

GESTIÓN DE LAS RESERVAS INTERNACIONALES: NOVIEMBRE 2010

1. Situación de las inversiones internacionales

Al cierre de noviembre de 2010, los activos internacionales de reserva (AIR) alcanzaron los US\$ 44 145 millones, lo que significó un aumento de US\$ 1 143,3 millones respecto al mes precedente. En lo que respecta a su composición por tipo de instrumento, se mantuvo un perfil de riesgo conservador con predominio de inversiones en valores de la más alta calidad.

ACTIVOS INTERNACIONALES DE RESERVA (AIR) (millones de US\$)			
Rubro	29.10.2010	30.11.2010	Var.
	Monto	Monto	
Depósitos en el exterior	9,871.0	10,299.9	428.9
Valores	30,178.7	30,893.3	714.6
Oro	1,512.7	1,541.4	28.7
Otros ^{1/}	1,438.9	1,410.0	-28.9
TOTAL	43,001.3	44,144.6	1,143.3

^{1/} Incluye aporte al FLAR y saldos activos por Convenios Internacionales.

Por otro lado, el saldo de los activos internacionales de reserva líquidos ascendió a US\$ 42 771 millones. Con respecto a fines de octubre del 2010, en la estructura de plazos se registró un incremento de las inversiones hasta 3 meses, mientras que en lo que respecta a la composición por monedas, se aprecia una mayor participación de las inversiones en dólares de los EE.UU., por la apreciación de dicha moneda.

Monedas	30-Nov-10	Plazo al Vcto.	30-Nov-10	Calif. Largo Plazo ^{2/}	30-Nov-10
US\$	82.1	0-3 meses	41.4	AAA	76.0
Otras Monedas ^{1/}	16.0	3-12 meses	10.7	AA+ / AA / AA-	18.4
Oro	1.8	>1 año	47.9	A+	5.5

^{1/} Comprende mayormente euros.

^{2/} Calificativo promedio de las agencias Fitch, Standard & Poor's y Moody's. La calificación crediticia mínima de largo plazo requerida por el BCRP para sus bancos corresponsales es de A+ y para los títulos valores mantenidos en su portafolio es de AA-.

La duración modificada del portafolio total de inversiones al cierre de noviembre fue 1,27 años, 0,02 años inferior a la registrada al cierre del mes anterior.

El saldo contable de la Posición de Cambio al 30.11.2010 ascendió a US\$ 32 350 millones. Este agregado excluye obligaciones con residentes, en particular con el sector público y con las entidades financieras.

2. Coyuntura externa

En EE.UU. la Reserva Federal (Fed) en su reunión del 2-3 de noviembre decidió mantener la tasa de fondos federales en el rango de 0 - 0,25%. El dato revisado de crecimiento anualizado del PBI correspondiente al tercer trimestre de 2010 fue de 2,5%. En el mercado laboral se crearon 151 mil puestos de trabajo y la tasa de desempleo se mantuvo en 9,6%. El Índice de Precios al Consumidor (IPC) subyacente registró un incremento anual de 0,6%.

En la Eurozona, el Banco Central Europeo (BCE) en su reunión del 4 de noviembre determinó mantener su tasa de referencia en 1,0%. El índice PMI de manufactura aumentó de 54,6 a 55,5 y el índice PMI de servicios de 53,3 a 55,2. En octubre la inflación (IPC) anual fue de 1,9%, mientras que la tasa de inflación subyacente anual alcanzó el 1,1%. El índice de confianza económica de la Eurozona continuó mejorando de 103,8 a 105,3.

En el Reino Unido, el Banco de Inglaterra en su reunión del 3-4 de noviembre decidió mantener su tasa base en 0,5% y continuar con el programa de adquisición de activos financieros. Por su parte, el Banco de Japón en su reunión del 5 de noviembre determinó mantener el rango de 0%- 0,1% para su tasa de referencia y estableció el plan de ejecución del programa temporal de adquisición de activos anunciado el mes anterior.

La tasa LIBID a 3 meses se ubicó en 0,18% y la tasa LIBID a 12 meses en 0,66%. El euro se depreció frente al dólar de EE.UU. en 6,9%, mientras que el yen lo hizo en 4,1%. Las principales bolsas tuvieron un comportamiento mixto; los índices Dow Jones y S&P de EE.UU. disminuyeron respectivamente 1% y 0,2%, mientras que el DAX de Alemania y el Nikkei de Japón subieron respectivamente 1,3% y 8%. El precio del oro aumentó en 2% a US\$ 1 386 la onza troy, y el precio del petróleo West Texas en 3,3% a US\$ 84,1 el barril.

GLOSARIO DE TÉRMINOS

Reservas Internacionales Brutas (RIB).- También se les denomina Activos Internacionales de Reserva. En general, los activos de reserva comprenden los activos sobre el exterior bajo el control de las autoridades monetarias, las cuales pueden disponer de ellos de inmediato para financiar directamente los desequilibrios de la balanza de pagos, para regular indirectamente la magnitud de dichos desequilibrios mediante la intervención en los mercados cambiarios modificando el tipo de cambio, y para otros fines¹. Las RIB del BCRP están constituidas principalmente por depósitos en entidades bancarias del exterior, inversiones en valores y bonos extranjeros y tenencias de oro, billetes, monedas u otros medios de pago internacional de aceptación general. También se incluye aportes a organismos internacionales y otros saldos activos por convenios internacionales que en el caso del Perú son mantenidos en el marco de la Asociación Latinoamericana de Integración (ALADI).

Reservas Internacionales Netas (RIN).- Son la diferencia entre los activos y los pasivos internacionales de un Banco Central. Las RIN muestran la liquidez internacional de un país y su capacidad financiera con relación a otros, al ser los recursos con que cuenta para hacer frente a sus obligaciones en moneda extranjera. En el caso del Perú, las RIN son el resultado de restar a las RIB las obligaciones internacionales de corto plazo, principalmente producto de convenios de crédito recíproco a nivel regional como el de la ALADI y las de mediano y largo plazo contraídas con fines de apoyo a la balanza de pagos (en la actualidad el saldo de este tipo de deuda es cero)².

Posición de Cambio.- Es la diferencia entre los activos y los pasivos en moneda extranjera del BCRP, tanto internacionales como con residentes. La Posición de Cambio esta constituida por los activos del Banco que no tienen como contrapartida obligaciones con terceros y, por lo tanto, es la parte del total de RIB que puede ser diversificada en oro y distintas divisas.

Activos Internacionales de Reserva Líquidos.- Son los activos fácilmente negociables en los mercados financieros internacionales, por lo que se excluye de las RIB los aportes de capital a organismos internacionales como el Fondo Latinoamericano de Reservas (FLAR); los aportes y fondos fiduciarios con el FMI; los saldos activos por convenios internacionales y las tenencias de oro en las bóvedas del Banco.

SERIE DE RESERVAS INTERNACIONALES BRUTAS

ACTIVOS INTERNACIONALES DE RESERVA (AIR)				
(millones de US\$)				
Rubro	31.12.2009	30.09.2010	29.10.2010	30.11.2010
	Monto	Monto	Monto	Monto
Depósitos en el exterior	5,795.4	10,982.3	9,871.0	10,299.9
Valores	24,750.4	28,629.3	30,178.7	30,893.3
Oro	1,217.7	1,457.5	1,512.7	1,541.4
Otros ^{1/}	1,411.8	1,433.3	1,438.9	1,410.0
TOTAL	33,175.3	42,502.4	43,001.3	44,144.6

^{1/} Incluye aporte al FLAR y saldos activos por Convenios Internacionales

Elaboración: Departamento de Políticas de Inversión
Subgerencia de Análisis de Inversiones Internacionales
Gerencia de Operaciones Internacionales

¹ Ver el párrafo 424 del Manual de la Balanza de Pagos del FMI, Quinta Edición.

² Ver detalle en [http://www.bcrp.gob.pe/Estadísticas/Cuadros de la Nota Semanal/ 10 "Distintos conceptos de la liquidez internacional del BCRP"](http://www.bcrp.gob.pe/Estadísticas/Cuadros%20de%20la%20Nota%20Semanal/10%20Distintos%20conceptos%20de%20la%20liquidez%20internacional%20del%20BCRP).