-2,7%	
TRIGO SPOT	Kansas (\$/TM)	150,65	185,19	152,12	151,75	156,16	2,9%	2,7%	-15,7%	3,7%	
TRIGO FUTURO	Dic.13 (\$/TM)	201,54	199,33	152,49	151,84	156,16	2,8%	2,4%	-21,7%	-22,5%	
MAÍZ SPOT	Chicago (\$/TM)	125,98	135,03	147,24	150,39	149,99	-0,3%	1,9%	11,1%	19,1%	
MAÍZ FUTURO	Dic. 13 (\$/TM)	159,15	156,49	152,75	155,21	154,23	-0,6%	1,0%	-1,4%	-3,1%	
ACEITE SOYA	Chicago (\$/TM)	710,11	601,86	633,61	650,58	665,80	2,3%	5,1%	10,6%	-6,2%	
ACEITE SOYA	Dic. 13 (\$/TM)	737,89	639,34	641,10	654,99	670,21	2,3%	4,5%	4,8%	-9,2%	
AZÚCAR	May.13 (\$/TM)	380,08	380,08	380,08	380,08	380,08	0,0%	0,0%	0,0%	0,0%	
ARROZ	Tailandés (\$/TM)	427,00	424,00	447,00	447,00	447,00	0,0%	0,0%	5,4%	4,7%	
TASAS DE INTERÉS											
SPR. GLOBAL 16	PER. (pbs)	81	81	81	81	81	0	0	0	0	
SPR. GLOBAL 25	PER. (pbs)	53	92	69	72	67	-5	-2	-25	14	
SPR. GLOBAL 37	PER. (pbs)	122	147	113	110	119	9	6	-28	-3	
SPR. EMBIG	PER. (pbs)	136	168	131	129	125	-4	-6	-43	-11	
	ARG. (pbs)	351	817	2 143	2 049	2 004	-45	-139	1 187	1 653	
	BRA. (pbs)	232	273	239	247	231	-16	-8	-42	-1	
	CHI. (pbs)	117	166	139	140	132	-8	-7	-34	15	
	COL. (pbs)	173	228	183	183	175	-8	-8	-53	2	
	MEX. (pbs)	245	357	317	322	307	-15	-10	-50	62	
	TUR. (pbs)	291	429	464	493	503	10	39	74	212	
	ECO. EMERG. (pbs)	311	435	338	345	333	-12	-5	-102	22	
	Spread CDS 5 (pbs)	PER. (pbs)	72	94	59	61	56	-5	-4	-39	-16
	ARG. (pbs)	232	794	3 970	3 755	3 891	135	-79	3 097	3 658	
	BRA. (pbs)	161	208	137	140	130	-10	-7	-77	-31	
	CHI. (pbs)	49	63	36	37	32	-4	-4	-30	-16	
	COL. (pbs)	105	157	93	94	86	-8	-7	-71	-19	
MEX. (pbs)	107	155	117	116	106	-10	-11	-49	-1		
TUR. (pbs)	165	361	358	392	403	12	46	42	238		
LIBOR 3M (%)		1,69	2,81	2,09	1,98	2,00	2	-8	-80	31	
Bonos del Tesoro Americano (3 meses)		1,38	2,36	1,82	1,68	1,66	-2	-16	-70	28	
Bonos del Tesoro Americano (2 años)		1,89	2,49	1,62	1,47	1,59	12	-4	-91	-30	
Bonos del Tesoro Americano (10 años)		2,41	2,69	1,67	1,59	1,74	16	7	-95	-67	
ÍNDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	24 719	23 327	26 917	26 346	27 002	2,5%	0,3%	15,8%	9,2%	
	Nasdaq Comp.	6 903	6 635	7 999	7 904	8 124	2,8%	1,6%	22,4%	17,7%	
BRASIL	Bovespa	76 402	87 887	104 745	101 249	105 423	4,1%	0,6%	20,0%	38,0%	
ARGENTINA	Merval	30 066	30 293	29 067	30 338	30 759	1,4%	5,8%	1,5%	2,3%	
MÉXICO	IPC	49 354	41 640	43 011	42 502	43 538	2,4%	1,2%	4,6%	-11,8%	
CHILE	IGP	27 981	25 950	25 455	25 374	25 938	2,2%	1,9%	0,0%	-7,3%	
COLOMBIA	IGBC	11 478	11 144	12 832	12 908	12 850	-0,4%	0,1%	15,3%	12,0%	
PERÚ	Ind. Gral.	19 974	19 350	19 603	19 060	19 355	1,6%	-1,3%	0,0%	-3,1%	
PERÚ	Ind. Selectivo	30 767	26 508	24 926	24 237	24 632	1,6%	-1,2%	-7,1%	-19,9%	
EUROPA											
ALEMANIA	DAX	12 918	10 559	12 428	12 094	12 670	4,8%	1,9%	20,0%	-1,9%	
FRANCIA	CAC 40	5 313	4 731	5 678	5 499	5 697	3,6%	0,3%	20,4%	7,2%	
REINO UNIDO	FTSE 100	7 688	6 728	7 408	7 167	7 168	0,0%	-3,2%	6,5%	-6,8%	
TURQUÍA	XU100	115 333	91 270	105 033	99 649	94 137	-5,5%	-10,4%	3,1%	-18,4%	
RUSIA	INTERFAX	1 154	1 066	1 334	1 317	1 347	2,3%	1,0%	26,4%	16,7%	
ASIA											
JAPÓN	Nikkei 225	22 765	20 015	21 756	21 456	22 473	4,7%	3,3%	12,3%	-1,3%	
HONG KONG	Hang Seng	29 919	25 846	26 092	25 683	26 664	3,8%	2,2%	3,2%	-10,9%	
SINGAPUR	Straits Times	3 403	3 069	3 120	3 090	3 135	1,5%	0,5%	2,1%	-7,9%	
COREA	Seul Composite	2 467	2 041	2 063	2 046	2 083	1,8%	1,0%	2,0%	-15,6%	
INDONESIA	Jakarta Comp.	6 356	6 194	6 169	6 029	6 170	2,3%	0,0%	-0,4%	-2,9%	
MALASIA	KLSE	1 797	1 691	1 584	1 551	1 575	1,5%	-0,6%	-6,8%	-12,4%	
TAILANDIA	SET	1 754	1 564	1 637	1 616	1 634	1,1%	-0,2%	4,5%	-6,8%	
INDIA	NSE	10 531	10 863	11 474	11 313	11 464	1,3%	-0,1%	5,5%	8,9%	
CHINA	Shanghai Comp.	3 307	2 494	2 905	2 925	2 979	1,8%	2,5%	19,4%	-9,9%	

Fuente: Reuters, JPMorgan y Oryza y Creed Rice para el arroz.

Elaboración: Gerencia Central de Estudios Económicos - Subgerencia de Economía Internacional.

Resumen de Indicadores Económicos

		2016	2017	2018					2019										
		Dic.	Dic.	Mar.	Jun.	Set.	Dic.	Mar.	Jun.	Ago.	Set.	Oct. 10	Oct. 11	Oct. 14	Oct. 15	Oct. 16	Oct.		
		Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Var.	
RESERVAS INTERNACIONALES (Mills. US\$)																			
Posición de cambio		27 116	37 493	38 101	38 120	38 498	39 548	40 582	41 381	41 780	41 787	41 870	41 987	41 998	41 981	42 009	222		
Reservas internacionales netas		61 686	63 621	62 032	59 079	57 941	60 121	63 091	66 513	68 269	67 860	68 352	68 668	68 678	68 676	68 772	912		
Depósitos del sistema financiero en el BCRP		19 937	17 345	15 752	13 006	11 729	12 948	14 556	16 983	18 453	18 313	18 590	18 890	18 887	18 936	18 992	679		
Empresas bancarias		18 903	16 660	15 141	12 466	11 244	12 515	14 084	16 027	17 572	17 427	17 787	18 085	18 093	18 133	18 197	769		
Banco de la Nación		378	157	120	144	112	51	34	432	407	374	356	353	358	347	340	-34		
Resto de instituciones financieras		657	529	491	397	372	382	437	524	474	512	448	453	436	456	455	-57		
Depósitos del sector público en el BCRP*		15 065	9 349	8 733	8 494	8 256	8 152	8 417	8 718	8 634	8 350	8 490	8 387	8 389	8 353	8 367	17		
OPERACIONES CAMBIARIAS BCR (Mil. US\$)																			
Operaciones Cambiarias		2	3 441	-224	61	210	651	405	110	6	77	0	140	2	5	0	150		
Compras netas en Mesa de Negociación		0	16	0	0	0	0	385	20	0	0	0	0	0	0	0	0		
Operaciones con el Sector Público		0	3 670	153	61	210	650	18	90	6	77	0	140	2	5	0	150		
Otros		2	-245	-377	0	0	1	2	0	0	0	0	0	0	0	0	0		
TIPO DE CAMBIO (\$/ por US\$)																			
Compra interbancario		Promedio	3,394	3,246	3,250	3,271	3,311	3,363	3,304	3,324	3,378	3,356	3,359	3,356	3,365	3,370	3,368	3,373	
Venta Interbancario		Apertura	3,401	3,250	3,252	3,273	3,313	3,365	3,304	3,327	3,376	3,361	3,374	3,361	3,367	3,375	3,375	3,379	
		Mediodía	3,396	3,246	3,251	3,272	3,312	3,366	3,306	3,326	3,380	3,357	3,360	3,355	3,366	3,372	3,366	3,374	
		Cierre	3,395	3,249	3,251	3,273	3,313	3,364	3,306	3,325	3,381	3,358	3,366	3,356	3,368	3,368	3,363	3,373	
		Promedio	3,397	3,248	3,252	3,272	3,313	3,365	3,306	3,326	3,379	3,358	3,362	3,358	3,367	3,372	3,369	3,375	
Sistema Bancario (SBS)		Compra	3,393	3,244	3,249	3,270	3,310	3,362	3,303	3,324	3,376	3,356	3,358	3,356	3,360	3,367	3,365	3,372	
Venta		3,398	3,248	3,252	3,272	3,313	3,366	3,306	3,327	3,379	3,359	3,361	3,357	3,365	3,372	3,370	3,375		
Índice de tipo de cambio real (2009 = 100)		96,1	96,6	99,1	96,8	95,5	95,9	95,7	95,5	95,8	95,0								
INDICADORES MONETARIOS																			
Moneda nacional / Domestic currency																			
Emisión Primaria (Var. % mensual)		6,9	7,6	2,2	2,5	-2,1	7,6	-0,2	0,9	0,5	-2,1	5,0	3,8	3,1	3,4	2,0			
Monetary base (Var. % últimos 12 meses)		4,1	8,3	10,5	7,2	8,9	7,3	4,0	5,2	7,3	5,4	6,1	5,8	4,6	5,0	4,2			
Oferta monetaria (Var. % mensual)		3,5	3,7	0,8	0,5	-0,2	3,7	2,5	0,4	1,6									
Money Supply (Var. % últimos 12 meses)		9,0	12,5	14,9	12,4	11,6	12,1	11,6	10,8	11,2									
Crédito sector privado (Var. % mensual)		0,3	0,8	0,9	0,8	1,1	1,5	1,3	0,8	0,9									
Crédit to the private sector (Var. % últimos 12 meses)		7,2	5,3	7,4	9,3	10,1	11,6	11,7	10,7	10,7									
TOSE saldo fin de período (Var. % acum. en el mes)		-0,5	2,1	-0,5	0,6	-1,0	3,2	0,9	-0,3	1,4	-0,2	-0,3	0,0	0,4	0,6				
Superávit de encaje promedio (% respecto al TOSE)		0,2	0,2	0,1	0,2	0,1	0,1	0,2	0,1	0,2	0,1	1,2	1,1	1,0	0,9				
Cuenta corriente de los bancos (saldo Mill. S./)		2 539	2 383	2 272	2 720	2 303	2 623	2 794	2 492	2 603	2 470	3 764	2 973	2 787	3 055	2 334			
Depósitos públicos en el BCRP (millones S./)		28 467	42 169	39 330	42 762	42 423	39 546	44 687	51 435	46 462	46 726	45 643	45 650	45 496	45 550	45 950	45 950		
Certificados de Depósito BCRP (saldo Mill.S./)		22 964	30 747	32 343	26 574	25 961	27 061	29 226	27 265	28 272	28 691	27 670	28 070	28 815	29 375	29 420	29 420		
Subasta de Depósitos a Plazo (saldo Mill S./)**		0	0	0	0	0	0	0	0	0	0	600	1 100	1 300	703	900	900		
CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill S./)***		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
CD Reajustables BCRP (saldo Mill.S./)		805	835	1 887	510	0	0	0	0	0	0	0	0	0	0	0	0		
Operaciones de reporte monedas (saldo Mill. S./)		26 630	16 680	14 380	8 058	6 858	7 358	8 653	11 450	11 750	11 450	11 950	11 950	11 950	11 950	11 950	11 950		
Operaciones de reporte (saldo Mill. S./)		28 729	22 100	17 320	13 988	12 973	13 308	14 753	20 025	16 600	15 750	15 250	15 250	15 250	15 250	15 250	15 250		
Tasa de interés (%)		TAMN	17,19	15,82	15,11	14,10	14,31	14,30	14,49	14,59	14,44	14,42	14,28	14,26	14,24	14,26	14,25	14,29	
		Préstamos hasta 360 días ****	11,60	11,08	10,88	10,36	10,55	10,92	11,04	11,23	11,14	11,21	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.	
		Interbancaria	4,37	3,26	2,81	2,78	2,75	2,75	2,75	2,79	2,56	2,50	2,50	2,50	2,50	2,50	2,50	2,50	n.d.
		Preferencial corporativa a 90 días	5,19	3,58	3,24	3,47	3,88	4,31	4,08	4,03	3,71	3,53	3,44	3,44	3,44	3,44	3,44	3,44	3,44
		Operaciones de reporte con CDBCRP	2,43	3,79	4,13	3,35	3,58	3,95	3,96	3,80	3,93	4,01	4,04	4,04	4,04	4,04	4,04	4,04	4,04
		Operaciones de reporte monedas	4,86	4,88	4,84	4,80	3,72	3,80	4,09	3,93	3,91	3,88	3,85	3,85	3,85	3,85	3,85	3,85	3,85
		Créditos por regulación monetaria*****	4,80	3,80	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30
		Del saldo de CDBCRP	4,75	3,96	3,23	2,96	2,73	2,69	2,74	2,74	2,64	2,62	2,61	2,60	2,59	2,59	2,59	2,59	2,59
Del saldo de depósitos a Plazo	3,70	3,01	2,27	2,26	2,21	2,64	2,52	2,48	2,24	2,45	2,22	2,39	2,42	2,46	2,40	2,40	2,40		
Spread del saldo del CDV BCRP - MN	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.		
Moneda extranjera / foreign currency																			
Crédito sector privado (Var. % mensual)		2,3	0,8	0,1	0,2	0,9	0,8	1,3	0,2	0,4									
(Var. % últimos 12 meses)		1,9	8,5	8,1	8,6	6,9	3,0	1,5	0,5	1,7									
TOSE saldo fin de período (Var. % acum. en el mes)		0,7	2,1	0,2	-0,4	-2,2	-1,0	0,7	-2,0	1,0	1,5	0,6	0,8	0,4	0,6				
Superávit de encaje promedio (% respecto al TOSE)		0,6	0,5	0,4	0,8	1,1	0,4	0,9	0,7	1,0	0,3	8,1	7,4	5,8	5,3				
Tasa de interés (%)		TAMEX	7,56	6,71	7,15	7,38	7,72	7,88	8,12	7,69	7,62	7,69	7,81	7,81	7,85	7,91	7,84	7,81	
		Préstamos hasta 360 días ****	4,58	3,94	4,32	4,58	4,95	4,97	5,21	4,83	4,63	4,64	n.d.	n.d.	n.d.	n.d.	n.d.	n.d.	
		Interbancaria	0,58	1,50	1,58	1,95	2,00	2,29	2,50	2,50	2,22	2,17	2,00	2,00	2,00	2,00	2,00	2,00	
		Preferencial corporativa a 90 días	1,20	2,27	2,65	3,00	3,02	3,35	3,17	2,99	2,89	2,86	2,73	2,73	2,73	2,73	2,73	2,73	2,74
Ratio de dolarización de la liquidez (%)		34,6	32,4	32,4	32,2	31,6	30,8	30,5	30,8	31,1									
Ratio de dolarización de los depósitos (%)		42,4	39,5	38,8	38,9	38,1	37,3	36,7	37,1	37,4									
INDICADORES BURSÁTILES																			
Índice General Bursátil (Var. %)		0,9	1,4	-2,4	-4,9	0,6	0,9	2,3	3,5	-4,6	2,6	-0,1	1,3	0,6	0,0	-0,3	-1,3		
Índice Selectivo Bursátil (Var. %)		1,6	-1,3	-4,4	-7,9	-2,0	0,2	1,9	3,2	-5,9	3,9	-0,2	1,1	0,8	0,2	-0,3	-1,2		
Monto negociado en acciones (Mill. S./) - Prom. Diario /		28,6	55,0	34,7	35,5	30,9	48,7	35,0	50,5	69,8	37,3	20,3	72,5	31,4	8,2	58,7	35,2		
INFLACIÓN (%)																			
Inflación mensual		0,33	0,16	0,49	0,33	0,19	0,18	0,73	-0,09	0,06	0,01								
Inflación últimos 12 meses		3,23	1,36	0,36	1,43	1,28	2,19	2,25	2,29	2,04	1,85								
SECTOR PÚBLICO NO FINANCIERO (Mill. S./)																			
Resultado primario		-7 688	-8 659	1 411	-726	-1 635	-9 847	1 937	-1 055	-1 346									
Ingresos corrientes del GG		11 651	12 835	12 307	11 246	11 164	11 899	12 693	11 800	11 243									
Gastos no financieros del GG		19 701	21 491	11 139	11 569	12 190	21 670	10 661	12 788	12 293									
COMERCIO EXTERIOR (Mills. US\$)																			
Balanza Comercial		1 087	1 240	667	1 169	514	1 199	478	843	99									
Exportaciones		4 116	4 584	4 192	4 541	3 886	4 322	3 754	4 021										