

Indicadores

- Tasa de interés corporativa en 1,69 por ciento
- Tasa de interés interbancaria en 1,23 por ciento
- Tipo de cambio en S/. 2,838 por dólar
- PBI de enero 2010 creció 3,6 por ciento
- Riesgo país en 160 pbs
- BVL aumenta 3,3 por ciento

Contenido

- Tasa de interés corporativa en nuevos soles en 1,69 por ciento ix
- Tasa de interés interbancaria promedio de marzo en 1,23 por ciento ix
- Tipo de cambio en S/. 2,838 por dólar x
- Reservas internacionales ascienden a US\$ 35 296 millones al 16 de marzo xi
- Producto bruto interno de enero de 2010 aumentó 3,6 por ciento xii
- Riesgo país se ubica en 160 puntos básicos xiii
- Bolsa de Valores de Lima aumenta 3,3 por ciento al 16 de marzo de 2010 xvi

Tasa de interés corporativa en nuevos soles en 1,69 por ciento

Al 16 de marzo, la tasa activa preferencial en moneda nacional aumentó en 3 puntos básicos, respecto a la observada en la semana previa, ubicándose en 1,69 por ciento.

De otro lado, la tasa correspondiente a moneda extranjera aumentó 1 punto básico respecto a la registrada la semana anterior, situándose en 1,33 por ciento.

TASAS DE INTERÉS EN MONEDA NACIONAL
(Marzo 2009 - Marzo 2010)

Tasa de interés interbancaria promedio de marzo en 1,23 por ciento

En lo que va de marzo, el promedio diario de la tasa de interés interbancaria en moneda nacional se ubicó en 1,23 por ciento. El día 16 de marzo, esta tasa también fue de 1,23 por ciento.

TASAS DE INTERÉS INTERBANCARIA EN MONEDA NACIONAL
(Promedio mensual)

	<u>Promedio</u>	<u>Desviación Estándar</u>
Diciembre 2008	6,54%	0,03
Enero 2009	6,55%	0,15
Febrero	6,44%	0,32
Marzo	6,08%	0,13
Abril	5,33%	0,47
Mayo	4,29%	0,42
Junio	3,13%	0,40
Julio	2,23%	0,49
Agosto	1,34%	0,27
Setiembre	1,20%	0,07
Octubre	1,15%	0,07
Noviembre	1,22%	0,07
Diciembre	1,24%	0,02
Enero 2010	1,09%	0,16
Febrero	1,21%	0,03
Marzo, al 16	1,23%	0,02

Operaciones monetarias

Entre el 10 y el 16 de marzo, el Banco Central realizó las siguientes operaciones monetarias:
i) subasta de CDBCRP por S/. 2 787,3 millones promedio diario a plazos de 1 día hasta 182 días a una tasa promedio de 1,25 por ciento, con lo que se alcanzó un saldo de S/. 21 977,4 millones; y
ii) compras de moneda extranjera en la Mesa de Negociación por US\$ 351,5 millones.

Circulante en S/. 18 280 millones al 15 de marzo de 2010

Del 9 al 15 de marzo del 2010 el **circulante** se redujo en S/. 152 millones al totalizar S/. 18 280 millones. De esta forma, en lo que va del año se acumula una disminución de S/. 961 millones. Con ello la tasa de crecimiento últimos doce meses fue de 11,4 por ciento.

OPERACIONES DEL BCRP (Millones de nuevos soles)

	FLUJOS				SALDOS		
	Feb-10	Del 09/03 al 15/03	Acumulado		31-Dic-09	28-Feb-10	15-Mar-10
			Mensual*	Anual*			
I. POSICIÓN DE CAMBIO	-16	685	1 497	5 182	66 436	69 199	70 453
(Millones de US\$)	-5	241	527	1 819	22 988	24 280	24 807
A. Operaciones cambiarias	0	238	542	1 915			
1. Operaciones en la Mesa de Negociación	0	238	542	1 926			
2. Compra con compromiso de recompra de ME	0	0	0	-13	102	89	89
3. Sector público	0	0	0	0			
4. Otros	0	0	0	2			
B. Resto de operaciones	-5	3	-15	-95			
II. ACTIVO INTERNO NETO	70	-837	-1 736	-6 143	-47 195	-50 680	-52 173
A. Operaciones monetarias	-118	-1 092	-1 048	-6 666	-36 323	-41 940	-42 989
1. Operaciones de esterilización	-118	-1 092	-1 048	-6 666	-36 323	-41 940	-42 989
a. Certificados de Depósitos BCRP	-706	-909	-1 575	-7 512	-14 121	-20 058	-21 633
b. Depósitos overnight	185	-3	72	749	-842	-165	-93
c. Depósitos M/n del sector público	410	-180	456	155	-21 006	-21 307	-20 852
d. Otras operaciones	-7	0	-1	-58	-354	-411	-411
2. Operaciones de inyección de liquidez	0	0	0	0	0	0	0
B. Encaje en moneda nacional **	128	250	-769	87	-4 307	-3 451	-4 220
C. Resto	60	5	81	435			
III. CIRCULANTE **	54	-152	-239	-961	19 241	18 519	18 280
(Variación mensual)					10,3%	0,3%	-1,3%
(Variación acumulada)					11,0%	-3,8%	-5,0%
(Variación últimos 12 meses)					11,0%	12,9%	11,4%

* Al 15 de marzo de 2010.

** Datos preliminares.

Tipo de cambio en S/. 2,838 por dólar

Del 9 al 16 de marzo, el tipo de cambio interbancario promedio venta pasó de S/. 2,842 a S/. 2,838 por dólar, lo que significó una apreciación del Nuevo Sol en 0,13 por ciento. En este periodo el BCRP intervino en el mercado cambiario al comprar US\$ 352 millones en la Mesa de Negociación.

TIPO DE CAMBIO Y COMPRAS NETAS DE DÓLARES

(En millones de US\$)

	Compras*
Acum. 2007	10 306
Ene-Abr 2008	8 728
Jun-Dic 2008	-5 974
Acum. 2008	2 754
Acum. 2009	108
Acum 2007 - 2009	13 168
Acum 2010, al 16 de marzo	2 040

* Negativo indica ventas en US\$.

Del 9 al 16 de marzo, las compras netas *forward* del sistema bancario con el público aumentaron en US\$ 224 millones. Con relación a fines del mes de febrero, el saldo de compras netas *forward* acumuló un aumento de US\$ 283 millones.

SALDO DE COMPRAS NETAS FORWARD CON EL PÚBLICO
(Enero 2008 - Marzo 2010)

Reservas internacionales ascienden a US\$ 35 296 millones al 16 de marzo

El nivel de las reservas internacionales netas (RIN) al 16 de marzo fue de US\$ 35 296 millones, monto mayor en US\$ 287 millones con respecto al registrado al cierre de febrero. En lo que va del año se ha acumulado un aumento de US\$ 2 161 millones.

El aumento de las RIN en lo que va del mes en comparación al cierre de febrero se debió principalmente a las compras de moneda extranjera en la Mesa de Negociación por US\$ 656 millones y por la mayor valuación de las inversiones por US\$ 24 millones. Ello fue atenuado en parte por los menores depósitos tanto del sistema financiero como del sector público por US\$ 286 y US\$ 120 millones, respectivamente.

Por su parte, la Posición de Cambio del BCRP al 16 de marzo fue de US\$ 24 963 millones, mayor en US\$ 682 millones en relación a fines de febrero.

RESERVAS INTERNACIONALES NETAS

(Millones de US\$)

* Al día 16.

Producto bruto interno de enero de 2010 aumentó 3,6 por ciento

En enero, el **PBI** registró un crecimiento de **3,6 por ciento** respecto a similar mes del año anterior. Esta evolución corresponde al avance de los sectores no primarios, en particular de los otros servicios, destacando el aporte de los servicios financieros, así como de la construcción y el comercio.

PRODUCTO BRUTO INTERNO

(Variaciones porcentuales respecto al mismo período del año anterior)

	Pond. 2009 ^{1/}	2009	Enero 2010	
			Var. %	Contribución
Agropecuario	7,8	2,3	6,0	0,4
Agrícola	4,7	0,9	8,3	0,3
Pecuario	2,4	4,4	3,5	0,3
Pesca	0,4	-7,9	-27,1	-0,1
Minería e hidrocarburos	5,7	0,6	1,3	0,1
Minería metálica	4,7	-1,4	0,6	0,0
Hidrocarburos	0,6	16,1	6,2	0,0
Manufactura	14,3	-7,2	0,2	0,0
De recursos primarios	2,8	0,0	-9,9	-0,3
No primaria	11,4	-8,5	2,3	-0,3
Electricidad y agua	2,0	1,2	5,1	0,1
Construcción	6,2	6,1	10,2	0,6
Comercio	14,9	-0,4	5,6	0,9
Otros servicios 2/	48,6	3,1	3,4	1,6
Transporte y comunicaciones	7,5	0,4	2,4	0,2
Financiero y seguros	1,8	13,9	10,0	0,2
Servicios prestados a empresas	7,1	1,4	1,5	0,1
Restaurantes y hoteles	4,2	2,3	5,8	0,2
Servicios gubernamentales	6,3	10,6	2,6	0,2
Resto de otros servicios	12,3	3,7	4,6	0,6
Impuestos	9,7	-1,2	1,4	0,1
PBI GLOBAL	100,0	0,9	3,6	3,6
Primario	16,8	1,0	0,3	0,0
No Primario	83,2	0,8	4,3	3,6

1/ A precios de 1994.

2/ Distribuidos de acuerdo a la ponderación 1994.

En enero, el sector agropecuario creció 6,0 por ciento, debido a la mayor producción agrícola (8,3 por ciento) que reflejó el adelanto de las cosechas de mango en previsión a una mayor ocurrencia de lluvias en la zona norte de país. De otro lado, también destacó la mayor oferta de papa en comparación a la reducida producción registrada en enero del año anterior como consecuencia del retraso del ciclo de lluvias en la sierra. Por su parte, el subsector pecuario creció 3,5 por ciento, por la mayor producción de carne de ave y huevos.

La actividad pesquera registró una disminución de 27,1 por ciento, explicada principalmente por la reducción en los desembarques de calamar gigante para el rubro de consumo congelado, así como por la menor extracción de caballa y jurel orientada al consumo fresco y congelado.

El sector minería e hidrocarburos registró un crecimiento de 1,3 por ciento debido a la mayor producción de hidrocarburos (6,2 por ciento) y extracción de oro (14,0 por ciento) que atenuaron la caída de los demás metales.

La manufactura no primaria aumentó 2,3 por ciento, lo cual significó una tasa de variación positiva por segundo mes consecutivo en tanto que, el sector construcción continuó con el dinamismo mostrado en los últimos meses del año anterior, al registrar una tasa de crecimiento de 10,2 por ciento.

Avances

A la fecha se dispone de datos preliminares de los sectores pesca, minería e hidrocarburos, construcción, electricidad y agua, relevantes para la actividad económica.

- Según información de IMARPE, en febrero de 2010 se capturó 76,6 miles de toneladas de anchoveta, volumen superior en 158,9 por ciento al de febrero del año anterior.
- La producción de hidrocarburos en febrero de 2010 aumentó 17,6 por ciento, según el Ministerio de Energía y Minas.
- Los despachos locales de cemento pasaron de 518 a 591 mil toneladas entre febrero de 2009 y febrero de 2010, lo que representa un aumento de 14,0 por ciento, según ASOCEM.
- Al 15 de marzo de 2010, la producción de electricidad aumentó 9,1 por ciento de acuerdo con el Comité de Operación Económica del Sistema Interconectado Nacional (COES).

Mercados Internacionales

Riesgo país se ubica en 160 puntos básicos

Del 9 al 16 de marzo, el riesgo país medido por el *spread* del **EMBIG Perú** aumentó ligeramente de 158 a 160 puntos básicos.

De otro lado, el *spread* de deuda de la región cayó en 1 punto básico, en medio de mejores perspectivas para el rescate financiero de Grecia que generó optimismo entre los inversores.

Cotización del oro aumenta a US\$ 1 126,7 por onza troy

En el mismo período, la cotización del **oro** aumentó en 0,9 por ciento y se ubicó en US\$ 1 126,7 por onza troy, producto de la depreciación del dólar frente al euro en los mercados financieros.

El alza en el precio del oro ocurrió a pesar del anuncio de China de limitar sus compras oficiales de oro durante 2010. El FMI había anunciado días previos, que continuaría con la venta de sus remanentes de oro (193 TM).

Del 9 al 16 de marzo, el precio del **cobre** se redujo en 0,7 por ciento a US\$ 3,33 por libra.

La caída en el precio del cobre se produjo por las preocupaciones de los inversores de que un potencial ajuste monetario en China limite la demanda del país, el mayor consumidor mundial de metales básicos. Otro factor que presionó al cobre a la baja fue la subida de inventarios en la Bolsa de Metales de Londres.

En el mismo periodo, el precio del **zinc** cayó 1,7 por ciento a US\$ 1,03 por libra.

El precio del zinc también corrigió a la baja en un contexto de renovados temores de desaceleración de la demanda china al continuar las medidas de restricción crediticia en ese país y por toma de ganancias de inversores.

El precio del petróleo **WTI** aumentó 0,3 por ciento entre el 9 y el 16 de marzo, hasta alcanzar los US\$ 81,7 por barril.

La mayor cotización del petróleo estuvo asociada principalmente a la disminución de inventarios de crudo y gasolina en Estados Unidos. No obstante, un factor que limitó el aumento del precio fue el temor de desaceleración en China (continuación de políticas restrictivas del crédito).

Cotización del Petróleo
(Enero 2008 - Marzo 2010)

Variación % acumulada			
16-Mar-10	Semanal	Mensual	Anual
US\$ 81,7 / barril	0,3	6,1	72,5

Dólar se deprecia frente al euro

Del 9 al 16 de marzo, el **dólar** se depreció 1,2 por ciento con respecto al **euro** y se apreció 0,3 por ciento frente al **yen**.

Esta evolución del dólar fue básicamente por la menor aversión al riesgo de los inversores y a la espera de las decisiones de política monetaria de la Reserva Federal (Fed) y del Banco de Japón (BoJ).

Cotizaciones del Yen y Euro
(Enero 2008 - Marzo 2010)

	Nivel	Variación % acumulada		
	16-Mar-10	Semanal	Mensual	Anual
Dólar/Euro	1,38	1,2	0,0	6,2
Yen/Dólar	90,3	0,3	0,2	-8,0

Rendimiento de los US Treasuries a 10 años disminuyó a 3,65 por ciento

Entre el 9 y el 16 de marzo, la tasa **Libor a 3 meses** aumentó 1 punto básico a 0,26 por ciento.

Con respecto al rendimiento del **bono del Tesoro norteamericano a diez años**, éste disminuyó de 3,70 a 3,65 por ciento en la semana de análisis.

Cotizaciones Libor y Tasa de Interés de Bonos del Tesoro de Estados Unidos a 10 años
(Enero 2008 - Marzo 2010)

	Variación en puntos porcentuales			
	16-Mar-10	Semanal	Mensual	Anual
Libor a 3 meses	0,26	1	1	-105
Bonos de EUA	3,65	-5	-1	70

Bolsa de Valores de Lima aumenta 3,3 por ciento al 16 de marzo de 2010

En el presente mes, al 16 de marzo, los índices **General** y **Selectivo** aumentaron 3,3 y 2,2 por ciento, respectivamente.

Durante la semana (del 9 al 16 de marzo), ambos índices presentaron resultados mixtos. Mientras que el índice General subió en 0,4 por ciento, el Selectivo cayó en 0,5 por ciento, en medio de un comportamiento variado en las cotizaciones internacionales de los *commodities* y la subida de los mercados bursátiles de la región.

En lo que va del año, los índices bursátiles mencionados acumularon ganancias de 2,1 y 0,0 por ciento, respectivamente.

Indicadores Bursátiles
(Enero 2008 - Marzo 2010)

	Nivel al:		Variación % acumulada respecto:	
	16-Mar-10	09-Mar-10	Al 26 Feb.	Al 31 Dic, 09
IGBVL	14 458	0,4	3,3	2,1
ISBVL	22 430	-0,5	2,2	0,0

BANCO CENTRAL DE RESERVA DEL PERU RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS (Millones de Nuevos Soles)										
	10 Marzo			11 Marzo			12 Marzo			
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	3 650,8			3 192,9			2 913,5			
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 BCR (CDBCRP)										
Propuestas recibidas	1 500,2	50,0	400,0	700,5	498,6	400,0	649,9	1 000,1	164,0	1 138,2
Plazo de vencimiento	2 065,5	151,0	557,0	720,5	498,6	518,0	915,8	1 690,2	425,0	1 138,2
Tasas de interés	1,16	182 d.	1,37	1,20	1,20	1,38	1,20	1,21	1,34	1,20
Minima	1,23	1,50	1,39	1,23	1,23	1,44	1,23	1,24	1,40	1,24
Maxima	1,22	1,50	1,38	1,22	1,23	1,42	1,23	1,23	1,38	1,23
Promedio										
Saldo										
Próximo vencimiento de CD BCRP (16 de marzo del 2010)										
Vencimientos de CD BCRP del 16 al 19 de marzo del 2010										
ii. Subasta de Compra Temporal de Valores (Repo)										
Saldo										
iii. Subasta de Certificados de Depósitos Reajutable del BCR (CDR BCRP)										
Saldo										
iv. Subasta de Depósitos a Plazo en Moneda Nacional										
Saldo										
v. Subasta de Certificados de Depósitos del BCR con Negociación Restringida (CDBCRP-NR)										
Saldo										
vi. Compra con compromiso de Recompra de moneda extranjera										
Saldo										
Próximo vencimiento de Repo (16 de agosto del 2010)		259,7							259,7	
Vencimientos de CD BCRP del 16 al 19 de marzo del 2010										
b. Operaciones cambiarias en la Mesa de Negociación del BCR										
i. Compras (millones de US\$)						193,0			424,2	
Tipo de cambio promedio						68,0			149,5	
ii. Ventas (millones de US\$)						2,8380			2,8374	
Tipo de cambio promedio										
c. Operaciones con el Tesoro Público (millones de US\$)										
i. Compras (millones de US\$) - Tesoro Público										
ii. Ventas (millones de US\$) - Tesoro Público										
d. Operaciones en el Mercado Secundario de CD BCRP, CD BCRP-NR y BTP										
i. Compras de CD BCRP y CD BCRP-NR										
ii. Compras de BTP										
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	1 126,8			989,5			1 174,5			
4. Operaciones monetarias del BCR para el cierre de operaciones										
a. Compra temporal de moneda extranjera (swaps)										
Comisión (tasa efectiva diaria)		0,0053%				0,0053%			0,0053%	
b. Compra temporal directa de valores (fuera de subasta)										
Tasa de interés		2,05%				2,05%			2,05%	
c. Crédito por regulación monetaria en moneda nacional										
Tasa de interés		2,05%				2,05%			2,05%	
d. Depósitos Overnight en moneda nacional										
Tasa de interés		0,45%				0,45%			0,45%	
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	1 126,8			989,5			1 174,5			
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)		3 281,7			3 267,8			3 271,7		
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)		6,7			6,6			6,6		
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)		1 141,7			1 127,8			1 131,7		
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)		2,3			2,3			2,3		
6. Mercado interbancario y mercado secundario de CDBCRP										
a. Operaciones a la vista en moneda nacional		320,0			558,0			472,5		
Tasas de interés: Mínima / Máxima / Promedio		1,20/1,20/1,20			1,00/1,25/1,20			1,20/1,25/1,22		
b. Operaciones a la vista en moneda extranjera (millones de US\$)		104,0			135,5			148,5		
Tasas de interés: Mínima / Máxima / Promedio		0,40/0,45/0,45			0,40/0,45/0,45			0,45/0,45/0,45		
c. Total mercado secundario de CDBCRP y CDBCRP-NR		173,4			129,0			228,0		
Plazo 6 meses (monto / tasa promedio)										
Plazo 12 meses (monto / tasa promedio)										
Plazo 24 meses (monto / tasa promedio)										
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	9 marzo			10 marzo			11 marzo			
Flujo de la posición global = a + b.i - c.i + e + f		41,0			26,3			73,4		
Flujo de la posición contable = a + b.ii - c.ii + e + f		113,2			19,3			47,6		
a. Mercado spot con el público		96,6			31,0			119,8		
i. Compras		234,7			159,1			200,6		
ii. (-) Ventas		138,1			128,1			80,8		
b. Compras forward al público (con y sin entrega)		34,7			23,1			-9,7		
i. Pactadas		115,3			80,1			5,1		
ii. (-) Vencidas		80,7			57,1			11,8		
c. Ventas forward al público (con y sin entrega)		106,9			16,1			-32,5		
i. Pactadas		162,3			70,2			24,8		
ii. (-) Vencidas		55,5			54,1			57,3		
d. Operaciones cambiarias interbancarias										
i. Al contado		185,5			180,3			118,0		
ii. A futuro		39,0			30,0			44,6		
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega		-3,6			-14,6			54,3		
i. Compras		37,0			41,1			9,6		
ii. (-) Ventas		40,6			55,7			5,7		
f. Operaciones netas con otras instituciones financieras		-5,0			-0,1			-71,3		
g. Crédito por regulación monetaria en moneda extranjera										
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)		2,8409			2,8390			2,8381		
(*) Datos preliminares										

d. = día(s), s. = semana(s), m. = mes(es), a. = año(s)
Elaboración: Gerencia de Operaciones Monetarias y Estabilidad Financiera.

BANCO CENTRAL DE RESERVA DEL PERÚ RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS (Millones de Nuevos Soles)								
	15 Marzo				16 Marzo			
	4 050,2				3 408,1			
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR								
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 BCR (CDBCRP)								
Propuestas recibidas	1 500,3	300,0	400,0	1 194,1	1 499,9	400,0	250,0	890,0
Plazo de vencimiento	1 561,7	405,0	618,3	1 194,1	1 684,6	632,0	660,7	890,0
Tasas de interés	1,20	1,19	1,24	1,21	1,16	1,40	1,25	1,21
Mínima	1,23	1,40	1,28	1,21	1,23	1,43	1,28	1,21
Máxima	1,23	1,40	1,27	1,21	1,23	1,43	1,28	1,21
Promedio								
Saldo			21 632,5				21 977,4	
Próximo vencimiento de CD BCRP (17 de marzo del 2010)								
Vencimientos de CD BCRP del 17 al 19 de marzo del 2010								
ii. Subasta de Compra Temporal de Valores (Repo)								
Saldo			0,0				0,0	
iii. Subasta de Certificados de Depósitos Reajutable del BCR (CDR BCRP)								
Saldo			0,0				0,0	
iv. Subasta de Depósitos a Plazo en Moneda Nacional								
Saldo			0,0				0,0	
v. Subasta de Certificados de Depósitos del BCR con Negociación Restringida (CDBCRP-NR)								
Saldo			0,0				0,0	
vi. Compra con compromiso de Recompra de moneda extranjera								
Saldo			259,7				259,7	
Próximo vencimiento de Repo (16 de agosto del 2010)								
Vencimientos de CD BCRP del 17 al 19 de marzo del 2010								
b. Operaciones cambiarias en la Mesa de Negociación del BCR								
i. Compras (millones de US\$)								
Tipo de cambio promedio			2,8380				2,8370	
ii. Ventas (millones de US\$)								
Tipo de cambio promedio								
c. Operaciones con el Tesoro Público (millones de US\$)								
i. Compras (millones de US\$) - Tesoro Público								
ii. Ventas (millones de US\$) - Tesoro Público								
d. Operaciones en el Mercado Secundario de CD BCRP, CD BCRP-NR y BTF								
i. Compras de CD BCRP y CD BCRP-NR								
ii. Compras de BTF								
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones								
4. Operaciones monetarias del BCR para el cierre de operaciones								
a. Compra temporal de moneda extranjera (swaps)								
Comisión (tasa efectiva diaria)			0,0053%				0,0053%	
b. Compra temporal directa de valores (fuera de subasta)								
Tasa de interés			2,05%				2,05%	
c. Crédito por regulación monetaria en moneda nacional								
Tasa de interés			2,05%				2,05%	
d. Depósitos Overnight en moneda nacional								
Tasa de interés			0,45%				0,45%	
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones								
6. Mercado interbancario y mercado secundario de CDBCRP								
a. Operaciones a la vista en moneda nacional								
Tasas de interés: Mínima / Máxima / Promedio			40,0				307,0	
b. Operaciones a la vista en moneda extranjera (millones de US\$)								
Tasas de interés: Mínima / Máxima / Promedio			1,20/1,23/1,22				1,23/1,23/1,23	
c. Total mercado secundario de CDBCRP y CDBCRP-NR								
Plazo 6 meses (monto / tasa promedio)			172,0				299,0	
Plazo 12 meses (monto / tasa promedio)			0,40/0,45/0,44				0,40/0,45/0,43	
Plazo 24 meses (monto / tasa promedio)			195,1				557,8	
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)								
12 marzo								
15 marzo								
Flujo de la posición global = a + b.i - c.i + e + f			-118,2				53,4	
Flujo de la posición contable = a + b.ii - c.ii + e + f			-169,9				31,5	
a. Mercado spot con el público								
i. Compras								
Compras			40,5				92,3	
ii. (-) Ventas								
Ventas			226,3				226,2	
b. Compras forward al público (con y sin entrega)								
i. Pactadas								
Pactadas			185,9				133,9	
ii. (-) Vencidas								
Vencidas			49,0				-7,5	
c. Ventas forward al público (con y sin entrega)								
i. Pactadas								
Pactadas			111,7				137,9	
ii. (-) Vencidas								
Vencidas			62,7				145,4	
d. Operaciones cambiarias interbancarias								
i. Al contado								
Al contado			-2,6				-29,5	
ii. A futuro								
A futuro			108,9				44,1	
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega								
i. Compras								
Compras			111,5				73,6	
ii. (-) Ventas								
Ventas			286,6				103,0	
f. Operaciones netas con otras instituciones financieras								
i. Compras								
Compras			20,0				50,0	
ii. (-) Ventas								
Ventas			-25,0				-112,7	
g. Crédito por regulación monetaria en moneda extranjera								
Tasa de interés			34,3				27,9	
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)								
2,8372								
(*) Datos preliminares								
2,8389								

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-08 (a)	Dic-09 (b)	26-Feb (c)	09-Mar (1)	16-Mar (2)	Variaciones respecto a				
							Semana (2)/(1)	Mes (2)/(c)	Dic-09 (2)/(b)	Dic-08 (2)/(a)	
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	2,31	1,74	1,81	1,77	1,77	-0,5%	-2,24%	1,4%	-23,6%	
ARGENTINA	Peso	3,53	3,86	3,92	3,90	3,90	0,2%	-0,45%	1,2%	10,6%	
MÉXICO	Peso	13,81	13,06	12,77	12,62	12,52	-0,8%	-1,98%	-4,2%	-9,3%	
CHILE	Peso	636	507	525	512	525	2,4%	0,00%	3,4%	-17,5%	
COLOMBIA	Peso	2 246	2 040	1 919	1 886	1 900	0,7%	-0,99%	-6,9%	-15,4%	
PERÚ	N. Sol (Venta)	3,14	2,89	2,85	2,84	2,84	-0,1%	-0,32%	-1,7%	-9,5%	
PERÚ	N. Sol x Canasta	0,56	0,54	0,51	0,51	0,51	0,1%	0,31%	-3,9%	-7,3%	
EUROPA											
EURO	Euro	1,40	1,43	1,36	1,36	1,38	1,2%	1,06%	-3,8%	-1,4%	
INGLATERRA	Libra	1,46	1,62	1,52	1,50	1,52	1,6%	-0,03%	-5,6%	4,7%	
TURQUÍA	Lira	1,53	1,50	1,54	1,54	1,51	-1,5%	-1,80%	1,3%	-1,3%	
ASIA											
JAPÓN	Yen	90,86	92,90	88,85	89,96	90,27	0,3%	1,60%	-2,8%	-0,6%	
COREA	Won	1 262,00	1 163,65	1 159,00	1 135,15	1 134,00	-0,1%	-2,16%	-2,5%	-10,1%	
INDIA	Rupia	48,58	46,40	46,08	45,57	45,50	-0,2%	-1,26%	-1,9%	-6,3%	
CHINA	Yuan	6,82	6,83	6,83	6,83	6,83	0,0%	0,00%	0,0%	0,0%	
COTIZACIONES											
ORO	LME (\$/Oz.T.)	865,00	1 098,00	1 115,70	1 116,95	1 126,70	0,9%	0,99%	2,6%	30,3%	
PLATA	H & H (\$/Oz.T.)	11,02	16,92	16,42	17,38	17,46	0,5%	6,33%	3,2%	58,4%	
COBRE	LME (US\$/lb.)	1,32	3,33	3,21	3,35	3,33	-0,7%	3,81%	-0,1%	153,0%	
	Futuro a 15 meses	1,38	3,37	3,23	3,38	3,36	-0,6%	4,07%	-0,3%	144,2%	
ZINC	LME (US\$/lb.)	0,51	1,17	0,98	1,05	1,03	-1,7%	5,59%	-11,4%	103,3%	
	Futuro a 15 meses	0,55	1,21	1,01	1,08	1,06	-1,7%	4,95%	-12,3%	90,8%	
PLOMO	LME (US\$/lb.)	0,43	1,09	0,97	1,00	1,00	-0,5%	2,62%	-8,4%	131,2%	
	Futuro a 15 meses	0,43	1,11	0,99	1,01	1,02	0,4%	2,52%	-8,8%	137,3%	
PETRÓLEO	West Texas (\$/B)	39,03	79,36	79,66	81,49	81,70	0,3%	2,56%	2,9%	109,3%	
PETR. WT1	Dic. 09 Bolsa de NY	57,93	84,13	82,16	84,41	83,75	-0,8%	1,94%	-0,5%	44,6%	
TRIGO SPOT	Kansas (\$/TM)	212,01	171,78	164,80	158,18	157,08	-0,7%	-4,68%	-8,6%	-25,9%	
TRIGO FUTURO	Dic.09 (\$/TM)	250,41	216,97	205,67	197,68	196,49	-0,6%	-4,47%	-9,4%	-21,5%	
MAÍZ SPOT	Chicago (\$/TM)	142,32	147,06	140,35	132,67	132,08	-0,4%	-5,89%	-10,2%	-7,2%	
MAÍZ FUTURO	Dic. 09 (\$/TM)	177,75	173,52	162,59	156,29	156,19	-0,1%	-3,93%	-10,0%	-12,1%	
ACEITE SOYA	Chicago (\$/TM)	698,20	819,46	794,55	809,54	796,31	-1,6%	0,22%	-2,8%	14,1%	
ACEITE SOYA	Dic. 09 (\$/TM)	771,40	931,45	899,93	913,15	894,42	-2,1%	-0,61%	-4,0%	15,9%	
ARROZ	Tailandés (\$/TM)	520,00	640,00	550,00	525,00	538,00	2,5%	-2,18%	-15,9%	3,5%	
TASAS DE INTERÉS											
SPR. GLOBAL 16	PER. (pbs)	508	144	164	155	156	1	-4,78%	12	-352	
SPR. GLOBAL 25	PER. (pbs)	507	168	175	161	166	5	-5,18%	-1	-341	
SPR. GLOBAL 37	PER. (pbs)	501	171	182	149	154	4	-15,52%	-17	-347	
SPR. EMBIG	PER. (pbs)	509	165	179	158	160	2	-10,61%	-5	-349	
	ARG. (pbs)	1 704	660	806	729	720	-9	-10,67%	60	-984	
	BRA. (pbs)	428	189	212	180	188	8	-11,32%	-1	-240	
	CHI. (pbs)	343	95	137	130	127	-3	-7,30%	32	-216	
	COL. (pbs)	498	198	211	186	195	9	-7,58%	-3	-303	
	MEX. (pbs)	434	192	196	166	170	4	-13,27%	-22	-264	
	TUR. (pbs)	534	197	242	208	221	13	-8,68%	24	-313	
	ECO. EMERG. (pbs)	724	294	311	279	276	-3	-11,29%	-19	-448	
Spread CDS 5 (pbs)	PER. (pbs)	335	105	137	121	120	-1	-12,41%	15	-215	
	ARG. (pbs)	4 550	919	1 142	1 036	988	-48	-13,45%	69	-3562	
	BRA. (pbs)	338	126	130	117	116	-2	-11,15%	-11	-222	
	CHI. (pbs)	216	67	70	72	77	5	9,97%	11	-139	
	COL. (pbs)	n.d.	143	157	142	139	-4	-11,48%	-4	n.d.	
	MEX. (pbs)	403	130	126	109	106	-3	-15,87%	-80	-297	
	TUR. (pbs)	403	186	195	166	165	-1	-15,38%	165	164	
LIBOR 3M (pbs)		1,43	0,25	0,25	0,26	0,26	1	1	1	-116	
Bonos del Tesoro Americano (3 meses)		0,08	0,05	0,12	0,16	0,17	1	5	11	8	
Bonos del Tesoro Americano (2 años)		0,78	1,14	0,82	0,87	0,91	4	10	-23	14	
Bonos del Tesoro Americano (10 años)		2,23	3,84	3,61	3,70	3,65	-5	4	-19	142	
ÍNDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	8 776	10 428	10 325	10 564	10 686	1,2%	3,49%	2,5%	21,8%	
	Nasdaq Comp.	1 577	2 269	2 238	2 341	2 378	1,6%	6,24%	4,8%	50,8%	
BRASIL	Bovespa	37 550	68 588	66 503	69 576	69 942	0,5%	5,17%	2,0%	86,3%	
ARGENTINA	Merval	1 080	2 321	2 221	2 319	2 379	2,6%	7,10%	2,5%	120,3%	
MÉXICO	IPC	22 380	32 120	31 635	32 514	32 724	0,6%	3,44%	1,9%	46,2%	
CHILE	IGP	11 324	16 631	17 789	17 652	17 807	0,9%	0,10%	7,1%	57,2%	
COLOMBIA	IGBC	7 561	11 602	11 725	11 852	11 890	0,3%	1,41%	2,5%	57,3%	
PERÚ	Ind. Gral.	7 049	14 167	14 002	14 399	14 458	0,4%	3,26%	2,1%	105,1%	
PERÚ	Ind. Selectivo	11 691	22 434	21 938	22 542	22 430	-0,5%	2,25%	0,0%	91,9%	
EUROPA											
ALEMANIA	DAX	4 810	5 957	5 598	5 886	5 971	1,4%	6,65%	0,2%	24,1%	
FRANCIA	CAC 40	3 218	3 936	3 709	3 910	3 939	0,7%	6,21%	0,1%	22,4%	
REINO UNIDO	FTSE 100	4 434	5 413	5 355	5 602	5 620	0,3%	4,97%	3,8%	26,8%	
TURQUÍA	XU100	26 864	52 825	49 705	52 960	53 233	0,5%	7,10%	0,8%	98,2%	
RUSIA	INTERFAX	632	1 445	1 390	1 503	1 537	2,3%	10,54%	6,4%	143,2%	
ASIA											
JAPÓN	Nikkei 225	8 860	10 546	10 126	10 568	10 722	1,5%	5,88%	1,7%	21,0%	
HONG KONG	Hang Seng	14 387	21 873	20 609	21 208	21 023	-0,9%	2,01%	-3,9%	46,1%	
SINGAPUR	Straits Times	1 762	2 898	2 751	2 840	2 896	2,0%	5,29%	0,0%	64,4%	
COREA	Seul Composite	1 124	1 683	1 595	1 661	1 648	-0,8%	3,35%	-2,1%	46,6%	
INDONESIA	Jakarta Comp.	1 355	2 534	2 549	2 657	2 670	0,5%	4,73%	5,3%	97,0%	
MALASIA	KLSE	877	1 273	1 271	1 318	1 299	-1,4%	2,21%	2,0%	48,1%	
TAILANDIA	SET	450	735	721	719	752	4,7%	4,27%	2,4%	67,2%	
INDIA	NSE	2 959	5 201	4 922	5 102	5 198	1,9%	5,60%	-0,1%	75,7%	
CHINA	Shanghai Comp.	1 821	3 277	3 052	3 069	2 993	-2,5%	-1,94%	-8,7%	64,4%	

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

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

Resumen de Indicadores Económicos / Summary of Economic Indicators

	2007		2008		2009						2010						
	Dic	Acum.	Dic	Acum.	Mar	Jun	Set	Dic	ENE.	Feb	9 Mar.	10 Mar.	11 Mar.	12 Mar.	15 Mar.	16 Mar.	Mar
RESERVAS INTERNACIONALES (Mills. US\$) / INTERNATIONAL RESERVES																	
Posición de cambio / Net international position	19 622	21 365	20 334	20 425	22 056	22 988	24 286	24 280	24 552	24 550	24 617	24 787	24 786	24 963	24 963	25 296	287
Reservas internacionales netas / Net international reserves	27 689	31 196	30 929	30 790	32 130	33 135	34 342	35 010	35 444	35 481	35 397	35 257	35 231	35 296	35 296	35 296	682
Depósitos del sistema financiero en el BCRP / Financial system deposits at BCRP																	
Empresas bancarias / Banks	4 635	6 581	6 587	6 375	5 765	5 853	5 630	6 353	6 490	6 528	6 377	6 134	6 123	6 067	6 067	6 067	-286
Banco de la Nación / Banco de la Nación	4 396	6 297	6 192	5 870	5 261	5 462	5 260	5 834	5 995	6 049	5 966	5 741	5 670	5 580	5 580	5 580	-253
Resto de instituciones financieras / Other financial institutions	174	255	341	411	409	302	302	431	422	405	336	312	369	411	411	411	-20
Depósitos del sector público en el BCRP / Public sector deposits at BCRP *	65	29	54	94	95	89	68	88	73	75	81	81	84	75	75	75	-13
	3 407	3 274	4 034	3 999	4 310	4 304	4 428	4 352	4 367	4 368	4 368	4 300	4 287	4 232	4 232	4 232	-120
OPERACIONES CAMBIARIAS BCR (Mill. US\$) / BCRP FOREIGN OPERATIONS																	
	656	-331	223	-69	312	85	1 372	0	1	0	68	150	20	114	114	114	656
Compras netas en Mesa de Negociación / Net purchases of foreign currency	854	-289	0	0	269	0	1 385	0	0	0	68	150	20	114	114	114	656
Operaciones swaps netas / Net swap operations	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Compras con compromiso de recompras en ME (neto) / Net swaps auctions in FC	0	-10	235	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Operaciones con el Sector Público / Public sector	-200	-33	-13	-70	0	82	0	0	0	0	0	0	0	0	0	0	0
TIPO DE CAMBIO (\$/por US\$) / EXCHANGE RATE																	
Compra interbancario / Interbank	Promedio / Average	2,980	3,113	3,173	2,989	2,908	2,877	2,855	2,853	2,840	2,838	2,837	2,838	2,837	2,838	2,837	2,840
Venta Interbancario / Interbank Ask	Apertura / Opening	2,983	3,117	3,181	2,992	2,913	2,879	2,859	2,855	2,843	2,840	2,839	2,838	2,840	2,839	2,838	2,842
	Mediodía / Midday	2,982	3,115	3,176	2,992	2,910	2,878	2,857	2,855	2,842	2,840	2,839	2,837	2,840	2,838	2,838	2,841
	Cierre / Close	2,983	3,117	3,175	2,992	2,909	2,879	2,857	2,854	2,840	2,839	2,839	2,839	2,839	2,838	2,838	2,841
	Promedio / Average	2,982	3,116	3,176	2,992	2,911	2,879	2,857	2,855	2,842	2,840	2,839	2,838	2,840	2,838	2,838	2,841
Sistema Bancario (SBS) / Banking System	Compra / Bid	2,980	3,113	3,174	2,990	2,909	2,877	2,856	2,853	2,840	2,838	2,837	2,836	2,837	2,836	2,836	2,839
	Venta / Ask	2,982	3,115	3,175	2,991	2,910	2,878	2,857	2,855	2,842	2,841	2,839	2,838	2,840	2,838	2,838	2,842
Indice de tipo de cambio real (2001 = 100) / Real exchange rate Index (2001 = 100)		104,5	99,5	100,6	100,3	100,2	100,3	98,1	96,2								
INDICADORES MONETARIOS / MONETARY INDICATORS																	
Moneda nacional / Domestic currency																	
Emisión Primaria / Monetary base	(Var. % mensual) / (% monthly change)	14,3	11,8	-1,2	1,2	0,4	13,1	-6,4	-0,3								
	(Var. % últimos 12 meses) / (% 12-month change)	28,2	25,5	7,1	-7,0	0,9	5,5	9,2	11,4								
Oferta monetaria / Money supply	(Var. % mensual) / (% monthly change)	5,2	2,3	-0,6	2,1	-0,1	5,1	0,4									
	(Var. % últimos 12 meses) / (% 12-month change)	33,6	26,5	7,8	3,7	6,5	14,9	19,2									
Crédito sector privado / Crédito to the private sector	(Var. % mensual) / (% monthly change)	2,9	-3,8	2,0	0,7	1,4	0,5	0,6									
	(Var. % últimos 12 meses) / (% 12-month change)	37,9	46,4	43,7	31,6	26,3	17,4	16,4									
TOSE saldo fin de período (Var. % acum. en el mes) / TOSE balance (% change)		0,0	0,8	-0,5	-1,3	-1,0	-0,6	2,0	4,9	3,4	3,0	3,6	3,6	3,6	3,6	3,6	3,6
Superávit de encaje promedio (% respecto al TOSE) / Average reserve surplus (% of TOSE)		0,4	1,0	0,2	0,1	0,1	0,1	0,1	0,1	0,7	0,7	0,6	0,6	0,6	0,6	0,6	0,6
Cuenta corriente de los bancos (saldo Mill. S.) / Banks' current account (balance)		531	1 779	913	673	558	1 202	640	679	883	1 127	990	1 175	865	830		
Créditos por regulación monetaria (millones de S.) / Rediscouts (Millions of S.)		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Depósitos públicos en el BCRP (millones S.) / Public sector deposits at the BCRP (Mills.S.)		16 924	23 568	24 909	26 062	24 283	21 006	21 717	21 307	20 344	20 483	20 482	20 506	20 852	n.d.	n.d.	10 777
Certificados de Depósitos BCRP (saldo Mill.S.) / CDBCRP balance (Millions of S.)		21 458	7 721	3 872	4 816	11 999	14 121	19 352	20 058	21 374	21 074	21 422	21 576	21 633	21 977	21 977	21 977
Depósitos a Plazo (saldo Mill.S.) / Time Deposits Auctions (Millions of S.)**		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CDBCRP con Negociación Restringida (Saldo Mill.S.) / CDBCRP-NR balance (Millions of S.)		0	6 483	3 464	1 663	231	0	0	0	0	0	0	0	0	0	0	0
CD Reajustables BCRP (saldo Mill.S.) / CDRBCRP balance (Millions of S.)		0	3 990	10 091	3 496	105	0	0	0	0	0	0	0	0	0	0	0
Operaciones de reporte (saldo Mill. S.) / repos (Balance millions of S.)		0	5 412	5 989	109	109	0	0	0	0	0	0	0	0	0	0	0
TAMN / Average lending rates in domestic currency		22,27	23,04	22,64	20,68	20,19	19,93	19,98	19,77	19,42	19,51	19,44	19,42	19,49	19,45	19,50	19,50
Préstamos y descuentos hasta 360 días / Loans & discount		13,24	15,25	14,18	12,59	11,34	11,13	11,14	10,96	10,73	10,75	n.d.	n.d.	n.d.	n.d.	n.d.	10,77
Interbancario / Interbank		4,99	6,54	6,08	3,13	1,20	1,24	1,09	1,21	1,20	1,20	1,20	1,22	1,22	1,22	1,23	1,23
Preferencial corporativa a 90 días / Corporate Prime		5,60	7,51	6,79	3,39	1,82	1,74	1,63	1,65	1,66	1,66	1,69	1,69	1,69	1,69	1,69	1,67
Operaciones de reporte con CDBCRP / CDBCRP repos		s.m.	s.m.	6,27	7,06	7,06	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.
Créditos por regulación monetaria / Rediscouts ****		5,75	7,25	6,75	3,80	2,05	2,05	2,05	2,05	2,05	2,05	2,05	2,05	2,05	2,05	2,05	2,05
Del saldo de CDBCRP / CDBCRP balance		5,46	5,87	5,73	4,38	2,09	1,70	1,49	1,50	1,47	1,48	1,48	1,48	1,48	1,48	1,48	1,48
Del saldo de depósitos a Plazo / Time Deposits		s.m.	s.m.	s.m.	s.m.	s.m.	s.m.										
Del saldo de CDBCRP-NR / CDBCRP-NR balance		s.m.	7,27	6,54	6,70	7,53	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 / Crédito to the private sector	(Var. % mensual) / (% monthly change)	2,9	2,0	-1,4	0,3	-1,5	1,1	0,3									
	(Var. % últimos 12 meses) / (% 12-month change)	29,5	16,7	10,4	8,1	1,0	0,6	1,6									
TOSE saldo fin de período (Var. % acum. en el mes) / TOSE balance (% change)		6,1	-1,1	2,0	0,0	1,0	-0,5	3,9	0,6	-0,5	-0,2	0,0	0,7				
Superávit de encaje promedio (% respecto al TOSE) / Average reserve surplus (% of TOSE)		0,3	1,0	0,2	0,3	0,2	0,5	0,3	0,3	1,2	1,3	1,4	1,3				
Créditos por regulación monetaria (millones de US dólares) / Rediscouts		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TAMEX / Average lending rates in foreign currency		10,46	10,55	10,14	9,77	9,02	8,62	8,52	8,42	8,41	8,37	8,32	8,24	8,24	8,27	8,36	8,36
Préstamos y descuentos hasta 360 días / Loans & discount		9,68	9,86	9,16	8,26	7,15	6,45	6,31	6,22	6,08	6,06	n.d.	n.d.	n.d.	n.d.	n.d.	6,10
Interbancario / Interbank		5,92	1,01	0,19	0,23	0,22	0,20	0,49	0,57	0,45	0,45	0,45	0,44	0,43	0,43	0,45	0,45
Preferencial corporativa a 90 días / Corporate Prime		6,40	5,09	3,14	2,01	1,34	1,10	1,18	1,29	1,32	1,33	1,33	1,33	1,33	1,33	1,33	1,32
Créditos por regulación monetaria / Rediscouts ****		s.m.	s.m.	s.m.	s.m.	s.m.	s.m.										
Compras con compromiso de recompras en ME (neto)		s.m.	s.m.	s.m.	s.m.	s.m.	s.m.										
INDICADORES BURSÁTILES / STOCK MARKET INDICES																	
Índice General Bursátil (Var. % / General Index (% change))		-4,0	-4,8	38,5	-2,5	8,5	-0,8	1,9	-3,0	-0,5	-0,4	-0,4	0,6	-0,8	1,4	3,3	3,3
Índice Selectivo Bursátil (Var. % / Blue Chip Index (% change))		-5,5	-4,8	34,7	-4,9	8,7	-2,7	1,2	-3,4	-0,7	-0,7	-0,3	0,1	-1,2	1,6	2,2	2,2
Volumen negociado en acciones (Mill. S.) / Trading volume - Average daily (Mill. S.)		161,3	29,2	31,2	36,0	37,2	73,5	29,3	20,9	13,1	17,8	17,1	27,1	40,3	35,6	24,9	24,9
INFLACIÓN (%) / INFLATION (%)																	
Inflación mensual / Monthly		0,45	0,36	0,36	-0,34	-0,09	0,32	0,30	0,32								
Inflación últimos 12 meses / % 12 months change		3,93	6,65	4,78	3,06	1,20	0,25	0,44	0,84								
GOBIERNO CENTRAL (Mill. S.) / CENTRAL GOVERNMENT (Mills. of S.)																	
Resultado primario / Primary balance		-2 534	-1 467	505	30	257	-4 222	2 537									
Ingresos corrientes / Current revenue		4 953	5 230	4 861	4 493	4 749	5 276	6 384									
Gastos no financieros / Non-financial expenditure		7 527	6 718	4 363	4 473	4 497	9 509	4 225									
COMERCIO EXTERIOR (Mills. US\$) / FOREIGN TRADE (Mills. of US\$)																	
Balanza Comercial / Trade balance		1 110	37	381	530	650	936	338									
Exportaciones / Exports		2 906	1 948	1 952	2 197	2 493	2 942	2 422									
Importaciones / Imports		1 796	1 911	1 570	1 667	1 843	2 006	2 083									
PRODUCTO BRUTO INTERNO (Índice 1994																	