

Resumen Informativo Semanal

7 de octubre de 2020

CONTENIDO

• Cerca de 480 mil empresas vienen accediendo a créditos de Reactiva Perú y el 98 por ciento fueron Mypes	ix
• Expectativas de inflación en el rango meta	x
• Inflación anual de setiembre en el rango meta	xiv
• Superávit comercial de US\$ 321 millones en agosto	xv
• Tasa de interés interbancaria en soles fue 0,25 por ciento en setiembre	xviii
• Operaciones del BCRP	xx
• Curvas de rendimiento de corto plazo	xxiii
• Bonos del Tesoro Público	xxiv
• Reservas Internacionales en US\$ 72 354 millones al 30 de setiembre	xxiv
• Mercados Internacionales	xxv
Aumenta el precio del oro en los mercados internacionales	xxv
Disminuye el precio de la soya en los mercados internacionales	xxvii
Dólar se deprecia en los mercados internacionales	xxviii
Riesgo país de Perú se redujo a 162 puntos básicos	xxviii
Rendimiento de los US Treasuries se ubicó en 0,74 por ciento	xxix
• Índices de la Bolsa de Valores de Lima	xxx

CERCA DE 480 MIL EMPRESAS VIENEN ACCEDIENDO A CRÉDITOS DE REACTIVA PERÚ Y EL 98 POR CIENTO FUERON MYPES

Al 6 de octubre, cerca de 480 mil empresas de todos los sectores económicos recibieron créditos de Reactiva Perú, de las cuales el 98 por ciento son micro y pequeñas empresas (Mypes) que se beneficiaron de tasas de interés históricamente bajas.

La segunda etapa del Programa Reactiva Perú por S/ 30 mil millones adicionales busca brindar liquidez a las empresas de todos los tamaños a tasas bajas y en especial a las micro y pequeñas empresas.

En esta **segunda etapa del Programa Reactiva Perú** (del 30 de junio al 6 de octubre) el Banco Central ha venido convocando todas las semanas a sesiones de subastas de Repos de Cartera con Garantía del Gobierno Nacional, en las cuales se ofertó en total S/ 78 862 millones, habiéndose colocado S/ 25 117 millones a una tasa de interés promedio de 1,72 por ciento para los clientes de las entidades financieras.

Repos de Cartera con Garantía Gubernamental Fase 2: Del 30 de junio al 6 de octubre

Garantía del Gobierno (%)	Tasa de interés para los clientes (%)			(Millones S/)	
	Mínima	Máxima	Promedio	Convocado	Colocado
98	0,55	5,00	2,73	33 462	5 840
95	0,60	3,00	1,42	24 600	8 145
90	0,99	2,50	1,38	17 450	10 252
80	1,25	2,15	1,66	3 350	879
Total	0,55	5,00	1,72	78 862	25 117

Los montos demandados por las entidades financieras en las subastas vienen siendo menores a los montos subastados por el BCRP.

El martes 6 de octubre, el Banco Central de Reserva del Perú realizó la vigésima novena sesión de subastas de Repos de Cartera con Garantía del Gobierno Nacional y asignó un total de S/ 13 millones a una tasa de interés promedio de 2,64 por ciento entre las entidades del sistema financiero.

Subasta de Repos de Cartera con Garantía Gubernamental (6 de octubre)

Garantía del Gobierno (%)	Tasa de interés para los clientes (%)			(Millones S/)	
	Mínima	Máxima	Promedio	Convocado	Colocado
98	4,00	4,00	4,00	1 000	1
95	1,90	3,00	2,52	700	12
90	-	-	-	400	-
80	-	-	-	200	-
Total	1,90	4,00	2,64	2 300	13

A esa fecha 28 entidades del sistema financiero se han adjudicado Repos del Banco Central con Garantía Estatal: Nueve bancos, diez cajas municipales, siete financieras y dos cajas rurales por un total de S/ 55 117 millones entre la primera y la segunda etapa de Reactiva Perú.

EXPECTATIVAS DE INFLACIÓN EN EL RANGO META

Los agentes económicos mantienen sus expectativas de inflación para este y los próximos dos años en el rango meta de 1 a 3 por ciento, de acuerdo a la Encuesta de Expectativas Macroeconómicas de setiembre.

Las **expectativas de inflación** para 2020 estuvieron entre 1,0 y 2,0 por ciento; y entre 1,5 y 2,0 por ciento para 2021. Para 2022, estas expectativas se ubicaron entre 2,0 y 2,1 por ciento, dentro del rango meta.

Encuesta de Expectativas Macroeconómicas: Inflación

(%)

	Encuesta realizada al:		
	31 Jul.2020	31 Ago.2020	30 Set.2020
Analistas Económicos 1/			
2020	1,1	1,4	1,2
2021	2,0	2,0	1,8
2022	2,3	2,0	2,0
Sistema Financiero 2/			
2020	1,0	0,9	1,0
2021	1,5	1,6	1,5
2022	2,0	2,0	2,0
Empresas No financieras 3/			
2020	2,0	2,0	2,0
2021	2,0	2,0	2,0
2022	2,2	2,2	2,1

1/ 15 analistas en julio, 15 en agosto y 21 en setiembre de 2020.

2/ 16 empresas financieras en julio, 16 en agosto y 16 en setiembre de 2020.

3/ 260 empresas no financieras en julio, 260 en agosto y 311 en setiembre de 2020.

Las **expectativas de inflación de analistas económicos y del sistema financiero a 12 meses** registraron una disminución de 1,6 por ciento en agosto a 1,5 por ciento en setiembre, dentro del rango meta de manera continua desde mayo de 2017.

Expectativas de inflación a 12 meses

(Puntos porcentuales)

Las **expectativas de crecimiento del PBI** para 2020 se ubicaron en un rango de -11,0 y -13,0 por ciento. Para 2021 se situaron entre 4,0 y 8,0 por ciento; y para 2022 entre 4,0 y 4,5 por ciento.

Encuesta de Expectativas Macroeconómicas: Crecimiento del PBI

(%)

	Encuesta realizada al:		
	31 Jul.2020	31 Ago.2020	30 Set.2020
Analistas Económicos 1/			
2020	-12,9	-13,0	-12,5
2021	7,0	8,0	8,0
2022	4,3	4,1	4,0
Sistema financiero 2/			
2020	-13,0	-13,0	-13,0
2021	8,0	8,0	8,0
2022	4,0	5,0	4,5
Empresas No financieras 3/			
2020	-10,0	-11,5	-11,0
2021	3,5	3,8	4,0
2022	3,5	3,8	4,0

1/ 15 analistas en julio, 15 en agosto y 21 en setiembre de 2020.

2/ 16 empresas financieras en julio, 16 en agosto y 16 en setiembre de 2020.

3/ 260 empresas no financieras en julio, 260 en agosto y 311 en setiembre de 2020.

En setiembre, las expectativas de **crecimiento del PBI a 12 meses** se ubicaron en 2,8 por ciento, superior al 1,0 por ciento del mes previo

Expectativas de crecimiento del PBI a 12 meses de analistas y del sistema financiero

(Puntos porcentuales)

Las expectativas de tipo de cambio para 2020 se ubicaron en S/ 3,50 por dólar. Para 2021 y 2022, estuvieron en un rango entre S/ 3,40 y S/ 3,50 por dólar.

Encuesta de Expectativas Macroeconómicas: Tipo de Cambio

(S/ por US\$)*

	Encuesta realizada al:		
	31 Jul.2020	31 Ago.2020	30 Set.2020
Analistas Económicos 1/			
2020	3,46	3,50	3,50
2021	3,46	3,50	3,50
2022	3,46	3,51	3,50
Sistema Financiero 2/			
2020	3,45	3,47	3,50
2021	3,40	3,40	3,40
2022	3,40	3,40	3,40
Empresas No financieras 3/			
2020	3,49	3,50	3,50
2021	3,45	3,46	3,48
2022	3,45	3,45	3,45

1/ 15 analistas en julio, 15 en agosto y 21 en setiembre de 2020.

2/ 16 empresas financieras en julio, 16 en agosto y 16 en setiembre de 2020.

3/ 260 empresas no financieras en julio, 260 en agosto y 311 en setiembre de 2020.

* Tipo de cambio al cierre del año.

Por su parte, en setiembre, los indicadores de **expectativas empresariales** continuaron recuperándose, explicado por la gradual reapertura de la actividad económica, así como por la definición de la fecha de la cuarta etapa de la reactivación económica.

- Las expectativas sobre la economía a 3 y 12 meses continuaron mejorando por quinto mes consecutivo y se ubicaron en 47 y 66 puntos en setiembre, respectivamente, 9 y 8 puntos por encima del registrado en el mes previo.

Expectativa de la economía a 3 y 12 meses

- Sobre el sector, las expectativas a 3 y 12 meses aumentaron a 50 y 67 puntos en setiembre, respectivamente, luego de registrar 43 y 60 puntos en agosto.
- El indicador de expectativas de la situación de su empresa a 3 meses subió de 46 a 52 puntos de agosto a setiembre, en tanto que a 12 meses aumentó de 64 a 67 puntos.
- El indicador de expectativas de demanda de sus productos a 3 meses aumentó de 48 a 51 puntos de agosto a setiembre. A 12 meses lo hizo de 64 a 67 puntos.
- Sobre la contratación de personal, las expectativas a 3 meses avanzaron de 41 a 43 puntos entre agosto y setiembre; y las de 12 meses, de 49 a 54 puntos.
- Con relación a la inversión de sus empresas, este indicador a 3 meses alcanzó los 42 puntos en setiembre, superior al mes previo (38 puntos); mientras que a 12 meses subió a 55 puntos en setiembre versus los 52 puntos de agosto.

Resultados de la Encuesta de Expectativas Macroeconómicas ^{1/}

		Mayo	Julio	Agosto	Setiembre	
EXPECTATIVAS SOBRE:						
1. LA ECONOMÍA:	A 3 MESES	14	35	38	47	↑
	A 12 MESES	38	54	58	66	↑
2. EL SECTOR:	A 3 MESES	20	39	43	50	↑
	A 12 MESES	41	56	60	67	↑
3. SITUACIÓN DE SU EMPRESA:	A 3 MESES	22	43	46	52	↑
	A 12 MESES	43	60	64	67	↑
4. DEMANDA DE SUS PRODUCTOS:	A 3 MESES	24	47	48	51	↑
	A 12 MESES	46	61	64	67	↑
5. CONTRATACIÓN DE PERSONAL:	A 3 MESES	25	38	41	43	↑
	A 12 MESES	38	47	49	54	↑
6. INVERSIÓN DE SU EMPRESA:	A 3 MESES	19	35	38	42	↑
	A 12 MESES	38	49	52	55	↑

^{1/} Mayor a 50 puntos (posición neutral) significa que la confianza está en el tramo optimista y menor a 50 puntos en el tramo pesimista.

Con respecto a la **situación actual** en setiembre, todos los indicadores se recuperaron.

- El índice del negocio subió de 38 puntos en agosto a 40 puntos en setiembre y el de nivel de ventas, de 50 a 52 puntos en el mismo periodo. Por su parte, la producción aumentó de 51 a 53 puntos de agosto a setiembre. Los niveles de demanda y de órdenes de compra alcanzaron los 33 y 49 puntos en setiembre, respectivamente, versus los 32 y 45 puntos del mes previo.

Resultados de la Encuesta de Expectativas Macroeconómicas ^{1/}

	Mayo	Julio	Agosto	Setiembre	
SITUACIÓN ACTUAL:					
1. DEL NEGOCIO	22	33	38	40	↑
2. VENTAS	22	47	50	52	↑
3. PRODUCCIÓN	21	49	51	53	↑
4. DEMANDA CON RESPECTO A LO ESPERADO	14	28	32	33	↑
5. ÓRDENES DE COMPRA RESPECTO AL MES ANTERIOR	21	43	45	49	↑

1/ Mayor a 50 puntos (posición neutral) significa que la confianza está en el tramo optimista y menor a 50 puntos en el tramo pesimista.

INFLACIÓN ANUAL DE SETIEMBRE EN EL RANGO META

La tasa de **inflación** anual fue de 1,8 por ciento en setiembre, luego de registrar 1,7 por ciento en agosto. La inflación se ha mantenido de manera continua desde junio de 2018 dentro del rango meta del Banco Central (de 1 a 3 por ciento).

La inflación **sin alimentos y energía** últimos doce meses se mantuvo en 1,8 por ciento en setiembre; mientras que la variación anual de los precios de los **alimentos y energía** pasó de 1,6 a 1,8 por ciento entre los meses de agosto y setiembre.

Inflación

(Var. % 12 meses)

En setiembre de 2020, se registró una **tasa mensual de inflación** de 0,14 por ciento; los aumentos de precios con mayor contribución a la inflación del mes fueron electricidad en 0,9 por ciento, gasolina en 2,3 por ciento, carne de pollo en 0,8 por ciento y papa en 2,2 por ciento; mientras que las disminuciones de precios con mayor contribución negativa correspondieron a tomate (-10,4 por ciento) y otras hortalizas (-3,0 por ciento).

Contribución ponderada a la inflación: Setiembre 2020

Positiva	Peso	Var.%	Contr.	Negativa	Peso	Var.%	Contr.
Electricidad	2,9	0,9	0,03	Tomate	0,2	-10,4	-0,02
Gasolina y lubricantes	1,3	2,3	0,02	Otras hortalizas	0,4	-3,0	-0,02
Carne de pollo	3,0	0,8	0,02	Leche en conserva	1,6	-0,9	-0,01
Papa	0,9	2,2	0,02	Azúcar	0,5	-1,4	-0,01
Gas	1,4	1,4	0,02	Frejol	0,1	-3,4	-0,01
Comidas fuera del hogar	11,7	0,1	0,01	Transporte nacional	0,3	-1,4	0,00
Carne de res	1,2	0,8	0,01	Pasaje de avión	0,4	-1,3	0,00
Palta	0,1	7,2	0,01	Papaya	0,2	-2,0	0,00
Productos medicinales	2,1	0,4	0,01	Otras menestras	0,2	-1,5	0,00
Zanahoria	0,1	5,3	0,01	Compra de vehículos	1,6	-0,2	0,00
Total			0,16	Total			-0,07

La inflación sin alimentos y energía, fue 0,05 por ciento en setiembre, lo que reflejó la evolución de los precios de los componentes de bienes (0,08 por ciento) y de servicios (0,03 por ciento).

El índice de precios de alimentos y energía registró una variación de 0,24 por ciento en setiembre. Los precios de los alimentos aumentaron en 0,09 por ciento y los de energía en 1,22 por ciento en el mes.

SUPERÁVIT COMERCIAL DE US\$ 321 MILLONES EN AGOSTO

La **balanza comercial** registró un superávit de US\$ 321 millones en agosto, resultado positivo por tercer mes consecutivo, revirtiendo nuevamente los déficits registrados en abril y mayo del presente año. En los primeros ocho meses de 2020, se acumuló un superávit comercial de US\$ 2 291 millones.

Balanza comercial en 2020

(Millones US\$)

* Con información de Sunat al 1 de octubre de 2020.

Balanza comercial

(Millones US\$)

	2020			
	Julio	Agosto	Var. %	Ene. - Ago.
1. Exportaciones	3 683	3 075	-16,5	23 720
Productos tradicionales	2 626	1 949	-25,8	16 324
Productos no tradicionales	1 048	1 117	6,5	7 316
Otros	9	9	-2,3	79
2. Importaciones	2 720	2 753	1,2	21 428
Bienes de consumo	757	750	-0,8	5 368
Insumos	1 159	1 119	-3,4	9 719
Bienes de capital	800	879	9,9	6 292
Otros bienes	5	5	3,7	49
3. BALANZA COMERCIAL	963	321		2 291

Fuente: BCRP y Sunat con información al 1 de octubre de 2020.

En términos **acumulados de doce meses**, en agosto se registró un superávit comercial de US\$ 5 254 millones, mayor al del mes previo (US\$ 5 245 millones).

Balanza comercial

(Acumulado últimos 12 meses, millones US\$)

* Con información de Sunat al 1 de octubre de 2020.

En agosto, el valor de las **exportaciones** fue de US\$ 3 075 millones. Los productos tradicionales alcanzaron los US\$ 1 949 millones, mientras que los no tradicionales totalizaron US\$ 1 117 millones, destacando en estos últimos la mayor comercialización de productos agropecuarios y pesqueros.

Exportaciones por grupo de productos

(Millones US\$)

	2020			
	Julio	Agosto	Var. %	Ene.-Ago.
1. Productos tradicionales	2 626	1 949	-25,8	16 324
Pesqueros	296	312	5,3	1 093
Agrícolas	61	97	58,4	291
Mineros	2 138	1 456	-31,9	13 992
Petróleo y gas natural	130	84	-35,6	948
2. Productos no tradicionales	1 048	1 117	6,5	7 316
Agropecuarios	543	569	4,9	3 880
Pesqueros	119	149	24,5	743
Textiles	92	84	-8,5	563
Maderas y papeles, y sus manufacturas	22	18	-20,0	148
Químicos	116	123	6,5	898
Minerales no metálicos	41	37	-9,6	262
Sidero-metalúrgicos y joyería	68	94	37,1	510
Metal-mecánicos	39	35	-10,4	260
Otros ^{1/}	8	8	3,5	51
3. Otros ^{2/}	9	9	-2,3	79
4. TOTAL EXPORTACIONES	3 683	3 075	-16,5	23 720

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: BCRP y Sunat con información al 1 de octubre de 2020.

El valor de las **importaciones** totalizó US\$ 2 753 millones en agosto, de los cuales US\$ 1 119 millones correspondieron a compras de insumos, US\$ 879 millones a bienes de capital y US\$ 750 millones a adquisición de bienes de consumo.

Importaciones según uso o destino económico

(Millones US\$)

	2020			
	Julio	Agosto	Var. %	Ene.-Ago.
TOTAL IMPORTACIONES	2 720	2 753	1,2	21 428
1. BIENES DE CONSUMO	757	750	-0,8	5 368
No duraderos	504	466	-7,4	3 524
Duraderos	253	284	12,3	1 844
2. INSUMOS	1 159	1 119	-3,4	9 719
Combustibles, lubricantes y conexos	185	177	-4,1	1 900
Materias primas para la agricultura	177	125	-29,4	987
Materias primas para la industria	797	817	2,5	6 831
3. BIENES DE CAPITAL	800	879	9,9	6 292
Materiales de construcción	59	65	10,4	689
Para la agricultura	18	20	10,6	88
Para la industria	566	613	8,3	4 295
Equipos de transporte	157	181	15,8	1 220
4. OTROS BIENES	5	5	3,7	49

Fuente: ZofraTacna, MEF y Sunat.

Elaboración: BCRP.

En agosto de 2020, los términos de **intercambio** registraron un incremento de 8,6 por ciento respecto a similar mes de 2019, el valor más alto desde febrero de 2018. Con respecto al mes de julio pasado, los términos de intercambio se incrementaron 1,9 por ciento.

Términos de intercambio

TASA DE INTERÉS INTERBANCARIA EN SOLES FUE 0,25 POR CIENTO EN SETIEMBRE

El 30 de setiembre, la tasa de interés **interbancaria** en soles fue 0,25 por ciento anual y esta tasa en dólares, también 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 0,78 por ciento anual, mientras que esta tasa en dólares fue 0,90 por ciento anual.

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

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

El 30 de setiembre, la tasa de interés preferencial corporativa para **préstamos a 180 días** en soles fue 0,93 por ciento anual y esta tasa en dólares fue 1,10 por ciento anual.

Tasa de interés preferencial corporativa a 180 días en soles

Tasa de interés preferencial corporativa a 180 días en dólares

Para el mismo día, la tasa de interés preferencial corporativa para **préstamos a 360 días** en soles fue 1,43 por ciento anual y la de dólares también se ubicó en 1,49 por ciento anual.

Tasa de interés preferencial corporativa a 360 días en soles

Tasa de interés preferencial corporativa a 360 días en dólares

La tasa de interés a las **micro y pequeñas empresas (Mypes) a más de 360 días** en soles fue 9,9 por ciento anual y esta tasa en dólares se ubicó en 6,2 por ciento anual el 30 de setiembre.

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

OPERACIONES DEL BCRP

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

- Operaciones de **inyección** de liquidez:
 - Repos de monedas: Al 30 de setiembre, el saldo de Repos de monedas regular fue de S/ 5 895 millones con una tasa de interés promedio de 3,0 por ciento. El saldo al cierre de agosto fue de S/ 6 895 millones, con similar tasa de interés promedio.
 - Repos de valores: Al 30 de setiembre, el saldo fue de S/ 8 604 millones con una tasa de interés promedio de 1,4 por ciento. El saldo a fines de agosto fue de S/ 11 379 millones con una tasa de interés promedio de 1,5 por ciento.
 - Repos de cartera: Al 30 de setiembre, el saldo fue de S/ 304 millones con una tasa de interés promedio de 0,6 por ciento. El saldo al cierre de agosto fue de S/ 250 millones con similar tasa de interés promedio.
 - Repos con garantía del Gobierno: Al 30 de setiembre, el saldo liquidado fue de S/ 47 002 millones, a una tasa de interés promedio de 1,3 por ciento. A fines de agosto, el saldo fue de S/ 42 363 millones con una tasa de interés promedio de 1,2 por ciento.
 - Subastas de fondos del Tesoro Público: El saldo de este instrumento al 30 de setiembre fue de S/ 2 500 millones con una tasa de interés promedio de 3,5 por ciento. El saldo a fines de agosto fue el mismo.
- Operaciones de **esterilización** de liquidez:
 - CD BCRP: El saldo al 30 de setiembre fue de S/ 38 639 millones con una tasa de interés promedio de 1,0 por ciento, mientras que este saldo a fines de agosto fue de S/ 37 919 millones, con una tasa de interés de 1,2 por ciento. En el periodo del 23 al 30 de setiembre, las colocaciones de CD BCRP fueron S/ 2 244 millones a una tasa de interés promedio de 0,27 por ciento.

- Depósitos *overnight*: Al 30 de setiembre, el saldo de este instrumento fue de S/ 8 118 millones con una tasa de interés promedio de 0,2 por ciento. El saldo al cierre de agosto fue de S/ 9 181 millones con la misma tasa de interés promedio.
- Depósitos a plazo: Al 30 de setiembre, el saldo de depósitos a plazo fue de S/ 29 234 millones con una tasa de interés promedio de 0,3 por ciento. El saldo a fines de agosto fue de S/ 27 944 millones con la misma tasa de interés promedio.

En las **operaciones cambiarias**, al 30 de setiembre, el BCRP tuvo una posición vendedora neta en el mercado cambiario por US\$ 995 millones.

- Intervención cambiaria: El BCRP vendió US\$ 1 millón el día 30 de setiembre en el mercado *spot*.
- Swap* cambiarios venta: El saldo de este instrumento al 30 de setiembre fue de S/ 4 927 millones (US\$ 1 379 millones), con una tasa de interés promedio negativa de 0,1 por ciento. El saldo al cierre de agosto fue de S/ 3 387 millones (US\$ 949 millones), con una tasa de interés promedio negativa de 0,2 por ciento.
- CDR BCRP: El saldo de este instrumento al 30 de setiembre fue de S/ 5 040 millones (US\$ 1 410 millones), con una tasa de interés promedio de 0,07 por ciento. El saldo al cierre de agosto fue de S/ 3 010 millones (US\$ 846 millones), con una tasa de interés promedio de 0,03 por ciento.

El **tipo de cambio** venta interbancario cerró en S/ 3,60 por dólar el 30 de setiembre, mayor en 1,6 por ciento en comparación a la cotización de fines de agosto, acumulando un incremento de 8,6 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.

En los últimos meses de pandemia, la moneda peruana continúa siendo la más estable frente al dólar dentro del grupo de economías de la Alianza del Pacífico.

En setiembre, la **emisión primaria** disminuyó en S/ 559 millones respecto al cierre de agosto. Ello se explicó principalmente por la menor demanda de billetes y monedas por parte del público. Por su parte, el Sector Público inyectó liquidez por S/ 1 813 millones, lo que incluye la venta de moneda extranjera al BCRP por el equivalente a S/ 212 millones (US\$ 60 millones).

El BCRP inyectó liquidez mediante Repos de Cartera con Garantía Estatal por S/ 4 640 millones. Asimismo, el BCRP esterilizó liquidez mediante la colocación neta de CDR BCRP (S/ 2 030 millones), la colocación neta de CD BCRP (S/ 719 millones), la colocación neta de depósitos a plazo y *overnight* (S/ 227 millones) y el vencimiento neto de operaciones de inyección por un total de S/ 3 720 millones.

En los últimos 12 meses la emisión primaria se incrementó en 32,8 por ciento, como consecuencia principalmente de un aumento de 32,9 por ciento de los billetes y monedas emitidos.

Balance Monetario del Banco Central de Reserva del Perú

(Millones S/)

	Saldos				Flujos		
	Dic.19	Jul.20	Ago.20	Set.20	2020	Ago.20	Set.20
I. RESERVAS INTERNACIONALES NETAS	226 126	262 418	264 324	260 475	13 730	1 170	-8 227
(Millones US\$)	68 316	74 339	74 668	72 354	4 038	328	-2 314
1. Posición de cambio	42 619	48 884	55 324	55 250	12 631	6 441	-74
2. Depósitos del Sistema Financiero	17 096	18 556	16 869	14 726	-2 370	-1 687	-2 143
3. Depósitos del Sector Público	9 188	7 461	3 024	2 923	-6 265	-4 437	-101
4. Otros	-588	-561	-550	-546	42	12	4
II. ACTIVOS INTERNOS NETOS	-161 561	-181 803	-185 296	-182 007	173	-2 757	7 668
1. Sistema Financiero en moneda nacional	-6 230	-2 691	-11 668	-13 725	-7 495	-8 977	-2 057
a. Compra temporal de valores	6 350	14 452	11 379	8 604	2 254	-3 073	-2 775
b. Operaciones de reporte de monedas	11 050	7 195	6 895	5 895	-5 155	-300	-1 000
c. Compra temporal de Cartera	0	154	250	304	304	96	55
d. Compra temporal de Cartera con Garantía Estatal ^{1/}	0	33 090	42 363	47 002	47 002	9 273	4 640
e. Valores Emitidos	-25 615	-32 282	-37 929	-40 679	-15 064	-5 647	-2 749
i. CDBCRP	-25 615	-29 442	-34 919	-35 639	-10 024	-5 477	-719
ii. CDRBCRP	0	-2 840	-3 010	-5 040	-5 040	-170	-2 030
f. Subasta de Fondos del sector público	4 100	2 500	2 500	2 500	-1 600	0	0
g. Otros depósitos en moneda nacional	-2 115	-27 800	-37 125	-37 351	-35 236	-9 325	-227
2. Sector Público (neto) en moneda nacional ^{2/}	-52 125	-55 536	-71 412	-69 811	-17 686	-15 876	1 601
3. Sistema Financiero en moneda extranjera	-56 587	-65 503	-59 716	-53 014	8 057	6 015	7 619
(Millones US\$)	-17 096	-18 556	-16 869	-14 726	2 370	1 687	2 143
a. Depósitos en moneda extranjera	-17 096	-18 556	-16 869	-14 726	2 370	1 687	2 143
4. Sector Público (neto) en moneda extranjera	-28 409	-24 100	-8 502	-8 309	21 334	15 775	333
(Millones de US\$)	-8 583	-6 827	-2 402	-2 308	6 275	4 426	94
5. Otras Cuentas	-18 210	-33 973	-33 999	-37 148	-4 037	305	172
III. EMISIÓN PRIMARIA (I+II) ^{3/}	64 565	80 615	79 028	78 469	13 904	-1 587	-559
(Var. % 12 meses)	5,2%	34,2%	30,9%	32,8%			

1/. Monto liquidado.

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

3/. Circulante más fondos de encaje en moneda nacional.

CURVAS DE RENDIMIENTO DE CORTO PLAZO

En setiembre, la curva de rendimiento de CD BCRP registró, en comparación con la del cierre de agosto, un comportamiento similar, excepto en el plazo a 36 meses que muestra un valor de 0,68 por ciento, menor al 0,77 por ciento del cierre de agosto. 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. 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 30 de setiembre de 2020, la curva de rendimiento de los bonos soberanos registró, en comparación con la de fines de agosto, valores mayores en todos los plazos, con excepción del de 5 años. Con respecto a la del cierre de 2019, muestra tasas menores en todos los plazos, a diferencia del de 30 años.

Curva de rendimiento de bonos del Tesoro

(%)

RESERVAS INTERNACIONALES EN US\$ 72 354 MILLONES AL 30 DE SETIEMBRE

Al 30 de setiembre de 2020, el nivel de **Reservas Internacionales Netas (RIN)** totalizó US\$ 72 354 millones, menor en US\$ 2 314 millones al del cierre de agosto y superior en US\$ 4 038 millones al registrado a fines de diciembre de 2019. Las RIN están constituidas por activos internacionales líquidos y su nivel actual es equivalente a 34 por ciento del PBI.

Reservas Internacionales Netas

(Millones de US\$)

La **Posición de Cambio** al 30 de setiembre fue de US\$ 55 250 millones, monto superior en US\$ 12 630 millones al registrado a fines de diciembre de 2019.

Posición de cambio

(Millones de US\$)

MERCADOS INTERNACIONALES

Aumenta el precio del oro en los mercados internacionales

El 6 de octubre, el precio del **oro** se ubicó en US\$/oz.tr. 1 913,4 aumentando 1,4 por ciento en comparación al 30 de setiembre.

El incremento en el precio se asoció a la depreciación del dólar y a la incertidumbre en torno al paquete fiscal en Estados Unidos.

Cotización del Oro

(US\$/oz.tr.)

Variación %

06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
US\$ 1 913,4 / oz tr.	1,4	-2,2	25,6

El 6 de octubre, el precio del **cobre** se ubicó en US\$/lb. 2,95 reduciéndose 2,3 por ciento respecto del 30 de setiembre. La reducción en el precio reflejó el anuncio de nuevas medidas para reducir los casos de Covid-19 en los principales países europeos y el aumento de inventarios en la Bolsa de Metales de Londres.

Cotización del Cobre

(ctv. US\$/lb.)

Variación %			
06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
US\$ 2,95 / lb.	-2,3	-2,7	5,9

Entre el 30 de setiembre y el 6 de octubre, el precio del **zinc** disminuyó 1,8 por ciento a US\$/lb. 1,06.

El precio se ha visto afectado por las nuevas medidas de contención de la pandemia en el Reino Unido, Francia, Italia, Irlanda y España, así como por la menor demanda debido al feriado largo en China.

Cotización del Zinc

(ctv. US\$/lb.)

Variación %			
06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
US\$ 1,06 / lb.	-1,8	-5,9	2,8

Del 30 de setiembre al 6 de octubre el precio del petróleo **WTI** aumentó 1,2 por ciento a US\$/bl 40,5. El aumento se explicó por interrupciones en el suministro de producción de crudo en Noruega debido a una huelga de trabajadores y por el huracán Delta que se acerca al Golfo de México.

Cotización del Petróleo

(US\$/bl.)

Variación %			
06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
US\$ 40,5 / barril.	1,2	-4,9	-33,7

Disminuye el precio de la soya en los mercados internacionales

El precio del aceite de soya disminuyó 0,1 por ciento del 30 de setiembre al 6 de octubre a US\$/ton. 746.

El menor precio estuvo asociado al aumento de producción de aceite de palma en Malasia, a la buena cosecha en Estados Unidos así como a la disminución del impuesto a las exportaciones de este producto en Argentina.

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

En el mismo periodo, el precio del **trigo** se incrementó 7,5 por ciento a US\$/ton. 221,7. El precio fue apoyado por la sequía que se presenta en Rusia y Ucrania que está afectando la siembra de trigo de invierno, por lo cual el Departamento de Agricultura de Estados Unidos redujo su estimación de producción y de inventarios en dicho país.

Cotización del trigo (US\$/ton.)

Entre fines de setiembre y el 6 de octubre, el precio del **maíz** subió 3,8 por ciento a US\$/ton. 136. Este comportamiento se asoció al retraso en la cosecha en Estados Unidos, mayor al esperado, a la reducción de inventarios reportado por el Departamento de Agricultura de dicho país y a datos de exportaciones mayores al esperado en Estados Unidos.

Cotización del maíz (US\$/ton.)

Dólar se deprecia en los mercados internacionales

Del 3 de setiembre al 6 de octubre, el **dólar** se depreció 0,1 por ciento respecto al **euro**, en un entorno de menor demanda por activos seguros por optimismo en la salud del presidente de Estados Unidos y por las negociaciones de estímulos fiscales en ese país así como por mejores datos económicos en Europa.

Cotización del US Dólar vs. Euro
(US\$/Euro)

El dólar norteamericano se ha debilitado en los últimos meses por la expectativa de que se extienda la política expansiva por parte de la Reserva Federal, tal como se observa en el **Índice DXY**.

Índice DXY
(Marzo 1973=100)

Riesgo país de Perú se redujo a 162 puntos básicos

Entre el 30 de setiembre y el 6 de octubre, el *spread* **EMBIG Perú** se redujo 8 pbs a 162 pbs. En el mismo periodo, el *spread* **EMBIG Latinoamérica** bajó 9 pbs a 467 pbs, en medio de optimismo sobre la salud del presidente Donald Trump, mejora de datos económicos globales y negociaciones de estímulos fiscales en Estados Unidos.

Indicadores de Riesgo País
(Pbs.)

En los últimos meses, el *spread* del **EMBIG** de Perú se mantiene como el más bajo entre las economías de la **Alianza del Pacífico**.

EMBIG

	Variación en pbs.			
	06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
PERÚ	162	-8	11	55
CHILE	172	-11	-3	29
COLOMBIA	251	-11	1	81
MÉXICO	487	-14	28	193

El rendimiento de los **bonos soberanos peruanos a 10 años** se mantiene como uno de los más bajos de la región.

Rendimiento bonos soberanos 10 años (%)

	Variación en pbs.			
	06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
PERÚ	4,3	-6,4	27,6	-12,6
CHILE	2,6	-7,0	20,6	-56,2
COLOMBIA	5,7	5,4	5,2	-60,5
MÉXICO	6,2	7,1	11,7	-70,7

Rendimiento de los US Treasuries se ubicó en 0,74 por ciento

El rendimiento del **bono del Tesoro** norteamericano aumentó 5 pbs a 0,74 por ciento entre el 30 de setiembre y el 6 de octubre, en un entorno de incertidumbre asociado a las noticias sobre la salud del presidente Donald Trump de síntomas de Covid-19 que elevó el apetito por el riesgo y por expectativas de un pronto acuerdo de estímulos económicos en Estados Unidos.

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

	Variación en pbs.			
	06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
	0,74%	5	3	-118

ÍNDICES DE LA BOLSA DE VALORES DE LIMA

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

Entre fines de setiembre y el 6 de octubre, el Índice **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) se incrementó en 1,0 por ciento y el Índice **Selectivo** (ISBVL-Lima 25) disminuyó 0,4 por ciento, en un entorno de cautela de los mercados en el crecimiento global.

	Variación % acumulada respecto al:			
	06 Oct.2020	30 Set.2020	31 Ago.2020	31 Dic.2019
Peru General	18 129	1,0	-2,4	-11,7
Lima 25	22 325	-0,4	-3,0	-13,3

BANCO CENTRAL DE RESERVA DEL PERÚ

RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS

(Millones de Soles)

	24 Set	25 Set	28 Set	29 Set	30 Set
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	29 849,6	28 983,6	28 011,7	28 096,8	28 732,9
2. Operaciones monetarias y cambiarias del BCR antes del cierre de operaciones					
a. Operaciones monetarias anunciadas del BCR					
i. <u>Subasta de Certificados de Depósitos del BCRP (CD BCRP)</u>	<u>400,0</u> <u>200,0</u>	<u>400,0</u> <u>130,0</u>	<u>413,0</u>	<u>300,0</u> <u>200,0</u>	<u>201,0</u>
Propuestas recibidas	573,7 371,0	446,0 130,0	463,0	320,0 210,0	211,0
Plazo de vencimiento	90 d 30 d	89 d 28 d	91 d	90 d 29 d	89 d
Tasas de interés: Mínima	0,27 0,24	0,26 0,25	0,26	0,27 0,25	0,27
Máxima	0,27 0,25	0,27 0,25	0,28	0,28 0,25	0,28
Promedio	0,27 0,25	0,27 0,25	0,27	0,27 0,25	0,28
Saldo	<u>37 520,2</u>	<u>38 050,0</u>	<u>37 937,7</u>	<u>38 437,7</u>	<u>38 638,7</u>
Próximo vencimiento de CD BCRP el 2 de Octubre del 2020					
Vencimiento de CD BCRP del 1 al 2 de Oct. del 2020					
ii. <u>Subasta de Compra Temporal de Valores (REPO)</u>					
Saldo	<u>9 403,5</u>	<u>9 203,5</u>	<u>8 603,5</u>	<u>8 603,5</u>	<u>8 603,5</u>
Próximo vencimiento de Repo de Valores el 1 de Octubre del 2020					
Vencimiento de Repo Valores del 1 al 2 de Oct. del 2020					
iii. <u>Subasta de Compra Temporal de Cartera de Créditos (Alternativo)</u>					
Saldo	<u>307,2</u>	<u>307,2</u>	<u>307,2</u>	<u>310,8</u>	<u>310,8</u>
Próximo vencimiento de Repo de Cartera Alternativo el 18 de Noviembre del 2020					
iv. <u>Subasta de Compra Temporal de Cartera de Créditos con Garantía del Gobierno Nacional (Regular)</u>	<u>10,0</u> <u>20,1</u> <u>4,8</u> <u>Desierta</u>				
Saldo adjudicado	<u>53 040,9</u>	<u>53 040,9</u>	<u>53 041,9</u>	<u>53 041,9</u>	<u>53 041,9</u>
v. <u>Subasta de Compra Temporal de Cartera de Créditos con Garantía del Gobierno Nacional (Especial)</u>	<u>1 854,1</u>	<u>1 854,1</u>	<u>1 854,6</u>	<u>1 854,6</u>	<u>1 854,6</u>
Saldo adjudicado	<u>1 854,1</u>	<u>1 854,1</u>	<u>1 854,6</u>	<u>1 854,6</u>	<u>1 854,6</u>
vi. <u>Subasta de Depósitos a Plazo en Moneda Nacional (DP BCRP)</u>	<u>3 000,0</u> <u>17 864,3</u>	<u>2 499,9</u> <u>17 369,0</u>	<u>2 357,0</u> <u>17 066,4</u>	<u>1 999,9</u> <u>17 572,5</u>	<u>2 000,2</u> <u>17 376,5</u>
Propuestas recibidas	3 075,4 17 864,3	2 943,5 17 369,0	2 357,0 17 066,4	2 156,0 17 572,5	3 200,0 17 376,5
Plazo de vencimiento	7 d 1 d	7 d 3 d	7 d 1 d	7 d 1 d	7 d 1 d
Tasas de interés: Mínima	0,24 0,24	0,24 0,23	0,24 0,24	0,24 0,24	0,24 0,24
Máxima	0,25 0,25	0,25 0,25	0,25 0,25	0,25 0,25	0,25 0,25
Promedio	0,25 0,25	0,25 0,25	0,25 0,25	0,25 0,25	0,25 0,25
Saldo	<u>31 565,2</u>	<u>31 155,1</u>	<u>30 709,4</u>	<u>31 278,5</u>	<u>29 233,5</u>
Próximo vencimiento de Depósitos a Plazo el 1 de Octubre del 2020					
Vencimiento de Depósitos a Plazo del 1 al 2 de Oct. del 2020					
vii. <u>Subasta de Colocación DP en M.N. del Tesoro Público (COLOC-TP)</u>	<u>2 500,1</u>	<u>2 500,1</u>	<u>2 500,1</u>	<u>2 500,1</u>	<u>2 500,1</u>
Saldo	<u>2 500,1</u>	<u>2 500,1</u>	<u>2 500,1</u>	<u>2 500,1</u>	<u>2 500,1</u>
Próximo vencimiento de Coloc-TP el 26 de Octubre del 2020					
viii. <u>Subasta de Certificados de Depósitos Realizables del BCRP (CDR BCRP)</u>	<u>300,0</u>	<u>300,0</u> <u>300,0</u> <u>70,0</u>	<u>40,0</u>	<u>300,0</u> <u>300,0</u>	<u>200,0</u>
Saldo	<u>3 730,0</u>	<u>4 400,0</u>	<u>4 440,0</u>	<u>5 040,0</u>	<u>5 040,0</u>
Próximo vencimiento de CDR BCRP el 5 de Octubre del 2020					
ix. <u>Compra con compromiso de Recompra de moneda extranjera (Regular)</u>	<u>6 107,7</u>	<u>6 107,7</u>	<u>6 107,7</u>	<u>6 107,7</u>	<u>5 907,7</u>
Saldo	<u>6 107,7</u>	<u>6 107,7</u>	<u>6 107,7</u>	<u>6 107,7</u>	<u>5 907,7</u>
Próximo vencimiento de Repo Regular el 2 de Octubre del 2020					
x. <u>Subasta de Swap Cambiario Venta del BCRP</u>	<u>200,0</u>	<u>40,0</u>			
Saldo	<u>4 936,7</u>	<u>4 936,7</u>	<u>4 976,7</u>	<u>4 976,7</u>	<u>4 926,7</u>
Próximo vencimiento de SC-Venta el 5 de Octubre del 2020					
b. Liquidación de Repos de Cartera de Créditos (Circular 0014-2020-BCRP, Circular 0017-2020-BCRP y Circular 0021-2020-BCRP)	12,0	122,0	743,0	1,6	70,6
c. 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>-3,6</u>
d. Operaciones Fuera de Mesa (millones de US\$)	<u>23,4</u>	<u>0,0</u>	<u>13,6</u>	<u>0,0</u>	<u>0,0</u>
i. Compras (millones de US\$)	23,4	0,0	13,6	0,0	0,0
ii. Ventas (millones de US\$)	0,0	0,0	0,0	0,0	0,0
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	8 397,3	8 397,3	8 878,3	7 426,0	8 956,3
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps)					
Comisión (tasa efectiva diaria)	0,0014%	0,0014%	0,0014%	0,0014%	0,0014%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	0,50%	0,50%	0,50%	0,50%	0,50%
c. Crédito por regulación monetaria en moneda nacional					
Tasa de interés					
d. Depósitos Overnight en moneda nacional	<u>6 430,7</u>	<u>6 430,7</u>	<u>7 870,8</u>	<u>6 360,8</u>	<u>7 765,4</u>
Tasa de interés	0,15%	0,15%	0,15%	0,15%	0,15%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	1 966,6	1 966,6	1 007,5	1 065,2	1 190,9
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/ (*)	8 662,7	8 609,8	8 466,2	8 421,9	8 384,5
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	4,3	4,2	4,2	4,1	4,1
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/)	2 554,2	2 501,5	2 357,6	2 313,1	2 275,7
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	1,3	1,2	1,2	1,1	1,1
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>150,0</u>
Tasas de interés: Mínima / Máxima / TIBO	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
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>100,0</u>	<u>100,0</u>	<u>124,0</u>	<u>84,0</u>	<u>0,0</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	
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>1,3</u>	<u>0,0</u>
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	23 Set	24 Set	25 Set	28 Set	29 Set
Flujo de la posición global = a + b.i - c.i + e + f + g	34,8	-75,7	110,8	-20,0	-25,5
Flujo de la posición contable = a + b.ii - c.ii + e + g	-74,5	-222,5	192,7	37,5	204,0
a. <u> Mercado spot con el piblico</u>	<u>-94,5</u>	<u>-238,6</u>	<u>-3,5</u>	<u>-6,8</u>	<u>35,5</u>
i. Compras	225,1	173,3	224,4	372,6	
ii. (-) Ventas	319,6	411,9	227,9	232,2	337,1
b. <u> Compras forward y swap al piblico (con y sin entrega)</u>	<u>87,3</u>	<u>-151,0</u>	<u>82,7</u>	<u>-221,2</u>	<u>-8,2</u>
i. Pactadas	305,3	511,4	161,5	317,9	429,1
ii. (-) Vencidas	218,0	662,5	78,8	539,0	437,3
c. <u> Ventas forward y swap al piblico (con y sin entrega)</u>	<u>3,9</u>	<u>-185,8</u>	<u>166,3</u>	<u>-144,0</u>	<u>206,9</u>
i. Pactadas	284,4	366,8	215,3	202,8	532,4
ii. (-) Vencidas	280,5	552,5	49,1	346,8	325,5
d. <u> Operaciones cambiarias interbancarias</u>					
i. Al contado	356,3	413,7	217,2	286,6	352,7
ii. A futuro	152,0	34,0	60,0	33,0	153,0
e. <u> Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega</u>	<u>82,2</u>	<u>-93,3</u>	<u>-18,0</u>	<u>-149,2</u>	<u>-88,8</u>
i. Compras	273,5	550,7	42,8	345,6	324,5
ii. (-) Ventas	191,4	644,0	60,8	494,9	413,3
f. <u> Efecto de Opciones</u>	<u>0,3</u>	<u>0,3</u>	<u>-9,6</u>	<u>19,6</u>	<u>-14,3</u>
g. <u> Operaciones netas con otras instituciones financieras</u>	<u>25,9</u>	<u>111,2</u>	<u>195,6</u>	<u>1,2</u>	<u>145,5</u>
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,5702	3,5800	3,5949	3,5915	3,5949

(*) Datos preliminares
Elaboración : Gerencia de Operaciones Monetarias y Estabilidad Financiera

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

		Dic-18 (5)	Dic-19 (4)	31-Ago (3)	30-Set (2)	06-Oct (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	5,491	5,611	5,593	-0,32%	1,85%	39,16%	44,13%
ARGENTINA	Peso	37,619	59,860	74,022	76,170	77,060	1,17%	4,10%	28,73%	104,84%
MÉXICO	Peso	19,640	18,925	21,879	22,099	21,721	-1,71%	-0,72%	14,77%	10,59%
CHILE	Peso	693	752	776	785	799	1,77%	2,89%	6,27%	15,27%
COLOMBIA	Peso	3 245	3 285	3 740	3 825	3 831	0,16%	2,45%	16,62%	18,07%
EUROPA										
EURO	Euro	1,147	1,121	1,194	1,172	1,173	0,10%	-1,70%	4,67%	2,31%
SUIZA	FZ por US\$	0,981	0,968	0,904	0,921	0,918	-0,33%	1,57%	-5,18%	-6,49%
INGLATERRA	Libra	1,276	1,326	1,337	1,292	1,288	-0,30%	-3,68%	-2,88%	0,94%
TURQUÍA	Lira	5,288	5,948	7,347	7,716	7,793	1,00%	6,08%	31,02%	47,38%
ASIA Y OCEANÍA										
JAPÓN	Yen	109,560	108,610	105,890	105,450	105,620	0,16%	-0,25%	-2,75%	-3,60%
COREA	Won	1 113,30	1 154,07	1 187,94	1 164,65	1 164,37	-0,02%	-1,98%	0,89%	4,59%
INDIA	Rupia	69,56	71,35	73,25	73,56	73,43	-0,17%	0,25%	2,92%	5,57%
CHINA	Yuan	6,876	6,962	6,847	6,790	6,790	0,00%	-0,84%	-2,47%	-1,25%
AUSTRALIA	US\$ por AUD	0,705	0,702	0,738	0,716	0,710	-0,80%	-3,67%	1,18%	0,78%
COTIZACIONES										
ORO	LBMA (\$/Oz.T.)	1 281,65	1 523,00	1 957,35	1 886,90	1 913,40	1,40%	-2,25%	25,63%	49,29%
PLATA	H & H (\$/Oz.T.)	15,51	17,92	28,11	23,81	23,83	0,08%	-15,21%	32,98%	53,62%
COBRE	LME (US\$/lb.)	2,70	2,79	3,04	3,02	2,95	-2,31%	-2,74%	5,93%	9,49%
ZINC	LME (US\$/lb.)	1,14	1,03	1,13	1,08	1,06	-1,85%	-5,92%	2,82%	-6,93%
PLOMO	LME (US\$/lb.)	0,91	0,87	0,88	0,82	0,80	-2,23%	-9,51%	-7,93%	-12,22%
PETRÓLEO	West Texas (\$/B)	45,15	61,14	42,61	40,05	40,52	1,17%	-4,90%	-33,73%	-10,25%
TRIGO SPOT	Kansas (\$/TM)	220,09	213,85	203,93	206,20	221,67	7,50%	8,70%	3,66%	0,72%
MAÍZ SPOT	Chicago (\$/TM)	131,49	144,09	127,55	130,99	135,97	3,80%	6,60%	-5,63%	3,41%
ACEITE SOYA	Chicago (\$/TM)	604,508	774,925	743,619	746,926	746,044	-0,12%	0,33%	-3,73%	23,41%
TASAS DE INTERÉS										
Bonos del Tesoro Americano (3 meses)		2,36	1,55	0,09	0,09	0,09	0,15	-0,08	-145,60	-226,80
Bonos del Tesoro Americano (2 años)		2,49	1,57	0,13	0,13	0,15	2,20	1,81	-142,20	-234,10
Bonos del Tesoro Americano (10 años)		2,69	1,92	0,71	0,69	0,74	5,10	3,00	-118,30	-194,90
ÍNDICES DE BOLSA										
AMÉRICA										
E.E.U.U.	Dow Jones	23 327	28 538	28 430	27 782	27 773	-0,03%	-2,31%	-2,68%	19,06%
	Nasdaq Comp.	6 635	8 973	11 775	11 168	11 155	-0,12%	-5,27%	24,32%	68,11%
BRASIL	Bovespa	87 887	115 645	99 369	94 603	95 615	1,07%	-3,78%	-17,32%	8,79%
ARGENTINA	Merval	30 293	41 671	46 835	41 261	44 438	7,70%	-5,12%	6,64%	46,70%
MÉXICO	IPC	41 640	43 541	36 841	37 459	36 948	-1,36%	0,29%	-15,14%	-11,27%
CHILE	IPSA	5 105	4 670	3 767	3 637	3 622	-0,43%	-3,86%	-22,44%	-29,06%
COLOMBIA	COLCAP	1 326	1 662	1 216	1 172	1 169	-0,26%	-3,87%	-29,69%	-11,84%
PERÚ	Ind. Gral.	19 350	20 526	18 577	17 949	18 129	1,00%	-2,41%	-11,68%	-6,31%
PERÚ	Ind. Selectivo	26 508	25 753	23 008	22 409	22 325	-0,37%	-2,97%	-13,31%	-15,78%
EUROPA										
ALEMANIA	DAX	10 559	13 249	12 945	12 761	12 906	1,14%	-0,30%	-2,59%	22,23%
FRANCIA	CAC 40	4 731	5 978	4 947	4 803	4 895	1,92%	-1,05%	-18,11%	3,48%
REINO UNIDO	FTSE 100	6 728	7 542	5 964	5 866	5 950	1,43%	-0,23%	-21,11%	-11,57%
TURQUÍA	XU100	91 270	114 425	1 079	1 145	1 154	0,74%	6,96%	-98,99%	-98,74%
RUSIA	RTS	1 066	1 549	1 259	1 179	1 169	-0,84%	-7,15%	-24,56%	9,61%
ASIA										
JAPÓN	Nikkei 225	20 015	23 657	23 140	23 185	23 434	1,07%	1,27%	-0,94%	17,08%
HONG KONG	Hang Seng	25 846	28 190	25 177	23 459	23 981	2,22%	-4,75%	-14,93%	-7,22%
SINGAPUR	Straits Times	3 069	3 223	2 533	2 467	2 529	2,54%	-0,13%	-21,52%	-17,58%
COREA	Kospi	2 041	2 198	2 326	2 328	2 366	1,63%	1,71%	7,65%	15,92%
INDONESIA	Jakarta Comp.	6 194	6 300	5 238	4 870	4 999	2,65%	-4,57%	-20,64%	-19,30%
MALASIA	Klci	1 691	1 589	1 625	1 505	1 509	0,31%	-1,03%	-4,99%	-10,71%
TAILANDIA	SET	1 564	1 580	1 311	1 237	1 250	1,06%	-4,62%	-20,87%	-20,06%
INDIA	Nifty 50	10 863	12 168	11 388	11 248	11 662	3,69%	2,41%	-4,16%	7,36%
CHINA	Shanghai Comp.	2 494	3 050	3 396	3 218	3 218	0,00%	-5,23%	5,51%	29,04%

Datos correspondientes a fin de período

(*) 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

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

Resumen de Indicadores Económicos												
	2019				2020							
	Mar.	Jun.	Set.	Dic.	Mar.	Jun.	Jul.	Ago.	Set. 28	Set. 29	Set. 30	Set.
RESERVAS INTERNACIONALES (Mib. US\$)												
Posición de cambio	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.			Var.
Reservas internacionales netas	40 582	41 381	41 787	42 619	43 574	46 087	48 880	55 324	55 179	55 198	55 250	-75
Depósitos del sistema financiero en el BCRP	63 091	66 513	67 860	68 316	68 022	71 450	74 336	74 668	74 074	73 866	72 354	-2 314
Empresas bancarias	14 556	16 983	18 313	17 658	16 906	16 666	19 075	17 409	16 990	16 860	15 290	-2 119
Banco de la Nación	14 084	16 027	17 427	16 611	15 864	15 623	18 090	16 434	16 088	15 928	14 327	-2 107
Resto de instituciones financieras	34	432	374	562	553	550	519	540	560	555	564	24
Depósitos del sector público en el BCRP*	437	524	512	485	488	493	466	435	342	377	399	-36
	8 417	8 718	8 350	8 626	8 125	9 269	6 942	2 485	2 428	2 351	2 360	-125
OPERACIONES CAMBIARIAS BCR (Mill. US\$)												
Operaciones Cambiarias	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.				Acum.
Operaciones Cambiarias	405	110	77	226	21	1 792	2 410	6 359	14	0	-1	59
Compras netas en Mesa de Negociación	385	20	0	0	0	0	0	0	0	0	0	-1
Operaciones con el Sector Público	18	90	77	227	20	1 759	2 234	6 359	14	0	0	60
Otros	2	0	0	-1	1	32	177	0	0	0	0	0
TIPO DE CAMBIO (S/. por US\$)												
Compra interbancario	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.				Prom.
Compra interbancario	3,304	3,324	3,356	3,353	3,490	3,470	3,515	3,563	3,588	3,594	3,597	3,554
Venta Interbancario	3,304	3,327	3,361	3,357	3,501	3,470	3,520	3,567	3,585	3,590	3,600	3,555
Mediodía	3,306	3,326	3,357	3,354	3,492	3,474	3,519	3,566	3,593	3,595	3,599	3,557
Cierre	3,306	3,325	3,358	3,354	3,492	3,473	3,517	3,564	3,590	3,599	3,606	3,557
Promedio	3,306	3,326	3,358	3,355	3,494	3,473	3,518	3,565	3,591	3,596	3,600	3,556
Sistema Bancario (SBS)	3,303	3,324	3,356	3,353	3,489	3,468	3,514	3,562	3,589	3,592	3,595	3,553
Venta	3,306	3,327	3,359	3,357	3,494	3,472	3,519	3,566	3,593	3,597	3,599	3,557
Índice de tipo de cambio real (2009 = 100)	95,8	95,5	95,0	95,7	96,7	95,7	97,5	99,9				100,5
INDICADORES MONETARIOS												
<i>Moneda nacional / Domestic currency</i>												
Emisión Primaria (Var. % mensual)	-0,2	0,9	-2,1	6,2	2,8	9,7	2,2	-2,0	-1,1	-1,2	-0,7	
Monetary base (Var. % últimos 12 meses)	4,0	5,2	5,4	5,2	10,6	34,9	34,2	30,9	31,6	31,6	32,8	
Oferta monetaria (Var. % mensual)	2,6	0,4	-0,2	2,6	1,9	3,5	3,9	1,1				
Money Supply (Var. % últimos 12 meses)	11,3	10,7	10,8	10,2	13,3	32,1	34,0	34,0				
Crédito sector privado (Var. % mensual)	1,3	0,8	0,7	0,8	0,8	1,3	2,3	2,2				
Crédito to the private sector (Var. % últimos 12 meses)	11,7	10,7	10,4	9,8	9,7	19,0	21,0	22,5				
TOSE saldo fin de período (Var. % acum. en el mes)	0,9	-0,3	-0,2	1,3	1,0	1,4	2,8	0,8	-0,8	-0,8	-1,1	-1,1
Superávit de encaje promedio (% respecto al TOSE)	0,2	0,1	0,1	0,1	0,2	0,9	0,7	0,4	0,2	0,1	0,1	0,1
Cuenta corriente de los bancos (saldo mill. S/.)	2 794	2 492	2 470	2 462	2 838	3 916	3 319	2 927	1 008	1 065	1 191	2 276
Depósitos públicos en el BCRP (millones S/.)	44 687	51 435	46 726	45 669	44 858	45 496	50 430	65 912	64 734	64 391	64 311	64 311
Certificados de Depósito BCRP (saldo Mill.S/.)	29 226	27 265	28 691	28 365	29 604	31 489	32 442	37 919	37 938	38 438	38 639	38 639
Subasta de Depósitos a Plazo (saldo Mill S/.) **	0	0	0	0	0	17 739	19 435	27 944	30 709	31 279	29 234	29 234
CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill S/.) ***	0	0	0	0	0	0	0	0	0	0	0	0
CD Reajustables BCRP (saldo Mill.S/.)	0	0	0	0	0	2 380	2 840	3 010	4 440	5 040	5 040	5 040
Operaciones de reporte monedas (saldo Mill. S/.)	8 653	11 450	11 450	11 050	11 150	8 095	7 195	6 895	6 095	6 095	5 895	5 895
Operaciones de reporte (saldo Mill. S/.)	14 753	20 025	15 750	17 400	17 825	23 042	21 647	18 274	14 699	14 699	14 499	14 499
TAMN	14,49	14,59	14,42	14,09	14,06	12,47	12,29	12,35	12,45	12,51	12,56	12,45
Préstamos hasta 360 días ****	11,04	11,23	11,21	10,75	10,93	8,11	7,69	7,53	7,69	7,70	7,81	7,70
Interbancaria	2,75	2,79	2,50	2,25	1,84	0,17	0,18	0,17	0,25	0,25	0,25	0,24
Preferencial corporativa a 90 días	4,08	4,02	3,44	3,29	3,03	1,08	0,90	1,09	0,93	0,93	0,78	1,03
Operaciones de reporte con CDBCRP	3,96	3,80	4,01	3,31	3,13	1,39	1,36	1,49	1,42	1,42	1,42	1,42
Operaciones de reporte monedas	4,09	3,93	3,88	3,85	3,40	3,02	2,94	3,02	4,54	4,54	4,55	4,55
Créditos por regulación monetaria *****	3,30	3,30	3,30	3,30	1,80	0,50	0,50	0,50	0,50	0,50	0,50	0,50
Del saldo de CDBCRP	2,74	2,74	2,62	2,50	2,35	1,75	1,58	1,17	1,05	1,04	1,04	1,04
Del saldo de depósitos a Plazo	2,52	2,48	2,45	1,89	s.m.	0,25	0,24	0,25	0,25	0,25	0,25	0,25
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.
<i>Moneda extranjera / foreign currency</i>												
Crédito sector privado (Var. % mensual)	1,3	0,2	-0,6	-1,1	2,7	-3,1	-1,6	-2,9				
(Var. % últimos 12 meses)	1,5	0,5	0,3	-0,4	4,4	-2,5	-4,5	-7,7				
TOSE saldo fin de período (Var. % acum. en el mes)	0,7	-2,0	1,5	-0,9	3,3	-3,1	2,9	0,4	-0,2	0,0	-0,7	-0,7
Superávit de encaje promedio (% respecto al TOSE)	0,9	0,7	0,3	0,5	0,4	2,4	2,4	0,3	1,0	0,6	0,3	0,3
TAMEX	8,12	7,69	7,69	7,51	7,38	6,53	6,56	6,49	6,35	6,39	6,39	6,42
Préstamos hasta 360 días ****	5,21	4,83	4,64	4,23	4,29	4,23	4,13	4,00	3,81	3,81	3,81	3,89
Interbancaria	2,50	2,50	2,25	1,75	1,00	0,25	0,25	0,14	0,25	0,25	s.m.	0,20
Preferencial corporativa a 90 días	3,17	2,98	2,84	2,68	2,02	1,22	0,83	1,15	1,00	1,00	0,90	1,08
Ratio de dolarización de la liquidez (%)	30,6	31,0	31,2	29,9	30,2	28,0	27,2	27,4				
Ratio de dolarización de los depósitos (%)	36,8	37,2	37,3	35,8	35,8	33,1	32,2	32,5				
INDICADORES BURSÁTILES												
Índice General Bursátil (Var. %)	2,3	3,5	2,6	2,5	-20,8	8,3	3,8	6,1	0,7	0,0	0,4	-3,4
Índice Selectivo Bursátil (Var. %)	1,9	3,2	3,9	6,4	-23,1	9,3	2,8	4,9	0,6	0,2	0,4	-2,6
Monto negociado en acciones (Mill. S/.) - Prom. Diario /	35,0	50,5	37,5	29,7	203,5	33,1	19,8	25,2	7,9	14,4	39,0	25,0
INFLACIÓN (%)												
Inflación mensual	0,73	-0,09	0,01	0,21	0,65	-0,27	0,46	-0,11				0,14
Inflación últimos 12 meses	2,25	2,29	1,85	1,90	1,82	1,60	1,86	1,69				1,82
SECTOR PÚBLICO NO FINANCIERO (MILL. S/.)												
Resultado primario	1 861	-1 151	-180	-10 112	-2 970	-2 140	-4 600	-4 048				
Ingresos corrientes del GG	12 615	11 767	12 062	12 952	9 967	7 574	8 782	10 090				
Gastos no financieros del GG	10 661	12 789	12 395	23 008	12 292	9 789	13 629	14 391				
COMERCIO EXTERIOR (Mib. US\$)												
Balanza Comercial	478	918	601	1 220	245	586	963	321				
Exportaciones	3 754	4 097	3 979	4 608	2 828	2 839	3 683	3 075				
Importaciones	3 275	3 180	3 378	3 388	2 583	2 253	2 720	2 753				
PRODUCTO BRUTO INTERNO (Índice 2007=100)												
Variac. % respecto al período anterior	3,4	2,8	2,3	1,1	-16,7	-18,1	-11,7					

* Incluye depósitos de Promepci, 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 (CDLDBCRP) 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.

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

Elaboración: Departamento de Bases de Datos Macroeconómicas