

Resumen Informativo Semanal

8 de abril de 2020

CONTENIDO

• Superávit comercial de US\$ 392 millones en febrero	ix
• Tasa de interés interbancaria en soles fue 1,17 por ciento el 7 de abril	xii
• Operaciones del BCRP	xiii
• Curvas de rendimiento de corto plazo	xv
• Bonos del Tesoro Público	xvi
• Reservas Internacionales en US\$ 69 413 millones al 6 de abril	xvi
• Mercados Internacionales	xvii
Aumentan los precios de los metales en los mercados internacionales	xvii
Disminuyen los precios de los alimentos en los mercados internacionales	xviii
Dólar se aprecia en los mercados internacionales	xix
Riesgo país en 282 puntos básicos	xx
Rendimiento de los US Treasuries a 10 años aumentó a 0,71 por ciento	xx
• Índices de la Bolsa de Valores de Lima	xxi

SUPERÁVIT COMERCIAL DE US\$ 392 MILLONES EN FEBRERO

La **balanza comercial** registró un superávit de US\$ 392 millones en febrero de 2020, mayor en US\$ 75 millones al del mismo mes de 2019, acumulando un resultado positivo de US\$ 680 millones en los dos primeros meses del año.

Balanza comercial (Millones US\$)

Balanza comercial (Millones US\$)

	Febrero			Enero-Febrero		
	2019	2020	Var. %	2019	2020	Var. %
1. Exportaciones	3 529	3 371	-4,5	7 488	7 265	-3,0
Productos tradicionales	2 554	2 410	-5,6	5 258	5 059	-3,8
Productos no tradicionales	962	948	-1,5	2 204	2 179	-1,1
Otros	13	13	3,5	26	26	2,2
2. Importaciones	3 212	2 979	-7,3	6 692	6 585	-1,6
Bienes de consumo	756	765	1,2	1 539	1 572	2,1
Insumos	1 550	1 369	-11,7	3 242	3 095	-4,5
Bienes de capital	901	839	-6,8	1 887	1 899	0,6
Otros bienes	5	5	5,0	23	18	-20,3
3. BALANZA COMERCIAL	317	392		796	680	

Fuente: SUNAT y BCRP.

En los **últimos 12 meses a febrero**, el superávit comercial ascendió a US\$ 6 498 millones, registrando un resultado positivo anual por 42 meses consecutivos.

Balanza comercial

(Acumulado últimos 12 meses, millones US\$)

En febrero, las **exportaciones** totalizaron US\$ 3 371 millones; menores en 4,5 por ciento respecto a febrero del año previo. El volumen exportado disminuyó 4,4 por ciento y los precios promedio lo hicieron en 0,1 por ciento. Las ventas al exterior del sector tradicional sumaron US\$ 2 410 millones en febrero y las del sector no tradicional, US\$ 948 millones.

Exportaciones por grupo de productos

(Millones US\$)

	Febrero			Enero-Febrero		
	2019	2020	Var. %	2019	2020	Var. %
1. Productos tradicionales	2 554	2 410	-5,6	5 258	5 059	-3,8
Pesqueros	253	98	-61,2	413	213	-48,4
Agrícolas	23	17	-25,7	76	53	-29,9
Mineros	1 992	2 084	4,6	4 201	4 300	2,4
Petróleo y gas natural	285	210	-26,2	569	493	-13,3
2. Productos no tradicionales	962	948	-1,5	2 204	2 179	-1,1
Agropecuarios	392	453	15,7	1 073	1 169	8,9
Pesqueros	124	79	-36,2	207	165	-20,4
Textiles	107	110	2,2	232	209	-10,1
Maderas y papeles, y sus manufacturas	25	23	-5,8	52	45	-13,9
Químicos	118	116	-2,0	238	238	0,1
Minerales no metálicos	48	28	-40,6	90	71	-21,6
Sidero-metalúrgicos y joyería	91	83	-8,8	196	176	-9,9
Metal-mecánicos	50	46	-7,8	96	89	-7,6
Resto ^{1/}	8	10	18,7	19	18	-5,8
3. Otros ^{2/}	13	13	3,5	26	26	2,2
4. TOTAL EXPORTACIONES	3 529	3 371	-4,5	7 488	7 265	-3,0

1/ Incluye pieles y cueros y artesanías, principalmente.

2/ Comprende la venta de combustibles y alimentos a naves extranjeras y la reparación de bienes de capital.

Fuente: SUNAT y BCRP.

De otro lado, las **importaciones** fueron US\$ 2 979 millones en febrero, disminuyendo 7,3 por ciento frente a febrero de 2019. En este mes, aumentaron las adquisiciones de bienes de consumo y disminuyeron las de insumos y de bienes de capital. En este mes, el índice de volumen de las importaciones se redujo 4,7 por ciento y el de precios, 2,7 por ciento.

Importaciones según uso o destino económico

(Millones US\$)

	Febrero			Enero-Febrero		
	2019	2020	Var. %	2019	2020	Var. %
TOTAL IMPORTACIONES	3 212	2 979	-7,3	6 692	6 585	-1,6
1. BIENES DE CONSUMO	756	765	1,2	1 539	1 572	2,1
No duraderos	444	445	0,4	875	877	0,2
Principales alimentos	38	43	12,0	75	78	4,4
Resto	405	402	-0,7	800	799	-0,2
Duraderos	313	320	2,3	664	695	4,7
2. INSUMOS	1 550	1 369	-11,7	3 242	3 095	-4,5
Combustibles, lubricantes y conexos	466	380	-18,6	931	931	0,0
Materias primas para la agricultura	126	116	-7,4	241	235	-2,2
Materias primas para la industria	958	873	-8,9	2 070	1 929	-6,8
3. BIENES DE CAPITAL	901	839	-6,8	1 887	1 899	0,6
Materiales de construcción	97	108	11,7	204	230	12,9
Para la agricultura	10	8	-23,8	24	19	-19,1
Para la industria	578	525	-9,2	1 223	1 222	0,0
Equipos de transporte	215	198	-8,1	437	428	-2,1
4. OTROS BIENES	5	5	5,0	23	18	-20,3

Fuente: Sunat, ZofraTachna y MEF.

Por su parte, los **términos de intercambio** registraron en febrero de 2020 un crecimiento de 2,7 por ciento respecto a similar mes de 2019. Con ello, los términos de intercambio acumulan ocho meses de crecimiento continuo, en un contexto de mejora de las cotizaciones de algunas de las materias primas en el mercado internacional.

Términos de intercambio

(Var. % 12 meses)

(Var. % 12 meses)

	Feb.19	Mar.19	Abr.19	May.19	Jun.19	Jul.19	Ago.19	Sep.19	Oct.19	Nov.19	Dic.19	Ene.20	Feb.20
Precio de Exportación	-10,3	-6,1	-4,3	-6,5	-5,5	-1,7	0,3	1,4	-1,8	1,1	2,9	5,0	-0,1
Precio de Importación	0,0	1,2	-0,1	-2,6	-3,4	-2,9	-3,4	-3,8	-4,8	-0,3	1,4	0,2	-2,7

TASA DE INTERÉS INTERBANCARIA EN SOLES FUE 1,17 POR CIENTO EL 7 DE ABRIL

El 7 de abril, la tasa de interés **interbancaria** en soles fue 1,17 por ciento anual y esta tasa en dólares se ubicó en 0,25 por ciento anual.

Tasa de interés interbancaria en soles (%)

Tasa de interés interbancaria en dólares (%)

Para el mismo día, la tasa de interés **preferencial corporativa a 90 días** –la que se cobra a las empresas de menor riesgo– en soles se ubicó en 3,18 por ciento, mientras que esta tasa en dólares fue 2,45 por ciento.

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

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

La tasa de interés de las **micro y pequeñas empresas (Mypes) a más de 360 días** en soles fue 20,2 por ciento anual el 7 de abril y esta tasa en dólares se ubicó en 7,3 por ciento anual.

Tasa de interés a las Mypes a más de 360 días en soles (%)

Tasa de interés a las Mypes a más de 360 días en dólares (%)

El 7 de abril, la tasa de interés **hipotecaria** en soles fue 7,8 por ciento anual y esta tasa en dólares se ubicó en 6,8 por ciento anual.

Tasa de interés hipotecaria en soles
(%)Tasa de interés hipotecaria en dólares
(%)

OPERACIONES DEL BCRP

Las **operaciones monetarias** del BCRP en abril fueron las siguientes:

- i. CD BCRP: El saldo al 7 de abril fue de S/ 27 514 millones con una tasa de interés promedio de 2,3 por ciento, mientras que este saldo a fines de marzo fue de S/ 29 604 millones, con una tasa de interés de 2,4 por ciento.
- ii. Depósitos *overnight*: Al 7 de abril, el saldo de este instrumento fue de S/ 2 819 millones con una tasa de interés promedio de 0,3 por ciento. El saldo a fines de marzo fue de S/ 3 838 millones con la misma tasa de interés.
- iii. Repos de monedas: Al 7 de abril, el saldo de Repos de monedas regular fue de S/ 10 250 millones con una tasa de interés de 3,3 por ciento. El saldo al cierre de marzo fue de S/ 11 150 millones con una tasa de interés de 3,4 por ciento. Los saldos de Repos de expansión y de sustitución fueron nulos, iguales que los de fines de marzo.
- iv. Repos de valores: Al 7 de abril, el saldo fue de S/ 7 960 millones con una tasa de interés promedio de 3,0 por ciento. El saldo a fines de marzo fue de S/ 6 675 millones con una tasa de interés promedio de 3,1 por ciento.
- v. Depósitos a plazo: Al 7 de abril, el saldo de depósitos a plazo fue nulo, al igual que el de fines de marzo.
- vi. Subastas de fondos del Tesoro Público: El saldo de este instrumento al 7 de abril fue de S/ 4 100 millones con una tasa de interés promedio de 3,6 por ciento. El saldo a fines de marzo fue el mismo.

En las **operaciones cambiarias**, el BCRP al 7 de abril, tuvo una posición vendedora neta en el mercado cambiario de US\$ 173 millones.

- i. Intervención cambiaria: El BCRP no intervino en el mercado *spot*.
- ii. *Swap* cambiarios venta: El saldo de este instrumento al 7 de abril fue de S/ 7 596 millones (US\$ 2 170 millones), con una tasa de interés promedio de 0,2 por ciento. El saldo al cierre de marzo fue de S/ 6 996 millones (US\$ 1 997 millones), con una tasa de interés promedio de 0,3 por ciento.

iii. CDLD BCRP, CDR BCRP y *Swap* cambiarios compra: Los saldos al 7 de abril fueron nulos al igual que los de fines de marzo.

El **tipo de cambio** venta interbancario cerró en S/ 3,37 por dólar el 7 de abril, menor en 1,8 por ciento que la cotización de fines de marzo, acumulando una depreciación de 1,7 por ciento en lo que va del año.

Tipo de cambio e intervención cambiaria del BCRP ^{1/}

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

Al 6 de abril, la **emisión primaria** aumentó en S/ 5 357 millones respecto al cierre de marzo por una mayor demanda de liquidez por parte de los bancos. Asimismo, la disminución de los depósitos del Sector Público en el BCRP incrementó la emisión en S/ 1 021 millones. En este contexto, el BCRP inyectó liquidez principalmente mediante la colocación neta de Repos de Valores (S/ 1 285 millones), el vencimiento neto de CDBCRP (S/ 1 710 millones) y de depósitos a plazo (S/ 2 519 millones); las que fueron compensadas parcialmente por el vencimiento neto de Repos de Monedas (S/ 700 millones).

En los últimos 12 meses la emisión primaria se incrementó en 12,0 por ciento, principalmente como consecuencia de un aumento de 12,6 por ciento de los billetes y monedas emitidos en el mismo periodo.

Balance Monetario del Banco Central de Reserva del Perú

(Millones S/)

	Saldos			Flujos	
	31 Dic.19	31 Mar.20	6 Abr.20	2019	6 Abr.20
I. RESERVAS INTERNACIONALES NETAS	226 126	233 996	236 699	27 042	4 821
<i>(Millones US\$)</i>	<i>68 316</i>	<i>68 022</i>	<i>69 413</i>	<i>8 195</i>	<i>1 391</i>
1. Posición de cambio	42 619	43 574	43 620	3 071	46
2. Depósitos del Sistema Financiero	17 096	16 353	17 643	4 198	1 290
3. Depósitos del Sector Público	9 188	8 678	8 712	986	34
II. ACTIVOS INTERNOS NETOS	-161 561	-170 040	-167 386	-23 845	536
1. Sistema Financiero en moneda nacional	-6 230	-8 672	-3 858	2 788	4 814
a. Compra temporal de valores	6 350	6 675	7 960	400	1 285
b. Operaciones de reporte de monedas	11 050	11 150	10 450	3 692	-700
c. Valores Emitidos	-25 615	-26 759	-25 049	-1 091	1 710
i. CDBCRP	-25 615	-26 759	-25 049	-1 091	1 710
d. Subasta de Fondos del sector público	4 100	4 100	4 100	100	0
e. Otros depósitos en moneda nacional	-2 115	-3 838	-1 319	-313	2 519
2. Sector Público (neto) en moneda nacional ^{1/}	-52 125	-51 409	-50 388	-6 686	1 021
3. Sistema Financiero en moneda extranjera	-56 587	-56 253	-60 162	-13 855	-4 471
<i>(Millones US\$)</i>	<i>-17 096</i>	<i>-16 353</i>	<i>-17 643</i>	<i>-4 198</i>	<i>-1 290</i>
a. Depósitos en moneda extranjera	-17 096	-16 353	-17 643	-4 198	-1 290
4. Sector Público (neto) en moneda extranjera	-28 409	-27 812	-27 757	-3 109	-190
<i>(Millones de US\$)</i>	<i>-8 583</i>	<i>-8 085</i>	<i>-8 140</i>	<i>-942</i>	<i>-55</i>
5. Otras Cuentas	-18 210	-25 894	-25 222	-2 982	-638
III. EMISIÓN PRIMARIA (I+II) ^{2/}	64 565	63 956	69 313	3 198	5 357
<i>(Var. % 12 meses)</i>	<i>5,2%</i>	<i>10,6%</i>	<i>12,0%</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

Al 7 de abril, la curva de rendimiento de CD BCRP muestra tasas mayores en comparación con la del cierre de marzo. Cabe señalar que las diferencias de estas tasas se acentúan a partir de los 18 meses. Con relación al cierre de 2019, muestra valores menores.

Los Certificados de Depósito del BCRP son un instrumento de esterilización monetaria que puede ser negociado en el mercado o usado en repos interbancarios y repos con el BCRP. Los rendimientos en los plazos representativos desde 3 hasta 36 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 7 de abril de 2020, la curva de rendimiento de los bonos soberanos registra, en comparación con la del cierre de marzo, valores mayores para los plazos de 2, 20 y 30 años, mientras que para los plazos de 5 y 10 años las tasas son menores. En comparación con el cierre de 2019, muestra menores valores para los plazos de 2 y 5 años.

Curva de rendimiento de bonos del Tesoro
(%)

RESERVAS INTERNACIONALES EN US\$ 69 413 MILLONES AL 6 DE ABRIL

Al 6 de abril de 2020, el nivel de **Reservas Internacionales Netas (RIN)** totalizó US\$ 69 413 millones, mayor en US\$ 1 391 millones al del cierre de marzo y superior en US\$ 1 097 millones al registrado a fines de diciembre de 2019. Las RIN están constituidas por activos internacionales líquidos y su nivel actual es equivalente a 29 por ciento del PBI.

La **Posición de Cambio** al 6 de abril ascendió a US\$ 43 620 millones, monto mayor en US\$ 46 millones a la del cierre de marzo y superior en US\$ 1 001 millones a la registrada a fines de diciembre de 2019.

Reservas Internacionales Netas
(Millones de US\$)

Posición de cambio
(Millones de US\$)

MERCADOS INTERNACIONALES

Aumentan los precios de los metales en los mercados internacionales

Entre el 31 de marzo y el 7 de abril, el precio del **oro** se incrementó 2,5 por ciento a US\$/oz.tr. 1 649,3.

El mayor precio se sustenta en los temores de recesión global y en la mayor aversión al riesgo por parte de los agentes económicos.

Cotización del Oro
(US\$/oz.tr.)

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 1 649,3 / oz tr.	2,5	2,4	8,3

En el mismo período, el precio del **cobre** subió 1,6 por ciento a US\$/lb. 2,28.

Este resultado fue consecuente con la suspensión temporal de minas y la disminución de los inventarios, principalmente en la Bolsa de Metales de Londres.

Cotización del Cobre
(ctv. US\$/lb.)

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 2,28 / lb.	1,6	-10,7	-18,4

Cotización del Zinc

(ctv. US\$/lb.)

En los primeros siete días de abril, el precio del **zinc** subió 1,1 por ciento a US\$/lb. 0,87 respecto a fines de marzo.

El precio fue favorecido por recortes de producción por medidas de confinamiento en varios países productores.

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 0,87 / lb.	1,1	-4,7	-16,0

Cotización del Petróleo

(US\$/bl.)

El precio del petróleo **WTI**, luego de cotizar por debajo de los US\$/bl 20, se incrementó 14,8 por ciento del 31 de marzo al 7 de abril a US\$/bl. 23,5.

Este comportamiento se asoció a las expectativas de un recorte de producción por parte de los mayores productores mundiales en su reunión de esta semana.

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 23,5 / barril.	14,8	-47,5	-61,5

Disminuyen los precios de los alimentos en los mercados internacionales

Cotización del trigo

(US\$/ton.)

Entre el 31 de marzo y el 7 de abril, el precio del **trigo** bajó 3,5 por ciento a US\$/ton. 205 luego de subir rápidamente la semana previa.

El precio estuvo afectado por la importante caída de la demanda en diversos países afectados por las medidas de inmovilización.

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 205,0 / ton.	-3,5	6,1	-4,1

El precio del **maíz** se contrajo 3,8 por ciento a US\$/ton. 120,9 en el período bajo análisis.

El menor precio se sustentó en las mayores siembras para el presente año, por encima de lo esperado, según lo reportado por el Departamento de Agricultura de Estados Unidos de América.

Cotización del maíz

(US\$/ton.)

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 120,9 / ton.	-3,8	-13,5	-16,1

En el mismo periodo, el precio del aceite de **soya** se redujo 2,1 por ciento a US\$/ton. 582,7.

La reducción del precio fue favorecida por un aumento de la molienda de soya a niveles récord en el mes.

Cotización del aceite soya

(US\$/ton.)

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
US\$ 582,7 / ton.	-2,1	-8,3	-24,8

Dólar se aprecia en los mercados internacionales

Entre el 31 de marzo y el 7 de abril, el **dólar** se apreció 1,1 por ciento respecto al **euro** llegando a US\$ 1,09 por euro en un entorno de demanda de dólares como activo de refugio global, por temor de la peor contracción mundial reflejada en los datos de actividad de diversas economías.

Cotización del US Dólar vs. Euro

(US\$/Euro)

Variación %			
07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
1,09 US\$/euro	-1,1	-1,1	-2,7

La divisa norteamericana se ha fortalecido con relación a otras monedas, tal como se observa en el **Índice FED**. Esto, asociado a la mayor incertidumbre global.

Índice FED (Enero 06=100)

Variación %			
03 Abr.2020	27 Mar.2020	28 Feb.2019	31 Dic.2019
124,7	1,7	5,9	8,7

Riesgo país en 282 puntos básicos

En el mismo período, los indicadores de riesgo país se incrementaron ante los riesgos de desaceleración global. El *spread* **EMBIG Perú** se ubicó en 282 pbs, mientras que el *spread* **EMBIG Latinoamérica**, en 733 pbs.

Indicadores de Riesgo País (Pbs.)

	Variación en pbs.			
	07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
EMBIG Perú (Pbs)	282	17	126	175
EMBIG Latam (Pbs)	733	30	305	387

Rendimiento de los US Treasuries a 10 años aumentó a 0,71 por ciento

El rendimiento del **bono del Tesoro** norteamericano subió 4 pbs a 0,71 por ciento entre el 31 de marzo y el 7 de abril, en medio de medidas de impulso económico por parte de la Reserva Federal y el gobierno de Estados Unidos.

Tasa de Interés de Bono del Tesoro de EUA a 10 años (%)

	Variación en pbs.			
	07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
	0,71%	4	-44	-121

ÍNDICES DE LA BOLSA DE VALORES DE LIMA

Entre el 31 de marzo y el 7 de abril, el índice **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) bajó 4,8 por ciento y el **Selectivo** (ISBVL-Lima 25) lo hizo en 6,2 por ciento. Este resultado, similar al de otras bolsas en el mundo, se asoció a la desaceleración global.

Peru General de la BVL
(Base Dic.1991=100)

	Variación % acumulada respecto al:			
	07 Abr.2020	31 Mar.2020	28 Feb.2020	31 Dic.2019
Peru General	13 775	-4,8	-24,6	-32,9
Lima 25	17 066	-6,2	-27,9	-33,7

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

(Millones de soles)

	1 Abr	2 Abr	3 Abr	6 Abr	7 Abr
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	2 585,3	4 265,5	4 530,3	5 218,2	5 094,4
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					
Plazo de vencimiento					
Tasas de interés: Mínima					
Máxima					
Promedio					
Saldo	<u>29 603,7</u>	<u>27 803,7</u>	<u>27 803,7</u>	<u>27 803,7</u>	<u>27 513,7</u>
ii. Subasta de Compra Temporal de Valores (REPO)	<u>600,0</u> <u>900,0</u>	<u>300,0</u> <u>400,0</u>	<u>500,0</u> <u>300,0</u>	<u>60,0</u>	
Propuestas recibidas	1900,0 2300,0	750,0 1000,0	840,0 300,0	260,0	
Plazo de vencimiento	183 d 1 d	183 d 1 d	185 d 3 d	183 d	
Tasas de interés: Mínima	2,04 1,36	1,76 1,42	1,66 1,26	1,50	
Máxima	2,97 1,51	2,11 1,52	1,95 1,26	1,60	
Promedio	2,09 1,45	1,91 1,47	1,81 1,26	1,56	
Saldo	<u>8 000,0</u>	<u>7 800,0</u>	<u>8 200,0</u>	<u>7 960,0</u>	<u>7 960,0</u>
vi. Subasta de Colocación DP en M.N. del Tesoro Público					
Saldo	<u>4 100,2</u>	<u>4 100,2</u>	<u>4 100,2</u>	<u>4 100,2</u>	<u>4 100,2</u>
ix. Compra con compromiso de Recompra de moneda extranjera (Regular)	<u>300,0</u>	<u>300,0</u>	<u>300,0</u>	<u>200,0</u>	<u>100,0</u>
Saldo	<u>10 650,0</u>	<u>10 450,0</u>	<u>10 550,0</u>	<u>10 450,0</u>	<u>10 250,0</u>
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	4 385,3	5 265,5	5 630,3	5 478,2	5 194,4
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps).					
Comisión (tasa efectiva diaria)	0,0044%	0,0044%	0,0054%	0,0044%	0,0045%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	1,80 %	1,80 %	1,80 %	1,80 %	1,80 %
d. Depósitos Overnight en moneda nacional					
Tasa de interés	<u>11,7</u>	<u>41,9</u>	<u>88,0</u>	<u>410,4</u>	<u>1 980,9</u>
Tasa de interés	0,25 %	0,25 %	0,25 %	0,25 %	0,25 %
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	4 373,6	5 223,6	5 542,3	5 067,8	3 213,5
a Fondos de encaje en moneda nacional promedio acumulado (millones de S/) (*)	9 472,8	9 472,8	10 041,7	10 418,5	10 327,6
b Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	5,6	5,6	6,0	6,2	6,1
c Cuenta corriente moneda nacional promedio acumulado (millones de S/)	4 373,6	4 373,6	4 940,3	5 294,4	5 194,2
d Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	2,6	2,6	2,9	3,1	3,1
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>641,0</u>	<u>960,1</u>	<u>1 105,0</u>	<u>1 311,5</u>	<u>930,0</u>
Tasas de interés: Mínima / Máxima / Promedio	1,25/1,25/1,25	1,25/1,25/1,25	1,25/1,25/1,25	1,25/1,25/1,25	0,70/1,25/1,17
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>10,0</u>	<u>10,0</u>	<u>38,0</u>	<u>31,0</u>	<u>40,0</u>
Tasas de interés: Mínima / Máxima / Promedio	0,25/0,25/0,25	0,25/0,25/0,25	0,25/0,25/0,25	0,25/0,25/0,25	0,25/0,25/0,25
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV					
Plazo 6 meses (monto / tasa promedio)					
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	31 Mar	1 Abr	2 Abr	3 Abr	6 Abr
Flujo de la posición global = a + b.i - c.i + e + f + g	17,6	30,9	69,5	-153,0	6,9
Flujo de la posición contable = a + b.ii - c.ii + e + g	11,4	34,6	69,9	65,1	42,4
a. Mercado spot con el público	<u>32,1</u>	<u>23,0</u>	<u>70,2</u>	<u>53,6</u>	<u>7,8</u>
i. Compras	261,9	177,6	291,5	269,1	314,8
ii. (-) Ventas	229,8	154,6	221,3	215,5	306,9
b. Compras forward al público (con y sin entrega)	<u>-38,7</u>	<u>87,6</u>	<u>-262,1</u>	<u>53,4</u>	<u>4,4</u>
i. Pactadas	116,3	357,8	205,3	190,0	148,3
ii. (-) Vencidas	155,0	270,2	467,4	136,6	143,9
c. Ventas forward al público (con y sin entrega)	<u>33,6</u>	<u>254,3</u>	<u>-246,6</u>	<u>256,5</u>	<u>32,3</u>
i. Pactadas	414,9	573,8	721,9	493,8	159,4
ii. (-) Vencidas	381,3	319,5	968,5	237,3	127,1
d. Operaciones cambiarias interbancarias					
i. Al contado	317,9	400,0	278,7	542,0	518,2
ii. A futuro	75,0	140,0	200,0	157,0	170,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	<u>206,2</u>	<u>54,5</u>	<u>503,9</u>	<u>123,6</u>	<u>22,5</u>
i. Compras	345,9	311,9	965,3	234,1	126,4
ii. (-) Ventas	139,7	257,4	461,4	110,6	103,8
f. Efecto de Opciones	<u>-8,8</u>	<u>-10,1</u>	<u>15,0</u>	<u>-14,9</u>	<u>-7,6</u>
g. Operaciones netas con otras instituciones financieras	<u>86,7</u>	<u>179,5</u>	<u>-3,1</u>	<u>-11,4</u>	<u>-4,7</u>
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,4356	3,4654	3,4538	3,4566	3,4101
(*) 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-18 (5)	Dic-19 (4)	28-Feb (3)	31-Mar (1)	07-Abr (1)	Variaciones respecto a			
							Semana (1)/(2)	Mes (1)/(3)	Dic-19 (1)/(4)	Dic-18 (1)/(5)
TIPOS DE CAMBIO										
AMÉRICA										
BRASIL	Real	3,880	4,019	4,473	5,205	5,221	0,32%	16,71%	29,91%	34,55%
ARGENTINA	Peso	37,619	59,860	62,120	64,204	64,870	1,04%	4,43%	8,37%	72,44%
MÉXICO	Peso	19,640	18,925	19,611	23,714	24,295	2,45%	23,88%	28,38%	23,70%
CHILE	Peso	693	752	817	854	858	0,44%	4,99%	14,17%	23,84%
COLOMBIA	Peso	3 245	3 285	3 523	4 059	3 905	-3,79%	10,84%	18,87%	20,34%
EUROPA										
EURO	Euro	1,147	1,121	1,103	1,103	1,089	-1,26%	-1,22%	-2,85%	-5,05%
SUZA	FZ por US\$	0,981	0,968	0,965	0,961	0,969	0,85%	0,38%	0,12%	-1,26%
INGLATERRA	Libra	1,276	1,326	1,282	1,242	1,234	-0,63%	-3,74%	-6,93%	-3,27%
TURQUÍA	Lira	5,288	5,948	6,239	6,611	6,752	2,13%	8,23%	13,52%	27,69%
ASIA Y OCEANIA										
JAPÓN	Yen	109,560	108,610	108,070	107,530	108,700	1,09%	0,58%	0,08%	-0,78%
COREA	Won	1 113,30	1 154,07	1 200,20	1 218,30	1 214,93	-0,28%	1,23%	5,27%	9,13%
INDIA	Rupia	69,56	71,35	72,53	75,33	75,62	0,38%	4,25%	5,98%	8,71%
CHINA	Yuan	6,876	6,962	6,991	7,081	7,043	-0,53%	0,75%	1,17%	2,44%
AUSTRALIA	US\$ por AUD	0,705	0,702	0,651	0,614	0,617	0,57%	-5,21%	-12,12%	-12,47%
COTIZACIONES										
ORO	LBMA (\$/Oz.T.)	1 281,65	1 523,00	1 609,85	1 608,95	1 649,25	2,50%	2,45%	8,29%	28,68%
PLATA	H & H (\$/Oz.T.)	15,51	17,92	16,79	14,25	15,19	6,61%	-9,52%	-15,23%	-2,08%
COBRE	LME (US\$/lb.)	2,70	2,79	2,55	2,24	2,28	1,62%	-10,65%	-18,38%	-15,64%
ZINC	LME (US\$/lb.)	1,14	1,03	0,91	0,86	0,87	1,10%	-4,69%	-15,97%	-23,94%
PLOMO	LME (US\$/lb.)	0,91	0,87	0,86	0,79	0,78	-0,50%	-8,59%	-9,85%	-14,05%
PETRÓLEO	West Texas (\$/B)	45,15	61,14	44,83	20,51	23,54	14,77%	-47,49%	-61,50%	-47,86%
TRIGO SPOT	Kansas (\$/TM)	220,09	213,85	193,27	212,38	205,03	-3,46%	6,08%	-4,12%	-6,84%
MAÍZ SPOT	Chicago (\$/TM)	131,49	144,09	139,76	125,58	120,86	-3,76%	-13,52%	-16,12%	-8,08%
ACEITE SOYA	Chicago (\$/TM)	604,508	774,925	635,152	595,469	582,682	-2,15%	-8,26%	-24,81%	-3,61%
TASAS DE INTERÉS										
Bonos del Tesoro Americano (3 meses)		2,36	1,55	1,28	0,09	0,14	4	-115	-141	-223
Bonos del Tesoro Americano (2 años)		2,49	1,57	0,92	0,25	0,26	2	-65	-131	-223
Bonos del Tesoro Americano (10 años)		2,69	1,92	1,15	0,67	0,71	4	-44	-121	-197
ÍNDICES DE BOLSA										
AMÉRICA										
E.E.U.U.	Dow Jones	23 327	28 538	25 409	21 917	22 654	3,36%	-10,84%	-20,62%	-2,89%
	Nasdaq Comp.	6 635	8 973	8 567	7 700	7 887	2,43%	-7,94%	-12,10%	18,86%
BRASIL	Bovespa	87 887	115 645	104 172	73 020	76 358	4,57%	-26,70%	-33,97%	-13,12%
ARGENTINA	Merval	30 293	41 671	34 973	24 384	26 696	9,48%	-23,67%	-35,94%	-11,87%
MÉXICO	IPC	41 640	43 541	41 324	34 555	34 526	-0,08%	-16,45%	-20,70%	-17,09%
CHILE	IFSA	5 105	4 670	4 123	3 487	3 712	6,44%	-9,96%	-20,51%	-27,29%
COLOMBIA	COLCAP	1 326	1 662	1 550	1 124	1 163	3,48%	-24,95%	-30,04%	-12,29%
PERÚ	Ind. Gral.	19 350	20 526	18 264	14 464	13 775	-4,76%	-24,58%	-32,89%	-28,81%
PERÚ	Ind. Selectivo	26 508	25 753	23 661	18 199	17 066	-6,23%	-27,87%	-33,73%	-35,62%
EUROPA										
ALEMANIA	DAX	10 559	13 249	11 890	9 936	10 357	4,24%	-12,90%	-21,83%	-1,91%
FRANCIA	CAC 40	4 731	5 978	5 310	4 396	4 438	0,95%	-16,42%	-25,76%	-6,19%
REINO UNIDO	FTSE 100	6 728	7 542	6 581	5 672	5 704	0,56%	-13,32%	-24,37%	-15,22%
TURQUÍA	XU100	91 270	114 425	105 994	89 644	92 382	3,05%	-12,84%	-19,26%	1,22%
RUSIA	RTS	1 066	1 549	1 300	1 014	1 100	8,43%	-15,36%	-28,98%	3,18%
ASIA										
JAPÓN	Nikkei 225	20 015	23 657	21 143	18 917	18 950	0,17%	-10,37%	-19,90%	-5,32%
HONG KONG	Hang Seng	25 846	28 190	26 130	23 603	24 253	2,75%	-7,18%	-13,97%	-6,16%
SINGAPUR	Straits Times	3 069	3 223	3 011	2 481	2 572	3,66%	-14,58%	-20,19%	-16,19%
COREA	Kospi	2 041	2 198	1 987	1 755	1 824	3,95%	-8,20%	-17,00%	-10,63%
INDONESIA	Jakarta Comp.	6 194	6 300	5 453	4 539	4 779	5,29%	-12,36%	-24,14%	-22,85%
MALASIA	Klci	1 691	1 589	1 483	1 351	1 370	1,41%	-7,60%	-13,77%	-18,96%
TAILANDIA	SET	1 564	1 580	1 341	1 126	1 215	7,92%	-9,36%	-23,09%	-22,31%
INDIA	Nifty 50	10 863	12 168	11 202	8 598	8 792	2,26%	-21,51%	-27,75%	-19,06%
CHINA	Shanghai Comp.	2 494	3 050	2 880	2 750	2 815	2,35%	-2,27%	-7,71%	12,88%

Datos correspondientes a fin de periodo

(*) Desde el día 11 de agosto de 2009, la cotización corresponde al Azúcar Contrato 16 (el Contrato 14 dejó de negociarse el día 10 de agosto de 2009). El contrato 16 tiene las mismas características que el Contrato 14.

Fuente: Reuters, JPMorgan

Resumen de Indicadores Económicos

	2018				2019				2020						
	Dic.	Mar.	Jun.	Set.	Dic.	ENE.	Feb.	Mar.	Abr. 1	Abr. 2	Abr. 3	Abr. 6	Abr. 7	Abr.	
RESERVAS INTERNACIONALES (Mib. US\$)	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Var.	
Posición de cambio	39 548	40 582	41 381	41 787	42 619	42 842	43 366	43 574	43 551	43 592	43 581	43 620		46	
Reservas internacionales netas	60 121	63 091	66 513	67 860	68 316	68 399	67 611	68 022	68 472	68 844	69 214	69 413		1 391	
Depósitos del sistema financiero en el BCRP	12 948	14 556	16 983	18 313	17 658	17 651	16 601	16 906	17 373	17 699	18 068	18 219		1 313	
Empresas bancarias	12 515	14 084	16 027	17 427	16 611	16 680	15 604	15 864	16 342	16 710	17 071	17 220		1 356	
Banco de la Nación	51	34	432	374	562	486	505	553	560	561	572	576		23	
Resto de instituciones financieras	382	437	524	512	485	485	492	488	471	428	425	423		-66	
Depósitos del sector público en el BCRP*	8 152	8 417	8 718	8 350	8 626	8 506	8 249	8 125	8 122	8 122	8 129	8 135		10	
OPERACIONES CAMBIARIAS BCR (MIL. US\$)	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	
Operaciones Cambiarias	651	405	110	77	226	16	332	21	0	2	1	1	0	4	
Compras netas en Mesa de Negociación	0	385	20	0	0	0	0	0	0	0	0	0	0	0	
Operaciones con el Sector Público	650	18	90	77	227	17	332	20	0	2	1	0	0	3	
Otros	1	2	0	0	-1	0	0	1	0	0	0	1	0	1	
TIPO DE CAMBIO (\$/por US\$)	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	
Compra interbancario	3,363	3,304	3,324	3,356	3,353	3,327	3,390	3,490	3,461	3,449	3,455	3,404	3,366	3,427	
Apertura	3,365	3,304	3,327	3,361	3,357	3,328	3,392	3,501	3,458	3,475	3,455	3,445	3,385	3,444	
Venta interbancario	3,366	3,306	3,326	3,357	3,354	3,329	3,393	3,492	3,480	3,452	3,453	3,407	3,368	3,432	
Cierre	3,364	3,306	3,325	3,358	3,354	3,329	3,391	3,492	3,467	3,445	3,460	3,398	3,370	3,428	
Promedio	3,365	3,306	3,326	3,358	3,355	3,328	3,392	3,494	3,467	3,456	3,459	3,413	3,373	3,433	
Sistema Bancario (SBS)	3,362	3,303	3,324	3,356	3,353	3,326	3,389	3,489	3,455	3,453	3,453	3,406	3,367	3,427	
Compra	3,362	3,303	3,324	3,356	3,353	3,326	3,389	3,489	3,455	3,453	3,453	3,406	3,367	3,427	
Venta	3,366	3,306	3,327	3,359	3,357	3,329	3,392	3,485	3,462	3,458	3,457	3,412	3,373	3,432	
Índice de tipo de cambio real (2009 = 100)	95,9	95,7	95,5	95,0	95,8	95,9	96,8	96,8							
INDICADORES MONETARIOS															
Moneda nacional / Domestic currency															
Emisión Primaria (Var. % mensual)	7,6	-0,2	0,9	-2,1	6,2	-1,4	-2,3	2,8	6,3	7,4	8,6	8,4	6,6		
Monetary base (Var. % últimos 12 meses)	7,3	4,0	5,2	5,4	5,2	9,0	7,4	10,6	9,2	10,3	11,6	12,0	10,2		
Oferta monetaria (Var. % mensual)	3,7	2,6	0,4	-0,2	2,6	0,6	2,6								
Money Supply (Var. % últimos 12 meses)	12,1	11,3	10,7	10,8	10,3	11,8	15,8								
Crédito sector privado (Var. % mensual)	1,5	1,3	0,8	0,7	0,8	0,0	0,9								
Crédit to the private sector (Var. % últimos 12 meses)	11,6	11,7	10,7	10,4	9,7	9,5	10,2								
TOSE saldo fin de período (Var. % acum. en el mes)	3,2	0,9	-0,3	-0,2	1,3	1,5	1,3	1,0	-0,1	-0,4	0,2	0,6			
Superávit de encaje promedio (% respecto al TOSE)	0,1	0,2	0,1	0,1	0,1	0,1	0,1	0,2	1,6	1,9	2,0	2,1			
Cuenta corriente de los bancos (saldo mill. S.) *****	2 623	2 794	2 492	2 470	2 462	2 270	2 389	3 012	4 374	5 224	5 542	5 068	3 214		
Depósitos públicos en el BCRP (millones S.)	39 546	44 687	51 435	46 726	45 669	46 204	45 055	44 858	44 878	44 899	44 490	43 927	43 624	43 624	
Certificados de Depósito BCRP (saldo Mill.S.)	27 061	29 226	27 265	28 691	28 365	28 579	30 938	29 604	29 604	27 804	27 804	27 804	27 514	27 514	
Subasta de Depósitos a Plazo (saldo Mill.S.) **	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill.S.) ***	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
CD Reajustables BCRP (saldo Mill.S.)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Operaciones de reporte monedas (saldo Mill.S.)	7 358	8 653	11 450	11 450	11 050	11 050	9 650	11 150	10 650	10 450	10 550	10 450	10 250	10 250	
Operaciones de reporte (saldo Mill.S.)	13 308	14 753	20 025	15 750	17 400	16 100	14 750	17 825	18 650	18 250	18 750	18 410	18 210	18 210	
TASA DE INTERÉS (%)															
TAMN	14,30	14,49	14,59	14,42	14,09	14,35	14,11	14,06	13,65	13,56	13,51	13,44	13,49	13,53	
Préstamos hasta 360 días ****	10,92	11,04	11,23	11,21	10,75	11,31	11,25	10,95	9,99	9,94	9,90	9,85	9,85	9,91	
Interbancaria	2,75	2,75	2,79	2,50	2,25	2,25	2,25	1,89	1,25	1,25	1,25	1,25	1,17	1,23	
Preferencial corporativa a 90 días	4,31	4,08	4,03	3,44	3,29	3,26	3,18	3,03	3,07	3,18	3,18	3,18	3,18	3,18	
Operaciones de reporte con CDBCRP	3,95	3,96	3,80	4,01	3,31	3,57	3,49	3,13	2,90	2,96	2,90	2,95	2,95	2,95	
Operaciones de reporte monedas	3,80	4,09	3,93	3,88	3,85	3,85	3,71	3,40	3,38	3,37	3,35	3,33	3,31	3,31	
Créditos por regulación monetaria *****	3,30	3,30	3,30	3,30	3,30	3,30	3,30	1,80	1,80	1,80	1,80	1,80	1,80	1,80	
Del saldo de CDBCRP	2,69	2,74	2,74	2,62	2,50	2,45	2,37	2,35	2,35	2,34	2,34	2,34	2,34	2,34	
Del saldo de depósitos a Plazo	2,64	2,52	2,48	2,45	1,89	1,42	2,14	s.m.							
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.	
Moneda extranjera / foreign currency															
Crédito sector privado (Var. % mensual)	0,8	1,3	0,2	-0,6	-1,1	-0,3	-0,7								
(Var. % últimos 12 meses)	3,0	1,5	0,5	0,4	-0,4	1,0	1,0								
TOSE saldo fin de período (Var. % acum. en el mes)	-1,0	0,7	-2,0	1,5	-0,9	-0,1	-0,5	3,3	-0,3	1,2	1,3	1,6			
Superávit de encaje promedio (% respecto al TOSE)	0,4	0,9	0,7	0,3	0,5	0,4	0,6	0,4	9,3	8,3	8,2	8,1			
TASA DE INTERÉS (%)															
TAMEX	7,88	8,12	7,69	7,69	7,51	7,56	7,60	7,38	6,89	6,83	6,75	6,72	6,70	6,78	
Préstamos hasta 360 días ****	4,97	5,21	4,83	4,64	4,23	4,40	4,42	4,30	4,10	4,10	4,09	4,10	4,12	4,10	
Interbancaria	2,29	2,50	2,50	2,17	1,75	1,75	1,75	0,81	0,25	0,25	0,25	0,25	n.d.	0,25	
Preferencial corporativa a 90 días	3,35	3,17	2,99	2,84	2,68	2,60	2,47	2,02	2,36	2,45	2,45	2,45	2,45	2,45	
Ratio de dolarización de la liquidez (%)	30,8	30,6	31,0	31,2	29,9	29,7	29,6								
Ratio de dolarización de los depósitos (%)	37,3	36,8	37,2	37,3	35,8	35,3	35,2								
INDICADORES BURSÁTILES	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	
Índice General Bursátil (Var. %)	0,9	2,3	3,5	2,6	2,5	-3,4	-7,9	-20,8	-3,9	-0,8	-1,8	0,2	1,5	-4,8	
Índice Selectivo Bursátil (Var. %)	0,2	1,9	3,2	3,9	6,4	-1,9	-6,4	-23,1	-2,9	-1,3	-2,6	-4,5	0,9	-6,2	
Monto negociado en acciones (Mill. S.) - Prom. Diario /	48,7	35,0	50,5	37,3	29,7	66,2	37,1	203,5	20,7	13,4	19,2	26,8	43,0	24,6	
INFLACIÓN (%)															
Inflación mensual	0,18	0,73	-0,09	0,01	0,21	0,05	0,14	0,65							
Inflación últimos 12 meses	2,19	2,25	2,29	1,85	1,90	1,89	1,90	1,82							
SECTOR PÚBLICO NO FINANCIERO (MIL. S.)															
Resultado primario	-9 847	1 861	-1 129	-248	-10 095	4 366	1 438								
Ingresos corrientes del GG	11 899	12 614	11 789	12 025	12 808	14 051	12 399								
Gastos no financieros del GG	21 670	10 661	12 788	12 395	22 573	9 423	10 758								
COMERCIO EXTERIOR (Mib. US\$)															
Balanza Comercial	1 199	478	843	462	1 220	287	392								
Exportaciones	4 322	3 754	4 021	3 831	4 608	3 894	3 371								
Importaciones	3 124	3 275	3 177	3 369	3 388	3 607	2 979								
PRODUCTO BRUTO INTERNO (Índice 2007=100)															
Variac. % respecto al período anterior	4,7	3,4	2,8	2,4	1,1	3,0									

* Incluye depósitos de Promocopi, Fondo de Estabilización Fiscal (FEF), Cofide, fondos administrados por la ONP; y otros depósitos del MEF. El detalle se presenta en el cuadro No.12 de la Nota Semanal.

** A partir del 18 de enero de 2008, el BCRP utiliza los depósitos a plazo en moneda nacional como instrumento monetario.

*** A partir del 6 de octubre de 2010, el BCRP utiliza Certificado de Depósito en Moneda Nacional con Tasa de Interés Variable (CDV BCRP) y CD Liquidables en Dólares (CDLBCRP) como instrumentos monetarios.

**** Las SBS información más segmentada de las tasas de interés. Estos cambios introducidos por la SBS al reporte de tasas activas (Res. SBS N° 11356-2008; Oficio Múltiple N° 24719-2010-SBS) son a partir de julio de 2010.

***** La Cuenta corriente de los bancos (saldo mill. S.) para Marzo 2020 se muestra como un promedio simple de los saldos diarios del mes por falta de datos del ROMC.

Fuentes: BCRP, INEI, Banco de la Nación, BVL, Sunat, SBS y Reuters.

Elaboración: Departamento de Estad