

BANCO CENTRAL DE RESERVA DEL PERÚ

RESUMEN INFORMATIVO N° 41 – 11 de octubre del 2002

Reservas internacionales: US\$ 9 864 millones

Al 9 de octubre, las reservas internacionales netas (RIN) ascendieron a US\$ 9 864 millones, nivel superior en US\$ 7 millones al de fines de setiembre. Este incremento se explica por los mayores depósitos del sector público (US\$ 13 millones) y del sistema financiero (US\$ 11 millones), los

cuales fueron parcialmente compensados por la cancelación de una operación *swap* (US\$ 6 millones), la disminución del saldo del Fondo de Seguro de Depósitos (US\$ 4 millones) y el rendimiento neto de inversiones y otras operaciones (US\$ 6 millones)

Reservas Internacionales Netas del BCR (Enero 2001 - Octubre 2002)

Cuenta corriente de la banca en el BCR: S/. 233 millones

Al 9 de octubre, el saldo promedio de la cuenta corriente de la banca en el BCR fue de S/. 233 millones. El rango anunciado por el Banco Central para el presente mes es entre S/. 180 y S/. 200 millones.

Entre el 2 y el 9 de octubre, las operaciones monetarias del BCR permitieron que el saldo en cuenta corriente de la banca pase de un promedio negativo en S/. 134 millones al inicio de operaciones a uno positivo en S/. 240 millones al cierre.

**Cuenta corriente de la banca en el BCR y operaciones monetarias
(En millones de S/.)**

	Octubre			
	2	3	4	9
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	-259,3	-172,1	-174,4	69,3
2. Operaciones monetarias y cambiarias del BCRP antes del cierre de operaciones				
<u>Operaciones monetarias anunciadas del BCRP</u>				
i. Subasta de compra temporal de CDBCRP y de BTP	380,0	325,0	350,0	260,0
Plazo	1 día	1 día	5 días	1 día
3. Operaciones monetarias del BCRP al cierre de operaciones				
Compra temporal de CDBCRP y BTP (fuera de subasta)	60,0	60,0	60,0	
4. Saldo de la cuenta corriente de las empresas bancarias en el BCRP al cierre de operaciones	180,7	212,9	235,6	329,3
5. Tasas de interés				
Interbancaria	6,22%	5,79%	6,38%	6,18%
Subasta de compra temporal de CDBCRP y de BTP	5,89%	5,45%	5,75%	6,21%
Compra temporal de CDBCRP y BTP (fuera de subasta)	6,22%	5,79%	6,38%	

Rango promedio aprobado para el mes de octubre: S/. 180 - S/. 200 millones.

**Cuenta Corriente de la Banca en el BCR
(Agosto 2001 - Octubre 2002)**

* Promedio últimos 30 días.

Tasa de interés interbancaria: 6,3 por ciento

Al 9 de octubre, la tasa de interés del mercado de préstamos interbancarios

fue 6,3 por ciento, superior a la tasa promedio de setiembre (5,6 por ciento).

**Tasa de Interés en Moneda Nacional
Octubre 2001 - Octubre 2002**

Tasa preferencial corporativa

Al 9 de octubre, la tasa de interés promedio preferencial para préstamos corporativos en moneda nacional fue de 9,2 por ciento, superior a la registrada en setiembre (6,8 por ciento).

Por su parte, la tasa de interés preferencial promedio para créditos corporativos en moneda extranjera se mantuvo en 2,7 por ciento, respecto al nivel mostrado en los meses de julio a setiembre.

**Tasa de interés promedio mensual en moneda nacional
(Enero 2001 - Octubre 2002)**

**Tasa de interés promedio mensual en moneda extranjera
(Enero 2001 - Octubre 2002)**

Tipo de cambio: S/. 3,624

Del 30 de setiembre al 9 de octubre, el tipo de cambio se redujo en 0,6 por ciento, al pasar de S/. 3,644 a S/. 3,624 por dólar.

Al miércoles 9 de octubre, el saldo de ventas netas *forward* de las empresas

bancarias se redujo en US\$ 32 millones respecto al registrado el 30 de setiembre. En el mismo lapso, la posición de cambio se redujo en US\$ 42 millones.

OPERACIONES CAMBIARIAS DE LAS EMPRESAS BANCARIAS

(Millones de US\$)

	Diciembre 2001	Marzo 2002	Junio	Setiembre	Octubre 1-9
Saldos al cierre del período:					
a. Saldo de ventas netas a futuro (i-ii)	586	683	869	1 017	985
i. Ventas a futuro	834	1 054	1 210	1 302	1 205
ii. Compras a futuro	248	371	341	285	221
b. Posición de cambio de la banca	587	635	645	707	664
Flujos promedio diario con el público:					
I. Ventas a futuro	-4	-3	3	0	-10
Nuevas ventas	11	29	42	32	30
Vencimientos	15	32	39	32	40
II. Compras a futuro	-3	-1	0	-3	-3
Nuevas compras	12	8	13	9	3
Vencimientos	15	9	13	11	7
III. Compras netas al contado	3	21	30	16	17
Compras	78	111	96	88	105
Ventas	75	90	66	72	87

Margen de los bonos peruanos en 8,6 por ciento

Al 9 de octubre, el *spread* promedio del **bono global peruano** se ubicó en 8,4 por ciento, superior al promedio de setiembre (8,0 por ciento). En términos fin de período dicho *spread* se redujo de 9,0 a 8,6 por ciento. Por su parte, el margen promedio de los **bonos**

soberanos del Perú respecto de los bonos del Tesoro estadounidense entre el 1 y 9 de octubre se ubicó en 8,6 por ciento, superior al promedio del mes anterior (8,0 por ciento), en tanto que en términos fin de período se mantuvo en 8,8 por ciento.

**Margen del Índice de bonos soberanos
(Diciembre 1999 - Octubre 2002)**

Crecimiento PBI enero-agosto: 4,1 por ciento

En agosto el **PBI** se incrementó en 3,8 por ciento respecto al mismo mes del año anterior, mientras que la producción acumulada en el período enero-agosto registró un aumento de 4,1 por ciento

con relación al 2001. En términos desestacionalizados, el PBI aumentó 2,3 por ciento respecto al mes anterior.

El resultado del mes se explica principalmente por el crecimiento de los sectores **no primarios**, que registraron un aumento de 4,3 por ciento, destacando la manufactura no primaria y la construcción. Los sectores

primarios crecieron por su parte 1,6 por ciento, principalmente por la expansión de la actividad minera. La **demanda interna** creció 4,1 por ciento impulsada por el crecimiento del consumo privado e inversión privada.

PRODUCTO BRUTO INTERNO

(Variaciones porcentuales respecto al mismo mes del año anterior)

	Agosto		Ene.-Ago.	
	2001	2002	2001	2002
<u>PBI Primario</u>	11,7	1,6	-0,1	6,5
Agropecuario	6,2	-0,5	-1,5	5,0
Agrícola	10,6	-4,1	-3,4	4,9
Pecuario	1,7	3,6	1,6	5,0
Pesca	-6,2	0,1	-6,8	-3,2
Minería e hidrocarburos	23,8	6,5	5,2	16,5
Minería metálica	25,9	7,2	6,3	18,2
Hidrocarburos	-0,5	-1,0	-3,3	1,7
Procesadores de recursos primarios	5,1	-3,3	-1,9	-2,6
Azúcar	25,0	4,5	3,9	10,4
Productos cárnicos	2,1	4,0	1,4	6,3
Harina y aceite de pescado	106,0	-93,2	-17,6	-13,5
Conservas y productos congelados de pescado	3,3	-47,8	15,5	-36,3
Refinación de metales no ferrosos	2,2	-2,2	2,0	-0,1
Refinación de petróleo	7,3	8,0	1,5	0,0
<u>PBI No Primario</u>	-0,8	4,3	-1,4	3,5
Manufactura no primaria	-3,8	6,0	-1,4	4,0
Alimentos, bebidas y tabaco	-2,7	4,9	-0,4	4,9
Textil y cuero y calzado	-2,7	6,0	-3,1	1,7
Industria del papel e imprenta	-7,0	20,0	0,3	15,7
Productos químicos, caucho y plásticos	1,4	1,1	2,1	5,7
Minerales no metálicos	-12,3	20,2	-5,8	8,5
Industria del hierro y acero	-0,6	-6,2	6,1	-7,9
Productos metálicos, maquinaria y equipo	-11,9	-2,8	-2,8	-7,8
Industrias diversas	22,4	5,6	5,4	-0,8
Construcción	-9,1	7,8	-10,5	9,3
Comercio	0,8	1,0	-1,2	1,9
Otros servicios	0,4	4,4	-0,5	3,3
<u>PBI GLOBAL</u>	1,3	3,8	-1,1	4,1
PBI desestacionalizado 1/	1,3	2,3		
Demanda Interna	-2,0	4,1	-1,4	3,2

1/ Variación respecto al mes previo.

Superávit comercial de agosto: US\$ 97 millones

En agosto se observó un superávit comercial de US\$ 97 millones, mayor al de agosto del año anterior en US\$ 68 millones. La mejora se explica tanto por el crecimiento de las exportaciones (US\$ 58 millones), así como por las menores importaciones (US\$ 10 millones).

Las **exportaciones** ascendieron a US\$ 711 millones, mayores en US\$ 58 millones (9 por ciento) respecto a agosto del 2001, lo que se explica

principalmente por las mayores exportaciones pesqueras, petróleo y derivados y mineras.

Las **importaciones** fueron de US\$ 615 millones, menores en US\$ 10 millones (2 por ciento) respecto a las de agosto de 2001. Los insumos disminuyeron en US\$ 8 millones y los bienes de capital lo hicieron en US\$ 10 millones, mientras que los bienes de consumo se incrementaron en US\$ 8 millones.

	BALANZA COMERCIAL (Millones de US dólares)					
	Agosto			Enero-Agosto		
	2001	2002	Var. %	2001	2002	Var. %
EXPORTACIONES	654	711	8,8	4 770	4 990	4,6
Productos tradicionales	454	523	15,1	3 198	3 491	9,2
Pesqueros	92	129	40,8	775	705	-8,9
Agrícolas	26	26	-1,2	107	109	1,6
Mineros	297	312	4,9	2 031	2 386	17,5
Petróleo y derivados	39	56	43,7	285	290	1,7
Productos no tradicionales	180	181	0,4	1 438	1 419	-1,3
Agropecuarios	34	40	18,6	248	314	26,5
Textiles	56	58	3,5	462	429	-7,1
Pesqueros	16	10	-39,1	134	116	-13,1
Metal-mecánicos	12	7	-42,1	120	78	-34,8
Químicos	23	21	-7,6	164	164	-0,2
Sidero-metalúrgicos	15	15	0,6	136	104	-23,7
Minerales no metálicos	6	6	1,8	36	43	19,7
Otros	19	24	29,5	138	171	23,4
Otros	20	8	-58,1	134	80	-40
IMPORTACIONES	625	615	-1,7	4 866	4 789	-1,6
Bienes de consumo	142	150	5,7	1 010	1 101	9
Insumos	320	312	-2,5	2 425	2 453	1,2
Bienes de capital	157	146	-6,6	1 345	1 183	-12,1
Otros bienes	6	6	-1,9	86	52	-39,9
BALANZA COMERCIAL	28	97		-96	201	

El índice de **términos de intercambio** aumentó 3,1 por ciento con respecto a agosto de 2001, por efecto de los mayores precios de las exportaciones (3,6 por ciento) y la leve variación de los precios de importación (0,5 por ciento). Entre los precios de exportación

cabe mencionar el aumento de los precios promedio de la harina de pescado (17 por ciento), aceite de pescado (34 por ciento), oro (14 por ciento), cobre (13 por ciento), estaño (5 por ciento) y plata (10 por ciento).

Resultado primario de agosto: S/. 468 millones

Las operaciones del Gobierno Central en agosto registraron un resultado primario positivo de S/. 468 millones (en agosto del año pasado fue deficitario en S/. 8 millones), debido al aumento transitorio de los ingresos corrientes por el cobro impuesto a Antamina derivado del incumplimiento en el contrato de inversión (US\$ 111,5 millones) y el impuesto sobre la ganancia de capital por la venta de acciones de la empresa Backus (S/. 100 millones).

Los gastos no financieros ascendieron a S/. 2 271 millones, aumentando en 3 por ciento respecto a agosto del 2001, mientras que los gastos de capital

disminuyeron en 30 por ciento debido a la menor utilización de recursos externos y ordinarios, provocada por la reorganización de ministerios.

Con ello, el resultado primario acumulado a agosto fue positivo en S/. 82 millones, mientras que los intereses pasaron de S/. 284 millones en agosto del 2001 a S/. 506 millones, debido básicamente al vencimiento del cupón semestral sobre los Bonos Globales, con lo que el déficit del gobierno central fue de S/. 38 millones. Con ello se acumula un déficit de S/. 2 431 millones en lo que va del año.

OPERACIONES DEL GOBIERNO CENTRAL (Millones de Nuevos Soles)

	Agosto			Enero - Agosto		
	2001	2002	Var% real	2001	2002	Var% real
1. INGRESOS CORRIENTES	2 181	2 726	25,0	17 990	18 374	2,1
2. GASTOS NO FINANCIEROS	2 210	2 271	2,8	18 024	18 480	2,5
a. Corrientes	1 881	2 041	8,5	15 466	16 122	4,2
b. Capital	330	230	-30,1	2 559	2 358	-7,8
De los cuales inversión	307	218	-29,0	2 190	2 070	-5,5
3. INGRESOS DE CAPITAL	22	14	-37,3	151	188	24,0
4. RESULTADO PRIMARIO (1-2+3)	- 8	468		117	82	
5. INTERESES	284	506	78,5	2 507	2 513	0,3
6. RESULTADO ECONÓMICO (4-5)	- 291	- 38		- 2 390	- 2 431	

Caja del Tesoro Público en setiembre: S/. -103 millones

En setiembre, el resultado de las operaciones de la caja en **moneda nacional** fue negativo en S/. 103 millones, debido a ingresos por S/. 1 859 millones, egresos por S/. 1 845 millones y compras de moneda extranjera por S/. 117 millones. Con todo ello, el sobregiro del Banco de la Nación se incrementó en S/. 103 millones, y alcanzó un nivel de S/. 1 036 millones. La recaudación del mes fue de S/. 2 167 millones, monto superior en S/. 263

millones con respecto a setiembre del año anterior. El gasto no financiero del mes (S/. 1 843 millones) fue superior en S/. 73 millones al del mismo mes del 2001.

En **moneda extranjera**, el resultado de caja del mes fue negativo en US\$ 149 millones, como consecuencia de ingresos por US\$ 23 millones, de atención del servicio de la deuda externa por US\$ 204 millones y de la

compra de moneda extranjera por US\$ 32 millones. En el mes, se registraron ingresos de privatización por US\$ 256 millones, con lo que el saldo de las cuentas del Tesoro Público en el BCRP ascendió a US\$ 759 millones al

cierre del mes, de los cuales corresponde a privatización US\$ 156 millones, a otras cuentas disponibles US\$ 111 millones y a depósitos intangibles US\$ 492 millones.

FLUJO DE CAJA DEL TESORO PÚBLICO

	Setiembre			Enero - Setiembre		
	2001	2002	Var %	2001	2002	Var %
A. MONEDA NACIONAL (Millones de nuevos soles)						
I. Ingresos	1 711	1 859	8,6	15 500	16 107	3,9
II. Egresos	-1 654	-1 845	11,6	-15 925	-17 057	7,1
III. Compras de moneda extranjera	0	- 117		- 360	- 117	
IV. <u>Resultado del mes (I+II+III)</u>	<u>58</u>	<u>- 103</u>		<u>- 785</u>	<u>- 1 067</u>	
Bonos	250	0		751	739	
Sobregiro BN	- 308	103		34	328	
Nota:						
Posición de las cuentas disponibles	- 310	- 1 036				
Compromisos pendientes de cobro	711	814				
Saldo de bonos soberanos	750	1 934				
B. MONEDA EXTRANJERA (Millones de US dólares)						
I. Ingresos	19	23	19,7	209	306	46,4
II. Compra de moneda extranjera ^{1/}	0	32		102	32	
III. Egresos	- 247	- 204	- 17,2	- 1 288	- 1 287	- 0,1
IV. <u>Resultado del mes (I+II+III)</u>	<u>- 228</u>	<u>- 149</u>		<u>- 977</u>	<u>- 949</u>	
Desembolsos y bonos	150	0		743	1 011	
Privatización	4	256		87	287	
Flujo de Caja	74	- 107		147	- 349	
Nota:						
<u>Saldo Cuentas Tesoro Público</u>	<u>521</u>	<u>759</u>				
Privatización y Promcepri	154	156				
Otras cuentas disponibles	178	111				
Fondo de Estabilización Fiscal	108	307				
Otras Cuentas intangibles	81	185				

1/ El signo negativo indica venta.

Liquidez en moneda nacional disminuyó 3,1 por ciento

Entre el 15 de agosto y el 15 de setiembre, la liquidez en moneda nacional disminuyó en 3,1 por ciento (S/. 555 millones), alcanzando un saldo de S/. 17 281 millones (crecimiento anual de 17,9 por ciento). El crédito al sector privado en moneda nacional disminuyó en 0,1 por ciento (S/. 14 millones), con lo que su saldo ascendió a S/. 9 251 millones (crecimiento anual de 5,5 por ciento).

La liquidez en moneda extranjera aumentó en 1,4 por ciento (US\$ 138 millones), registrando un saldo de

US\$ 9 760 millones (crecimiento anual de 4,0 por ciento). Por su parte, los pasivos externos de corto plazo de las empresas bancarias aumentaron en US\$ 3 millones (0,2 por ciento), alcanzando un saldo de US\$ 1 293 millones. El crédito al sector privado en moneda extranjera aumentó en 0,6 por ciento (US\$ 64 millones), con lo que su saldo se ubicó en US\$ 10 644 millones. De esta manera, el crédito en moneda extranjera registró una tasa de crecimiento anual negativa de 1,3 por ciento.

EVOLUCION DE AGREGADOS MONETARIOS (Fin de período)												
	EMISIÓN PRIMARIA		LIQUIDEZ EN M/N		CREDITO EN M/N		LIQUIDEZ EN M/E		PASIVOS DE C.P. 1/		CREDITO EN M/E	
	VAR.(%) MES	VAR.(%) AÑO	VAR.(%) MES	VAR.(%) AÑO	VAR.(%) MES	VAR.(%) AÑO	VAR.(%) MES	VAR.(%) AÑO	VAR.(%) MES	VAR.(%) AÑO	VAR.(%) MES	VAR.(%) AÑO
1999												
Dic.	18,1%	17,0%	5,8%	11,6%	-4,1%	-5,3%	-1,9%	2,4%	1,3%	-36,3%	1,7%	-1,6%
2000												
Dic.	14,6%	-4,0%	5,4%	2,5%	-0,3%	0,9%	0,5%	1,5%	4,6%	-17,2%	-1,0%	-4,5%
2001												
Mar.	0,1%	0,5%	2,5%	3,7%	0,9%	1,0%	0,7%	-1,7%	3,8%	-4,1%	0,8%	-3,4%
Jun.	1,1%	1,6%	-1,1%	3,6%	-0,5%	1,2%	0,8%	-1,2%	6,2%	-4,9%	-0,2%	-3,7%
Set.	-1,6%	5,1%	0,0%	4,8%	0,2%	1,1%	0,5%	3,1%	-17,1%	-17,3%	-0,7%	-3,9%
Dic.	14,4%	7,9%	8,0%	13,5%	1,6%	2,7%	-1,9%	1,2%	-4,0%	-21,8%	0,7%	-3,8%
2002												
Ene.	-7,8%	10,8%	-3,2%	14,5%	-1,8%	1,1%	-0,8%	1,2%	-2,8%	-21,4%	-1,1%	-3,2%
Feb.	0,7%	13,9%	1,9%	18,2%	1,7%	3,6%	-0,2%	1,2%	5,7%	-15,8%	1,2%	-1,8%
Mar.	2,0%	16,1%	2,4%	18,2%	2,7%	5,5%	-1,5%	-1,0%	-5,2%	-23,1%	-1,1%	-3,6%
Abr.	-1,2%	9,9%	-0,6%	15,1%	-3,8%	2,2%	0,3%	-1,3%	-3,8%	-21,7%	0,5%	-3,1%
May.	-0,1%	14,5%	-0,2%	16,8%	0,9%	4,1%	-0,2%	-1,4%	3,1%	-16,0%	0,3%	-3,4%
Jun.	3,5%	17,2%	2,1%	20,6%	1,7%	6,3%	0,2%	-2,0%	5,3%	-16,8%	0,0%	-3,2%
Jul.	12,2%	19,9%	6,3%	22,7%	0,5%	6,6%	4,3%	1,4%	3,9%	-20,2%	-0,6%	-2,9%
Ago.	-4,6%	21,4%	-0,7%	23,1%	0,0%	6,1%	1,6%	2,1%	-1,5%	-15,3%	-0,4%	-2,1%
Set.15	-2,4%	16,9%	-3,1%	17,9%	-0,1%	5,5%	1,4%	4,0%	0,2%	-18,1%	0,6%	-1,3%
Memo:												
Saldos al 15 de ago.	6 242		17 836		9 265		9 622		1 290		10 580	
(Mill.S./ó Mill.U\$S)												
Saldos al 15 de set.	6 090		17 281		9 251		9 760		1 293		10 644	
(Mill.S./ó Mill.U\$S)												
1/ Pasivos externos de corto plazo de las empresas bancarias.												

Mercados internacionales

Entre el 30 de setiembre y el 9 de octubre, la cotización del **oro** registró un decrecimiento de 1,3 por ciento, alcanzando a US\$ 319,3 por onza troy, asociado al fortalecimiento del dólar en lo

que va del mes. Respecto a la cotización de la **plata**, se observa una disminución de 4,4 por ciento, cerrando en US\$ 4,4 por onza troy.

Cotización del Oro

(Octubre 2001 - Octubre 2002)

Por otra parte, la cotización del **cobre** aumentó 0,1 por ciento, llegando a US\$ 0,65 por libra. Este leve aumento se relaciona con la disminución en los inventarios en la Bolsa de Metales de Londres que acumularon a la fecha 864 mil TM. Ello fue atenuado parcialmente

por el pesimismo existente sobre la evolución de la economía mundial y los temores de un conflicto bélico en el Medio Oriente. En cuanto a la cotización del **zinc**, se observa un aumento de 1,7 por ciento, llegando a US\$ 0,34 por libra.

Cotización del Cobre (Octubre 2001 - Octubre 2002)

El precio del **petróleo West Texas Intermediate (WTI)** registró una disminución de 2,7 por ciento, ubicándose en US\$ 29,6 por barril. Tal evolución se explica principalmente por las señales de un incremento mas allá de

la cuota de producción por parte de la Organización de Países Exportadores de Petróleo (OPEP). Adicionalmente, se espera que Irak incremente sus exportaciones de crudo en los próximos meses.

Cotización del Petróleo (Octubre 2001 - Octubre 2002)

En lo que va del mes la tasa de interés Libor a 3 meses cayó de 1,79 (el 30 de setiembre) a 1,77 por ciento el 9 de octubre. En el mismo periodo, el rendimiento de los Bonos del Tesoro

Norteamericano a diez años pasó de 3,60 a 3,57 por ciento y las bolsas americanas registraron una reducción de 4 por ciento.

Libor y Tasa de Interés de Bonos del Tesoro a 10 años de Estados Unidos (Enero 2001 - octubre 2002)

Índice General Bursátil desciende 0,3 por ciento

Al 9 de octubre la Bolsa de Valores de Lima registró descensos de 0,3 por ciento en el índice General y 0,6 por

ciento en el índice Selectivo, acumulando en lo que va del año caídas de 2,6 y 6,4 por ciento, respectivamente.

Indicadores Bursátiles (Enero 2001 - Octubre 2002)

Lima, 11 de octubre del 2002

El Resumen Informativo se publica todos los viernes y contiene un adelanto de las principales estadísticas que figuran en el Boletín Semanal del BCR que se distribuye los días lunes. Su distribución se realiza tanto por correo electrónico cuanto por facsímil. La primera vía es gratuita y puede solicitarse enviando un mensaje a jcava@bcpr.gob.pe. La segunda vía tiene un costo mensual de S/. 12 para el Perú y de US\$ 49 para el extranjero y puede ser solicitada al teléfono: (51-1) 4276250 anexo 3817.

Indicadores Económicos / Economic Indicators

	2001						2002						
	DIC.	MAY.	JUN.	JUL.	AGO.	30 Set.	SET.	2 Oct.	3 Oct.	4 Oct.	9 Oct.	OCT.	
RESERVAS INTERNACIONALES (Mills. US\$) / INTERNATIONAL RESERVES							Var.					Var.	
Posición de cambio / <i>Net international position</i>	2 914	3 173	3 182	3 178	3 202	3 099	-104	3 097	3 097	3 096	3 095	-3	
Reservas internacionales netas / <i>Net international reserves</i>	8 613	9 163	9 126	9 594	9 886	9 857	-29	9 985	9 972	9 935	9 864	7	
Depósitos del sistema financiero en el BCR / <i>Financial system deposits at BCR</i>	3 196	3 231	3 314	3 545	3 851	3 794	-56	3 935	3 911	3 877	3 805	11	
Empresas bancarias / <i>Banks</i>	2 945	2 998	3 039	3 286	3 523	3 560	37	3 698	3 679	3 640	3 569	9	
Banco de la Nación / <i>Banco de la Nación</i>	0	194	234	214	282	194	-89	196	191	195	195	1	
Sector privado / <i>Private sector</i>	33	38	41	44	45	41	-4	41	41	41	41	0	
Depósitos del sector público en el BCR / <i>Public sector deposits at BCR</i>	2 536	2 789	2 655	2 886	2 840	2 962	122	2 964	2 975	2 973	2 975	13	
Depósitos de privatización	139	21	28	36	40	54	13	54	54	54	54	0	
Otros depósitos / <i>Other *</i>	2 397	2 768	2 627	2 850	2 800	2 909	109	2 910	2 921	2 919	2 921	13	
OPERACIONES CAMBIARIAS BCR (Mills. US\$) / BCR FOREIGN OPERATIONS	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.					Acum.	
Origen externo de la emisión primaria / <i>External origin of the monetary base</i>	79	1	1	-0	-0	6	-117	0	0	1	0	-5	
Compras netas en Mesa de Negociación / <i>Net purchases of foreign currency</i>	58	0	0	0	0	0	-127	0	0	0	0	0	
Operaciones swaps netas / <i>Net swap operations</i>	0	-0	0	0	0	0	6	6	0	0	0	-6	
Operaciones con el Sector Público / <i>Public sector</i>	21	0	0	0	0	0	0	0	0	0	0	0	
TIPO DE CAMBIO (S/. por US\$) / EXCHANGE RATE	Prom.	Prom.	Prom.	Prom.	Prom.		Prom.					Prom.	
Compra interbancario / <i>Interbank bid</i>	Promedio / <i>Average</i>	3,435	3,451	3,481	3,533	3,570	3,640	3,618	3,627	3,635	3,613	3,621	3,624
Apertura / <i>Opening</i>	3,436	3,452	3,482	3,535	3,570	3,657	3,624	3,627	3,637	3,635	3,629	3,633	
Venta Interbancario / <i>Interbank Ask</i>	Mediodía / <i>Midday</i>	3,436	3,453	3,482	3,535	3,572	3,647	3,620	3,627	3,635	3,620	3,626	3,626
Cierre / <i>Close</i>	3,436	3,453	3,483	3,537	3,575	3,633	3,620	3,631	3,636	3,612	3,620	3,625	
Promedio / <i>Average</i>	3,436	3,452	3,482	3,535	3,572	3,644	3,621	3,628	3,635	3,617	3,623	3,626	
Sistema bancario (SBS) / <i>Banking System</i>	Compra / <i>Bid</i>	3,434	3,450	3,479	3,531	3,569	3,643	3,618	3,626	3,633	3,612	3,623	3,624
Venta / <i>Ask</i>	3,437	3,453	3,482	3,535	3,571	3,644	3,620	3,628	3,634	3,618	3,624	3,626	
Índice de tipo de cambio real (1994 = 100) / <i>Real exchange rate Index (1994 = 100)</i>	100,6	98,2	98,9	101,0	101,0		101,3						
INDICADORES MONETARIOS / MONETARY INDICATORS													
Moneda nacional / Domestic currency													
Emisión Primaria / <i>Monetary base</i>	(Var. % mensual) / <i>(% monthly change)</i>	14,4	-0,1	3,5	12,2	-4,6	-4,1	-4,1					
(Var. % últimos 12 meses) / <i>(% 12-month change)</i>	7,9	14,5	17,2	19,9	21,4	18,3	18,3						
Oferta monetaria / <i>Money Supply</i>	(Var. % mensual) / <i>(% monthly change)</i>	8,0	-0,2	2,1	6,3	-0,7							
(Var. % últimos 12 meses) / <i>(% 12-month change)</i>	13,5	16,8	20,6	22,7	23,1								
Crédito sector privado / <i>Crédit to the private sector</i>	(Var. % mensual) / <i>(% monthly change)</i>	1,6	0,9	1,7	0,5	0,0							
(Var. % últimos 12 meses) / <i>(% 12-month change)</i>	2,7	4,1	6,3	6,6	6,1								
TOSE saldo fin de período (Var. % acum. en el mes) / <i>TOSE balance (% change)</i>	4,3	1,4	0,7	3,2	-0,4	-1,4	-1,4	-2,0	-0,7	-1,0	1,1		
Superávit de encaje promedio (% respecto al TOSE) / <i>Average reserve surplus (% of TOSE)</i>	0,7	0,1	0,3	0,5	0,3	0,4	0,4	0,3	0,4	0,6	0,6		
Cuenta corriente de los bancos (saldo mill. S./) / <i>Banks' current account (balance)</i>	165	196	217	205	186	61	190	181	213	236	329		
Créditos por regulación monetaria (millones de S./) / <i>Rediscounts (Millions of S./)</i>	0	0	0	0	0	0	0	0	0	0	0		
Depósitos públicos en el BCR (millones S./) / <i>Public sector deposits at the BCR (Mills.S./)</i>	195	595	692	292	314	514	514	549	410	302	204		
Certificados de Depósitos BCRP (saldo Mill.S./) / <i>CDBCRP balance (Millions of S./)</i>	1 840	2 320	2 065	1 820	2 045	1 735	1 735	1 735	1 735	1 735	1 645		
Operaciones de reporte (saldo Mill. S./) / <i>repos (Balance millions of S./)</i>	0	20	50	110	50	190	190	380	325	350	260		
Tasa de interés (%) / <i>Interest rates (%)</i>	Préstamos y descuentos hasta 360 días / <i>Loans & discount Interbankaria / Interbank</i>	17,2	14,7	14,1	13,7	13,5	14,2	14,0	14,4	14,6	14,6	14,5	
Preferencial corporativa a 90 días / <i>Corporate Prime</i>	3,1	2,5	2,6	2,9	2,9	7,6	5,6	6,2	5,8	6,4	6,2	6,3	
Operaciones de reporte con CDBCRP / <i>CDBCRP repos</i>	5,0	3,5	3,7	4,1	4,1	9,8	6,8	6,8	6,8	6,8	6,8	9,2	
Créditos por regulación monetaria / <i>Rediscounts</i>	s.m.	2,6	2,9	2,8	3,3	6,8	6,8	5,9	5,5	5,8	6,2		
Del saldo de CDBCRP / <i>CDBCRP balance</i>	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.		
Del saldo de CDBCRP / <i>CDBCRP balance</i>	7,6	4,9	4,7	4,6	4,1	4,1	4,1	4,1	4,1	4,1	4,1		
Moneda extranjera / foreign currency													
Crédito sector privado / <i>Crédit to the private sector</i>	(Var. % mensual) / <i>(% monthly change)</i>	0,7	0,3	0,0	-0,6	-0,4							
(Var. % últimos 12 meses) / <i>(% 12-month change)</i>	-3,8	-3,4	-3,2	-2,9	-2,1								
TOSE saldo fin de período (Var. % acum. en el mes) / <i>TOSE balance (% change)</i>	-1,9	0,4	-0,2	4,4	1,0	-1,1	-1,1	-0,1	-0,1	-0,2	0,3		
Superávit de encaje promedio (% respecto al TOSE) / <i>Average reserve surplus (% of TOSE)</i>	0,1	0,1	0,1	0,1	0,1	0,1	0,1	-8,8	-4,2	1,7	2,1		
Créditos por regulación monetaria (millones de US dólares) / <i>Rediscounts</i>	0	0	0	0	0	0	0	0	0	0	0		
Préstamos y descuentos hasta 360 días / <i>Loans & discount Interbankaria / Interbank</i>	8,7	8,4	8,3	8,2	8,3	8,1	8,1	8,1	8,0	8,0	8,1	8,1	
Preferencial corporativa a 90 días / <i>Corporate Prime</i>	2,1	2,0	2,2	2,1	1,9	1,5	1,9	1,6	1,9	2,0	2,0	1,9	
Operaciones de reporte con CDBCRP / <i>CDBCRP repos</i>	3,1	2,7	2,8	2,7	2,7	2,6	2,7	2,7	2,7	2,7	2,7	2,7	
Créditos por regulación monetaria / <i>Rediscounts</i>	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.		
INDICADORES BURSÁTILES / STOCK MARKET INDICES	Acum.	Acum.	Acum.	Acum.	Acum.		Acum.					Acum.	
Índice General Bursátil (Var. %) / <i>General Index (% change)</i>	0,8	-1,4	-8,5	3,0	2,2	-0,3	-3,8	-0,4	-0,5	0,4	-0,6	-0,3	
Índice Selectivo Bursátil (Var. %) / <i>Blue Chip Index (% change)</i>	0,6	-1,4	-9,2	2,9	2,8	0,3	-4,6	-0,5	-0,4	0,5	-0,9	-0,6	
Monto negociado en acciones (Mill. S.) - Prom. diario	10,1	11,0	9,3	23,6	8,0	4,8	6,7	3,1	5,5	1,9	2,6	3,3	
INFLACIÓN (%) / INFLATION (%)													
Inflación mensual / <i>Monthly</i>	-0,09	0,14	-0,23	0,03	0,10		0,47						
Inflación últimos 12 meses / <i>% 12 months change</i>	-0,13	0,17	0,00	-0,14	0,26		0,68						
GOBIERNO CENTRAL (Mill. S.) / CENTRAL GOVERNMENT (Mills. of S./)													
Resultado primario / <i>Primary balance</i>	-1 004	-145	-9	-510	468								
Ingresos corrientes / <i>Current revenue</i>	2 190	2 219	2 191	2 272	2 726								
Gastos no financieros / <i>Non-financial expenditure</i>	3 282	2 373	2 220	2 864	2 271								
COMERCIO EXTERIOR (Mills. US\$) / FOREIGN TRADE (Mills. of US\$)													
Balanza Comercial / <i>Trade balance</i>	55	19	224	46	97								
Exportaciones / <i>Exports</i>	603	683	765	720	711								
Importaciones / <i>Imports</i>	548	664	541	674	615								
PRODUCTO BRUTO INTERNO (Índice 1994=100) / GROSS DOMESTIC PRODUCT													
Variac. %, respecto al mismo mes del año anterior / <i>Annual rate of growth</i>	4,1	4,5	3,6	3,8	3,8								
COTIZACIONES INTERNACIONALES / INTERNATIONAL QUOTATIONS	Prom.	Prom.	Prom.	Prom.	Prom.		Prom.					Prom.	
LIBOR a tres meses (%) / <i>LIBOR 3-month (%)</i>	1,9	1,9	1,9	1,9	1,8	1,8	1,8	1,8	1,8	1,8	1,8	1,8	
Dow Jones (Var %) / <i>(% change)</i>	2,9	-0,2	-6,9	-5,5	-0,8	-1,4	-12,4	-2,3	-0,6	-2,5	-2,9	-4,0	
Rendimiento de los U.S. Treasuries (30 años) / <i>U.S. Treasuries yield (30 years)</i>	5,5	5,6	5,5	5,4	5,1	4,7	4,8	4,7	4,7	4,7	4,7	4,7	
Stripped spread del EMBI+ PERU (pbs) / <i>EMBI+ PERU stripped spread (basis points)</i>	51,4	521	567	717	815	880	806	849	855	850	877	858	
Bono Global - Perú (en pbs) / <i>Bono Global - Perú (basis points)</i>	n.d.	487	545	693	808	897	799	833	838	835	855	840	

* Incluye depósitos de Promcepri, Fondo de Estabilización Fiscal (FEF), Cofide, fondos administrados por la ONP; y otros depósitos del MEF. El detalle se presenta en el cuadro No.18 del Boletín Semanal.

Fuente: BCR, INEI, Aduanas, Banco de la Nación, BVL, Sunat, SBS, Reuters y Bloomberg.