


Indicadores

-  Tasa de interés corporativa en 4,26 por ciento
-  Tasa de interés interbancaria en 3,33 por ciento
-  Tipo de cambio en S/. 2,771 por dólar
-  PBI de diciembre de 2010: 8,9 por ciento
-  Rentabilidad anual de la BVL: -2,6 por ciento

Contenido

- Tasa de interés corporativa en nuevos soles en 4,26 por ciento ix
- Tasa de interés interbancaria promedio de febrero en 3,33 por ciento ix
- Reservas internacionales ascendieron a US\$ 45 297 millones xi
- Producto Bruto Interno creció 8,8 por ciento en 2010 xii
- Riesgo país aumenta a 157 puntos básicos xiii
- Bolsa de Valores de Lima xvi

Tasa de interés corporativa en nuevos soles en 4,26 por ciento

En el período comprendido entre el **8 y el 15 de febrero**, el promedio diario de la tasa de interés corporativa en moneda nacional pasó de 4,06 por ciento a 4,26 por ciento.

De otro lado, esta tasa correspondiente a moneda extranjera disminuyó de 2,61 por ciento a 2,51 por ciento.


TASAS DE INTERÉS EN MONEDA NACIONAL
(Febrero 2010 - Febrero 2011)


Tasa de interés interbancaria promedio de febrero en 3,33 por ciento

Al 15 de febrero, la tasa de interés interbancaria promedio en moneda nacional fue de 3,33 por ciento.

TASAS DE INTERÉS INTERBANCARIA EN MONEDA NACIONAL
(Promedio mensual)


| | Tasa interbancaria promedio | |
|---------------------|-----------------------------|---------------------|
| | Promedio | Desviación Estándar |
| Diciembre 2009 | 1,24% | 0,02 |
| Enero 2010 | 1,09% | 0,16 |
| Febrero | 1,21% | 0,03 |
| Marzo | 1,23% | 0,02 |
| Abril | 1,22% | 0,02 |
| Mayo | 1,45% | 0,12 |
| Junio | 1,62% | 0,11 |
| Julio | 1,90% | 0,12 |
| Agosto | 2,38% | 0,18 |
| Setiembre | 2,74% | 0,23 |
| Octubre | 2,94% | 0,15 |
| Noviembre | 2,97% | 0,05 |
| Diciembre | 2,98% | 0,02 |
| Enero | 3,21% | 0,10 |
| Febrero 2011, al 15 | 3,33% | 0,11 |

Operaciones monetarias

Entre el **9 y el 15 de febrero**, el Banco Central realizó las siguientes operaciones monetarias: i) subasta de CDBCRP por S/. 40 millones promedio diario a plazos de 177 hasta 364 días a una tasa promedio de 4,01 por ciento, con lo que alcanzó un saldo de S/. 380 millones; ii) subasta de CDV BCRP por S/. 203 millones promedio diario a plazos de 269 hasta 272 días a una tasa promedio de 0,1 por ciento, alcanzando un saldo de S/. 7 956 millones; iii) subasta de Depósitos a Plazo en Moneda Nacional por S/. 8 386 millones promedio diario a plazos de 1 hasta 30 días a una tasa promedio de 3,44 por ciento, alcanzando un saldo de S/. 18 225 millones; y iv) compras en la Mesa de Negociación por US\$ 241 millones.

Circulante en S/. 22 704 millones al 14 de febrero

Del **8 al 14 de febrero** de 2011 el **circulante** disminuyó en S/. 24 millones al totalizar S/. 22 704 millones. De esta forma, en lo que va del año 2011 el circulante acumula una disminución de S/. 1 450 millones. Con ello, la tasa de crecimiento en los últimos doce meses fue de 24,2 por ciento.


OPERACIONES DEL BCRP

(Millones de nuevos soles)

| | FLUJOS | | | | SALDOS | | |
|--|---------------|--------------------|---------------|---------------|----------------|----------------|----------------|
| | Ene-11 | Del 08/02 al 14/02 | Acumulado | | 31-Dic-10 | 31-Ene-11 | 14-Feb-11 |
| | | | Mensual* | Anual* | | | |
| I. OPERACIONES CAMBIARIAS | 709 | 617 | 1 204 | 1 913 | | | |
| (Millones de US\$) | 256 | 223 | 435 | 691 | | | |
| 1. Operaciones en la Mesa de Negociación | 0 | 223 | 497 | 497 | | | |
| 2. Sector público | 0 | 0 | 0 | 0 | | | |
| 3. Otras operaciones cambiarias 1/ | 256 | 0 | -62 | 194 | | | |
| II. OPERACIONES MONETARIAS | -4 325 | -4 571 | -505 | -4 829 | -52 565 | -56 889 | -57 394 |
| 1. Operaciones de esterilización | -4 325 | -4 571 | -505 | -4 829 | -52 565 | -56 889 | -57 394 |
| a. Instrumentos BCRP | -1 012 | -5 147 | -1 990 | -3 002 | -24 463 | -25 475 | -27 465 |
| CD BCRP | -180 | -60 | -120 | -300 | -30 | -210 | -330 |
| CDV BCRP | -3 050 | -900 | -1 600 | -4 650 | -3 196 | -6 246 | -7 846 |
| CDLD BCRP | -711 | 0 | 170 | -541 | -450 | -1 161 | -991 |
| Depósito a Plazo | 2 929 | -4 187 | -440 | 2 489 | -20 788 | -17 858 | -18 298 |
| b. Depósitos M/n del sector público | -3 755 | 571 | 1 278 | -2 477 | -26 726 | -30 481 | -29 204 |
| c. Otras operaciones monetarias 2/ | 442 | 5 | 208 | 649 | -1 375 | -933 | -725 |
| 2. Operaciones de inyección de liquidez (Repos) | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| III ENCAJE EN MONEDA NACIONAL | 2 325 | 3 895 | -1 136 | 1 189 | -10 054 | -7 729 | -8 865 |
| IV OTROS 3/ | 155 | 34 | 121 | 277 | | | |
| V. CIRCULANTE ** | -1 136 | -24 | -315 | -1 450 | 24 154 | 23 018 | 22 704 |
| (Variación mensual) | | | | | 11,0% | -4,7% | -1,4% |
| (Variación acumulada) | | | | | 25,5% | -4,7% | -6,0% |
| (Variación últimos 12 meses) | | | | | 25,5% | 24,7% | 24,2% |

* Al 14 de febrero de 2011.

** Datos preliminares.

1/ Incluye compra con compromiso de recompra de ME, operaciones con CDLD y operaciones fuera de mesa.


2/ Incluye depósitos overnight y del Fondo de Seguro de Depósitos.

3/ Incluye gastos operativos del BCRP, Intereses por depósitos en el BCRP (overnight y a plazo), intereses netos por colocaciones de CDBCRP y transferencias de utilidades del BCRP al sector público.

Tipo de cambio en S/. 2,771 por dólar


Del 8 al 15 de febrero de 2011, el tipo de cambio interbancario promedio venta aumentó de S/. 2,768 a S/. 2,771 por dólar, lo que significó una depreciación del Nuevo Sol en 0,09 por ciento. En este periodo, el BCRP intervino en el mercado cambiario comprando US\$ 223 millones en la Mesa de Negociación.

TIPO DE CAMBIO Y COMPRAS NETAS DE DÓLARES


SALDO DE COMPRAS NETAS FORWARD CON EL PÚBLICO
(Enero 2009 - Febrero 2011)

En la semana, del 8 al 15 de febrero, el saldo de compras netas *forward* del sistema bancario con el público se redujo en US\$ 54 millones. En lo que va del mes de febrero, el saldo de compras netas *forward* acumuló una caída de US\$ 168 millones.


Reservas internacionales ascendieron a US\$ 45 297 millones


Al 15 de febrero del presente año, las reservas internacionales netas (RIN) ascendieron a US\$ 45 297 millones. Este monto es mayor en US\$ 787 millones respecto a lo alcanzado al cierre de enero.

El aumento de las RIN registrado en lo que va del mes se produjo principalmente por los mayores depósitos del sistema financiero por US\$ 512 millones y por las compras de moneda extranjera en la Mesa de Negociación por US\$ 497 millones. Ello fue parcialmente atenuado por la menor valuación de las inversiones por US\$ 153 millones, por las operaciones *swap* en dólares por US\$ 62 millones y por los menores depósitos del sector público por US\$ 4 millones.

Por su parte, la Posición de Cambio del BCRP al 15 de febrero fue de US\$ 33 095 millones, monto mayor en US\$ 283 millones en relación al cierre de enero.

RESERVAS INTERNACIONALES NETAS

(Millones de US\$)


* Al día 15.

Producto Bruto Interno creció 8,8 por ciento en 2010

En diciembre de 2010, el PBI creció 8,9 por ciento con respecto a igual mes del año anterior y acumuló en el año un crecimiento de 8,8 por ciento. La expansión del mes refleja principalmente el mayor dinamismo de los sectores no primarios, en particular la manufactura no primaria (14,0 por ciento), el comercio (10,9 por ciento) y la construcción (12,5 por ciento).

PRODUCTO BRUTO INTERNO

(Variación porcentual respecto a similar período del año anterior)

| | Estructura porcentual del PBI 2009 ^{1/} | 2010 | | | | | |
|---|--|-----------|--------------|--------------|--------------|--------|--------------|
| | | Diciembre | | IV Trimestre | | Año | |
| | | Var. % | Contribución | Var. % | Contribución | Var. % | Contribución |
| Agropecuaria | 7,8 | 7,9 | 0,5 | 6,6 | 0,4 | 4,3 | 0,3 |
| Agrícola | 4,7 | 9,0 | 0,3 | 6,7 | 0,2 | 4,2 | 0,2 |
| Pecuario | 2,4 | 6,6 | 0,1 | 6,4 | 0,1 | 4,4 | 0,1 |
| Pesca | 0,4 | -21,6 | -0,1 | -25,5 | -0,1 | -16,6 | -0,1 |
| Minería e hidrocarburos | 5,7 | 1,3 | 0,1 | -1,2 | -0,1 | -0,8 | 0,0 |
| Minería metálica | 4,7 | -5,0 | -0,2 | -7,6 | -0,3 | -4,9 | -0,2 |
| Hidrocarburos | 0,6 | 44,9 | 0,2 | 44,8 | 0,3 | 29,5 | 0,2 |
| Manufactura | 14,3 | 9,5 | 1,4 | 13,0 | 1,9 | 13,6 | 2,0 |
| Procesadores de recursos primarios | 2,8 | -11,8 | -0,3 | -3,7 | -0,1 | -2,3 | -0,1 |
| Industria no primaria | 11,4 | 14,0 | 1,6 | 16,2 | 1,9 | 16,9 | 1,9 |
| Electricidad y agua | 2,0 | 6,1 | 0,1 | 7,3 | 0,1 | 7,7 | 0,2 |
| Construcción | 6,2 | 12,5 | 0,9 | 15,5 | 1,1 | 17,4 | 1,1 |
| Comercio | 14,9 | 10,9 | 1,4 | 9,9 | 1,4 | 9,7 | 1,4 |
| Otros servicios | 48,6 | 9,0 | 4,7 | 9,0 | 4,5 | 8,0 | 3,9 |
| Transporte y Comunicaciones | 8,1 | 10,0 | 0,7 | 8,3 | 0,6 | 6,0 | 0,5 |
| Financiero y Seguros | 2,6 | 12,7 | 0,3 | 11,5 | 0,3 | 11,5 | 0,3 |
| Prestados a Empresas | 7,2 | 10,8 | 0,7 | 9,9 | 0,7 | 8,2 | 0,6 |
| Restaurantes y Hoteles | 4,1 | 8,8 | 0,4 | 7,9 | 0,3 | 7,1 | 0,3 |
| Servicios Gubernamentales | 5,8 | 4,7 | 0,4 | 3,9 | 0,2 | 3,6 | 0,2 |
| Resto de otros servicios | 10,9 | 9,3 | 1,0 | 9,0 | 0,9 | 8,7 | 0,9 |
| Derechos de importación y otros impuestos | 9,9 | 8,2 | 0,8 | 10,4 | 1,0 | 10,9 | 1,0 |
| PBI GLOBAL | 100,0 | 8,9 | 8,9 | 9,2 | 9,2 | 8,8 | 8,8 |
| PBI primario | 16,8 | 1,1 | 0,2 | 1,0 | 0,2 | 0,9 | 0,1 |
| PBI no primario | 83,2 | 10,3 | 8,8 | 10,7 | 9,1 | 10,3 | 8,6 |

1/ A precios de 1994

En diciembre, la producción del **sector agropecuario** creció 7,9 por ciento, en la que destacaron los mayores volúmenes de producción de papa, mango, arroz y carne de ave que explicaron 5,7 puntos porcentuales de la expansión del mes; lo cual compensó la menor producción de caña de azúcar y maíz duro. En el año, el sector acumuló una expansión de 4,3 por ciento correspondiendo un crecimiento de 4,2 por ciento al subsector agrícola y de 4,4 por ciento al pecuario.

El **sector pesquero** registró en diciembre una disminución de 21,6 por ciento. Este resultado estuvo explicado por la suspensión temporal de la extracción de anchoveta para consumo industrial. Con ello, el sector cierra el año con una caída de 16,6 por ciento.

El **sector minería e hidrocarburos** creció en diciembre 1,3 por ciento. Esta recuperación frente a meses anteriores se asoció a la expansión que viene registrando la extracción de gas natural destinada a la exportación, que compensó los retrocesos en oro y zinc. No obstante, en el año, el sector registró una contracción de 0,8 debido a la menor actividad de la minería metálica que disminuyó 4,9 por ciento, la cual atenuada por la mayor producción de hidrocarburos que aumentó 29,5 por ciento, en particular de gas natural, que registró un incremento superior al 100 por ciento al nivel producido el año anterior.

La **manufactura no primaria** registró una expansión de 14,0 por ciento en diciembre y con ello acumula un crecimiento de 16,9 por ciento en el año, la tasa más alta de los últimos 10 años, impulsada principalmente por una mayor demanda interna.

El **sector construcción** tuvo en diciembre un incremento de 12,5 por ciento, con lo cual el año cierra con un avance de 17,4 por ciento (registro que no se observaba desde el año 1995). Dicho resultado es el reflejo del dinamismo mostrado en rubros como el inmobiliario, comercial, hotelero y de infraestructura privada y pública.

Avances

A la fecha se dispone de datos preliminares para el mes de enero de los sectores pesca, minería e hidrocarburos, construcción, electricidad y agua.

- Según datos del Imarpe, en el mes de enero se capturaron 409 mil toneladas de anchoveta, volumen superior en 86 por ciento al de enero de 2010.
- La producción de hidrocarburos aumentó 42 por ciento, según Perupetro.
- Los despachos locales de cemento pasaron de 609,4 a 643,3 mil toneladas entre enero de 2010 y enero de 2011, según Asocem.
- De acuerdo con el Comité de Operación Económica del Sistema Interconectado Nacional (COES), la producción de electricidad aumentó 9,1 por ciento en enero. En los primeros días de febrero de 2011, este indicador muestra un incremento de 10,7 por ciento.

Mercados Internacionales

Riesgo país aumenta a 157 puntos básicos

Del 8 al 15 de febrero, el riesgo país medido por el *spread* del **EMBIG Perú** aumentó de 127 a 157 puntos básicos.

Asimismo, el *spread* de deuda de la región de América Latina se incrementó en 29 puntos básicos en un contexto de mayor aversión al riesgo en los mercados emergentes.


Cotización del oro aumenta a US\$ 1 373,8 por onza troy


En el mismo período, la cotización del **oro** subió 0,5 por ciento y se ubicó en US\$ 1 373,8 por onza troy.

Este aumento se produce en un contexto de mayores expectativas de inflación en algunas regiones, lo que incentivó el atractivo del metal precioso como activo de refugio.


Del 8 al 15 de febrero, el precio del **cobre** aumentó 1,8 por ciento a US\$ 4,58 por libra.

El cobre aumentó por la difusión de noticias provenientes de China (mayores importaciones de metales) y por la caída de inventarios en las principales bolsas del mundo.


En el período de análisis, el precio del **zinc** se incrementó 1,3 por ciento a US\$ 1,13 por libra.

El precio del zinc se incrementó por datos de mayores importaciones de China y menores inventarios en la Bolsa de Metales de Londres.


El precio del petróleo **WTI** registró una caída de 3,0 por ciento entre el 8 y el 15 de febrero hasta alcanzar los US\$ 84,3 por barril.

La disminución del precio del petróleo estuvo explicada principalmente por el incremento de inventarios de crudo en Estados Unidos y por la caída de posiciones no comerciales de inversionistas.

COTIZACIÓN DEL PETRÓLEO

(Enero 2009 - Febrero 2011)

(US\$/barril)


| 15-Feb-11 | Variación % acumulada | | |
|---------------------------|-----------------------|-------------|-------------|
| | Semanal | Mensual | Anual |
| US\$ 84,3 / barril | -3,0 | -7,9 | 13,7 |

Dólar se aprecia frente al euro y al yen

Del 8 al 15 de febrero, el **dólar** se apreció 1,0 por ciento con respecto al **euro**.

La apreciación del dólar respecto al euro se explicó por mayor aversión al riesgo al inicio de la semana y datos desfavorables de actividad en la Eurozona.

Frente al **yen**, el dólar se apreció 1,7 por ciento.

COTIZACIONES DEL EURO Y YEN

(Enero 2009 - Febrero 2011)


Rendimiento de los US Treasuries a 10 años disminuye a 3,61 por ciento

Entre el 8 y el 15 de febrero, la tasa **Libor a 3 meses** se mantuvo en 0,31 por ciento, mientras que el rendimiento del **bono del Tesoro norteamericano a diez años** disminuyó de 3,74 a 3,61 por ciento.

En la semana, el rendimiento del título del Tesoro de Estados Unidos disminuyó principalmente por la mayor demanda de títulos del Tesoro producto del programa de compra de bonos de la Reserva Federal.

COTIZACIONES DE LIBOR Y TASA DE INTERÉS DE BONO DEL TESORO DE ESTADOS UNIDOS A 10 AÑOS

(Enero 2009 - Febrero 2011)


| 15-Feb-11 | Variación en puntos porcentuales | | |
|-----------------|----------------------------------|------------|-----------|
| | Semanal | Mensual | Anual |
| Libor a 3 meses | 0,31 | 1 | 6 |
| Bonos de EUA | 3,61 | -13 | -9 |

Bolsa de Valores de Lima

En el presente mes, al 15 de febrero, los índices **General** y **Selectivo** de la Bolsa de Valores de Lima (BVL) disminuyeron 0,6 y 0,1 por ciento, respectivamente.

Durante la semana (del 8 al 15 de febrero), tanto el Índice General como el Selectivo cayeron 3,1 y 3,0 por ciento, respectivamente, por resultados corporativos por debajo de los esperado por los inversionistas.

INDICADORES BURSÁTILES
(Enero 2009 - Febrero 2011)


En lo que va del año, los índices bursátiles mencionados acumularon pérdidas de 2,6 y 2,8 por ciento, respectivamente.

| BANCO CENTRAL DE RESERVA DEL PERÚ OPERACIONES MONETARIAS Y CAMBIARIAS (Millions S/.) | | | | | |
|--|------------------|------------------|-------------------|-------------------|-------------------|
| | 9 Febrero | 10 Febrero | 11 Febrero | 14 Febrero | 15 Febrero |
| 1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR | 11 470,3 | 13 764,0 | 15 746,2 | 16 167,3 | 15 050,4 |
| 2. Operaciones monetarias y cambiarias del BCR antes del cierre de operaciones | | | | | |
| a. Operaciones monetarias anunciadas del BCR | | | | | |
| i. Subasta de Certificados de Depósitos del BCR (CDBCRP) | | | | | |
| Propuestas recibidas | | 30,0 | | | 50,0 |
| Plazo de vencimiento | | 127,0 | | | 235,5 |
| Tasas de interés: Mínima | | 364 d. | | | 177 d. |
| Máxima | | 4,2 | | | 3,80 |
| Promedio | | 4,3 | | | 3,90 |
| Saldo | 300,0 | 330,0 | 330,0 | 330,0 | 380,0 |
| Próximo vencimiento de CD BCRP (11 de julio de 2011) | | | | | 90,0 |
| Vencimientos de CD BCRP del 16 al 18 de febrero del 2011 | | | | | 0,0 |
| ii. Subasta de Compra Temporal de Valores (Repo) | | | | | |
| Saldo | | | | | |
| iii. Subasta de Certificados de Depósitos variables del BCR (CDV BCRP) | 200,0 | | 200,0 | 300,0 | 110,0 |
| Propuestas recibidas | 419,0 | | 440,5 | 633,5 | 310,0 |
| Plazo de vencimiento | 272 d. | | 271 d. | 269 d. | 269 d. |
| Tasas de interés: Mínima | 0,09 | | 0,09 | 0,08 | 0,09 |
| Máxima | 0,10 | | 0,09 | 0,08 | 0,10 |
| Promedio | 0,10 | | 0,09 | 0,08 | 0,10 |
| Saldo | 7 345,7 | 7 345,7 | 7 545,7 | 7 845,7 | 7 955,7 |
| Próximo vencimiento de CDV BCRP (16 de mayo de 2011) | | | | | 3,0 |
| Vencimientos de CDV BCRP del 16 al 18 de febrero del 2011 | | | | | 0,0 |
| iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP) | | | | | |
| Saldo | 991,0 | 991,0 | 991,0 | 991,0 | 991,0 |
| Próximo vencimiento de CDLD BCRP (21 de marzo de 2011) | | | | | 100,0 |
| Vencimientos de CDLD BCRP del 16 al 18 de febrero del 2011 | | | | | 0,0 |
| v. Subasta de Depósitos a Plazo en Moneda Nacional | 3 173,0 | 3 629,9 | 424,5 | 10 700,2 | 699,9 |
| Propuestas recibidas | 3 178,0 | 3 629,9 | 1 526,5 | 11 741,6 | 1 515,5 |
| Plazo de vencimiento | 1 d. | 1 d. | 28 d. | 3 d. | 29 d. |
| Tasas de interés: Mínima | 3,19 | 3,20 | 3,51 | 3,25 | 3,54 |
| Máxima | 3,25 | 3,25 | 3,55 | 3,50 | 3,55 |
| Promedio | 3,23 | 3,24 | 3,53 | 3,46 | 3,55 |
| Saldo | 13 184,7 | 10 757,6 | 17 231,4 | 18 298,3 | 18 225,1 |
| Próximo vencimiento de Depósitos (16 febrero del 2011) | | | | | 12 272,6 |
| Vencimientos de Depósitos del 16 al 18 de febrero del 2011 | | | | | 12 272,6 |
| vi. Compra con compromiso de Recompra de moneda extranjera | | | | | |
| Saldo | | | | | |
| b. Operaciones cambiarias en la Mesa de Negociación del BCR | | 257,2 | 359,6 | 0,0 | 0,0 |
| i. Compras (millones de US\$) | | 93,0 | 130,0 | | |
| Tipo de cambio promedio | | 2,7660 | 2,7658 | | |
| ii. Ventas (millones de US\$) | | | | | |
| Tipo de cambio promedio | | | | | |
| c. Operaciones con el Tesoro Público (millones de US\$) | 0,0 | 0,0 | 0,0 | 0,0 | 0,0 |
| 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 | 8 097,3 | 10 361,3 | 4 781,1 | 3 478,6 | 3 274,8 |
| 4. Operaciones monetarias del BCR para el cierre de operaciones | | | | | |
| a. Compra temporal de moneda extranjera (swaps) | | | | | |
| Comisión (tasa efectiva diaria) | 0,0127% | 0,0127% | 0,0115% | 0,0127% | 0,0127% |
| b. Compra temporal directa de valores (fuera de subasta) | | | | | |
| Tasa de interés | 4,05% | 4,05% | 4,30% | 4,30% | 4,30% |
| c. Crédito por regulación monetaria en moneda nacional | | | | | |
| Tasa de interés | 4,05% | 4,05% | 4,30% | 4,30% | 4,30% |
| d. Depósitos Overnight en moneda nacional | 0,0 | 0,0 | 0,0 | 0,0 | 0,0 |
| Tasa de interés | 2,45% | 2,45% | 2,70% | 2,70% | 2,70% |
| 5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones | 8 097,3 | 10 361,3 | 4 781,1 | 3 478,6 | 3 274,8 |
| a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*) | 2 922,0 | 2 922,0 | 2 922,0 | 2 922,0 | 2 922,0 |
| b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*) | 4,8 | 4,8 | 4,8 | 4,8 | 4,8 |
| c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.) | 0,0 | 0,0 | 0,0 | 0,0 | 0,0 |
| d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*) | 0,0 | 0,0 | 0,0 | 0,0 | 0,0 |
| 6. Mercado interbancario y mercado secundario de CDBCRP | | | | | |
| a. Operaciones a la vista en moneda nacional | 547,8 | 512,8 | 572,0 | 613,5 | 781,5 |
| Tasas de interés: Mínima / Máxima / Promedio | 3,20/3,25/3,25 | 3,20/3,30/3,25 | 3,45/3,50/3,47 | 3,45/3,50/3,50 | 3,45/3,50/3,50 |
| b. Operaciones a la vista en moneda extranjera (millones de US\$) | 216,0 | 194,0 | 202,0 | 74,0 | 196,3 |
| Tasas de interés: Mínima / Máxima / Promedio | 2,00/2,05/2,01 | 2,00/2,05/2,01 | 2,00/2,05/2,00 | 2,00/2,00/2,00 | 1,70/2,00/1,99 |
| c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV | 7,0 | 0,0 | 0,0 | 0,0 | 4,5 |
| Plazo 6 meses (monto / tasa promedio) | | | | | 1,00/1,77 |
| Plazo 12 meses (monto / tasa promedio) | | | | | |
| Plazo 24 meses (monto / tasa promedio) | | | | | |
| 7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$) | 8 Febrero | 9 Febrero | 10 Febrero | 11 Febrero | 14 Febrero |
| Flujo de la posición global = a + b.i - c.i + e + f | 10,8 | 72,1 | -88,2 | -38,4 | 21,0 |
| Flujo de la posición contable = a + b.ii - c.ii + e + f | 190,5 | 98,8 | -20,1 | -36,5 | 45,6 |
| a. Mercado spot con el público | 186,3 | 145,2 | 86,4 | 167,4 | 202,1 |
| i. Compras | 331,0 | 351,1 | 306,1 | 335,9 | 415,5 |
| ii. (-) Ventas | 144,7 | 203,0 | 219,7 | 168,5 | 213,5 |
| b. Compras forward al público (con y sin entrega) | -86,8 | 32,5 | -45,7 | 119,4 | -73,2 |
| i. Pactadas | 52,2 | 156,8 | 245,1 | 171,0 | 63,6 |
| ii. (-) Vencidas | 139,0 | 124,3 | 290,8 | 51,7 | 136,8 |
| c. Ventas forward al público (con y sin entrega) | 92,9 | 59,2 | 22,3 | 121,3 | -48,5 |
| i. Pactadas | 155,7 | 110,0 | 127,4 | 200,4 | 119,2 |
| d. Operaciones cambiarias interbancarias | | | | | |
| i. Al contado | 465,4 | 442,2 | 500,0 | 371,8 | 166,5 |
| ii. A futuro | 30,0 | 155,0 | 50,0 | 60,0 | 55,0 |
| e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega | -76,0 | -117,8 | -192,1 | -44,4 | -124,3 |
| i. Compras | 60,0 | 1,2 | 93,0 | 0,6 | 10,3 |
| ii. (-) Ventas | 136,0 | 119,0 | 285,1 | 45,0 | 134,6 |
| f. Operaciones netas con otras instituciones financieras | 4,0 | -2,1 | -100,1 | -132,1 | -1,2 |
| g. Crédito por regulación monetaria en moneda extranjera | | | | | |
| Tasa de interés | | | | | |
| Nota: Tipo de cambio interbancario promedio (Fuente: Datatec) | 2,7677 | 2,7676 | 2,7667 | 2,7652 | 2,7665 |
| (*) Datos preliminares | | | | | |

d. = día(s)

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

| | | Dic-08 (a) | Dic-09 (b) | Dic-10 (h) | Ene-10 (i) | 08-Feb (1) | 15-Feb (2) | Variaciones respecto a | | | | |
|--------------------------------------|------------------------|---------------|---------------|---------------|---------------|---------------|---------------|------------------------|----------------|-------------------|-------------------|-------------------|
| | | | | | | | | Semana (2)/(1) | Mes (2)/(i) | Dic-10 (2)/(h) | Dic-09 (2)/(b) | Dic-08 (2)/(a) |
| TIPOS DE CAMBIO | | | | | | | | | | | | |
| AMÉRICA | | | | | | | | | | | | |
| BRASIL | Real | 2,31 | 1,74 | 1,66 | 1,67 | 1,66 | 1,67 | 0,3% | 0,12% | 0,58% | -4,2% | -27,8% |
| ARGENTINA | Peso | 3,53 | 3,86 | 4,10 | 4,13 | 4,13 | 4,15 | 0,5% | 0,54% | 1,22% | 7,7% | 17,6% |
| MÉXICO | Peso | 13,81 | 13,06 | 12,36 | 12,12 | 12,04 | 12,15 | 0,9% | 0,21% | -1,70% | -7,0% | -12,0% |
| CHILE | Peso | 636 | 507 | 468 | 483 | 479 | 472 | -1,4% | -2,22% | 0,97% | -6,9% | -25,7% |
| COLOMBIA | Peso | 2.246 | 2.040 | 1.915 | 1.872 | 1.884 | 1.907 | 1,3% | 1,90% | -0,40% | -6,5% | -15,1% |
| PERÚ | N. Sol (Venta) | 3,14 | 2,89 | 2,81 | 2,77 | 2,77 | 2,77 | 0,1% | -0,04% | -1,32% | -4,1% | -11,7% |
| PERÚ | N. Sol x Canasta | 0,56 | 0,54 | 0,52 | 0,51 | 0,51 | 0,51 | -0,3% | -0,25% | -1,44% | -4,3% | -7,6% |
| EUROPA | | | | | | | | | | | | |
| EURO | Euro | 1,40 | 1,43 | 1,34 | 1,37 | 1,36 | 1,35 | -1,0% | -1,44% | 0,83% | -5,8% | -3,4% |
| INGLATERRA | Libra | 1,46 | 1,62 | 1,56 | 1,60 | 1,61 | 1,61 | 0,4% | 0,67% | 3,37% | -0,2% | 10,7% |
| TURQUÍA | Lira | 1,53 | 1,50 | 1,56 | 1,59 | 1,59 | 1,59 | 0,0% | -0,38% | 1,45% | 6,0% | 3,3% |
| ASIA | | | | | | | | | | | | |
| JAPÓN | Yen | 90,86 | 92,90 | 81,15 | 82,05 | 82,34 | 83,77 | 1,7% | 2,10% | 3,23% | -9,8% | -7,8% |
| COREA | Won | 1.262,00 | 1.163,65 | 1.120,50 | 1.119,25 | 1.099,00 | 1.121,25 | 2,0% | 0,18% | 0,07% | -3,6% | -11,2% |
| INDIA | Rupia | 48,58 | 46,40 | 44,70 | 45,80 | 45,22 | 45,49 | 0,6% | -0,68% | 1,77% | -2,0% | -6,4% |
| CHINA | Yuan | 6,82 | 6,83 | 6,59 | 6,60 | 6,55 | 6,59 | 0,6% | -0,20% | -0,02% | -3,5% | -3,4% |
| COTIZACIONES | | | | | | | | | | | | |
| ORO | LME (\$/Oz.T.) | 865,00 | 1.098,00 | 1.418,01 | 1.332,54 | 1.366,60 | 1.373,76 | 0,5% | 3,09% | -3,12% | 25,1% | 58,8% |
| PLATA | H & H (\$/Oz.T.) | 11,02 | 16,92 | 30,40 | 28,17 | 30,14 | 30,71 | 1,9% | 9,02% | 1,02% | 81,5% | 178,6% |
| COBRE | LME (US\$/lb.) | 1,32 | 3,33 | 4,42 | 4,41 | 4,50 | 4,58 | 1,8% | 3,98% | 3,77% | 37,6% | 248,3% |
| | Futuro a 15 meses | 1,38 | 3,37 | 4,26 | 4,31 | 4,41 | 4,49 | 2,0% | 4,21% | 5,48% | 33,3% | 226,4% |
| ZINC | LME (US\$/lb.) | 0,51 | 1,17 | 1,10 | 1,06 | 1,12 | 1,13 | 1,3% | 6,90% | 2,57% | -2,9% | 122,7% |
| | Futuro a 15 meses | 0,55 | 1,21 | 1,12 | 1,08 | 1,14 | 1,16 | 1,6% | 7,38% | 2,91% | -4,2% | 108,3% |
| PLOMO | LME (US\$/Lb.) | 0,43 | 1,09 | 1,17 | 1,17 | 1,16 | 1,20 | 3,3% | 3,03% | 2,59% | 10,8% | 179,7% |
| | Futuro a 15 meses | 0,43 | 1,11 | 1,14 | 1,10 | 1,12 | 1,18 | 4,6% | 7,33% | 3,06% | 5,6% | 174,9% |
| PETRÓLEO | West Texas (\$/B) | 39,03 | 79,36 | 91,38 | 92,19 | 86,94 | 84,32 | -3,0% | -8,54% | -7,73% | 6,2% | 116,0% |
| PETR. WTI | Dic. 11 Bolsa de NY | 69,94 | 84,13 | 94,52 | 99,32 | 98,55 | 96,60 | -2,0% | -2,74% | 2,20% | 14,8% | 38,1% |
| TRIGO SPOT | Kansas (\$/TM) | 212,01 | 171,78 | 281,64 | 312,32 | 331,43 | 321,14 | -3,1% | 2,82% | 14,02% | 87,0% | 51,5% |
| TRIGO FUTURO | Dic.11 (\$/TM) | 250,41 | 216,97 | 323,53 | 353,47 | 374,14 | 362,02 | -3,2% | 2,42% | 11,90% | 66,9% | 44,6% |
| MAÍZ SPOT | Chicago (\$/TM) | 142,32 | 147,06 | 230,72 | 248,63 | 255,32 | 260,24 | 1,9% | 4,67% | 12,80% | 77,0% | 82,9% |
| MAÍZ FUTURO | Dic. 11 (\$/TM) | 186,41 | 173,52 | 221,25 | 237,98 | 237,98 | 232,86 | -2,2% | 0,04% | 5,25% | 34,2% | 24,9% |
| ACEITE SOYA | Chicago (\$/TM) | 698,20 | 819,46 | 1.181,90 | 1.200,64 | 1.222,24 | 1.173,30 | -4,0% | -2,28% | -0,73% | 43,2% | 68,0% |
| ACEITE SOYA | Dic. 11 (\$/TM) | 800,28 | 931,45 | 1.283,09 | 1.298,74 | 1.329,17 | 1.279,34 | -3,7% | -1,49% | -0,29% | 37,3% | 59,9% |
| AZUCAR | Contrato N° 11 (\$/TM) | - | - | 796,97 | 827,62 | 768,97 | 750,45 | -2,4% | -9,32% | -5,84% | - | - |
| AZUCAR | Mar.11 (\$/TM) | - | - | 708,12 | 748,91 | 686,96 | 679,46 | -1,1% | -9,27% | -4,05% | - | - |
| ARROZ | Tailandés (\$/TM) | 520,00 | 640,00 | 540,00 | 535,00 | 530,00 | 530,00 | 0,0% | -0,93% | -1,85% | -17,2% | 1,9% |
| TASAS DE INTERÉS | | | | | | | | | | | | |
| SPR. GLOBAL 16 | PER. (pbs) | 508 | 144 | 130 | 137 | 97 | 129 | 31 | -9 | -2 | -16 | -380 |
| SPR. GLOBAL 25 | PER. (pbs) | 507 | 168 | 153 | 142 | 114 | 150 | 35 | 7 | -4 | -18 | -358 |
| SPR. GLOBAL 37 | PER. (pbs) | 501 | 171 | 167 | 143 | 127 | 156 | 28 | 12 | -12 | -15 | -346 |
| SPR. EMBIG | PER. (pbs) | 509 | 165 | 165 | 152 | 127 | 157 | 30 | 5 | -8 | -8 | -352 |
| | ARG. (pbs) | 1.704 | 660 | 507 | 552 | 513 | 554 | 41 | 2 | 47 | -106 | -1150 |
| | BRA. (pbs) | 428 | 189 | 189 | 179 | 163 | 181 | 18 | 2 | -8 | -8 | -247 |
| | CHI. (pbs) | 343 | 95 | 115 | 125 | 109 | 113 | 4 | -12 | -2 | 18 | -230 |
| | COL. (pbs) | 498 | 198 | 172 | 150 | 139 | 161 | 22 | 11 | -11 | -37 | -337 |
| | MEX. (pbs) | 434 | 192 | 173 | 162 | 147 | 166 | 19 | 4 | -7 | -26 | -268 |
| | TUR. (pbs) | 534 | 197 | 177 | 221 | 173 | 209 | 36 | -12 | 32 | 12 | -325 |
| | ECO. EMERG. (pbs) | 724 | 294 | 289 | 298 | 266 | 291 | 26 | -7 | 3 | -3 | -433 |
| Spread CDS 5 (pbs) | PER. (pbs) | 335 | 124 | 177 | 221 | 173 | 209 | 36 | -12 | 32 | 85 | -126 |
| | ARG. (pbs) | 4.550 | 919 | 289 | 298 | 266 | 291 | 26 | -7 | 3 | -628 | -4259 |
| | BRA. (pbs) | 338 | 122 | 114 | 116 | 107 | 116 | 9 | 0 | 2 | -6 | -222 |
| | CHI. (pbs) | 216 | 67 | 603 | 620 | 580 | 651 | 71 | 31 | 48 | 584 | 435 |
| | COL. (pbs) | n.d. | 143 | 110 | 119 | 112 | 120 | 8 | 1 | 10 | -23 | n.d. |
| | MEX. (pbs) | 403 | 135 | 86 | 69 | 65 | 67 | 2 | -2 | -19 | -68 | -336 |
| | TUR. (pbs) | 403 | 188 | 113 | 123 | 114 | 122 | 8 | -1 | 9 | -66 | -281 |
| LIBOR 3M (%) | | 1,43 | 0,25 | 0,30 | 0,30 | 0,31 | 0,31 | 0 | 1 | 1 | 6 | -111 |
| Bonos del Tesoro Americano (3 meses) | | 0,08 | 0,05 | 0,13 | 0,15 | 0,15 | 0,13 | -3 | -3 | 0 | 7 | 4 |
| Bonos del Tesoro Americano (2 años) | | 0,78 | 1,14 | 0,60 | 0,57 | 0,85 | 0,82 | -3 | 26 | 23 | -32 | 5 |
| Bonos del Tesoro Americano (10 años) | | 2,23 | 3,84 | 3,30 | 3,37 | 3,74 | 3,61 | -13 | 23 | 31 | -23 | 138 |
| ÍNDICES DE BOLSA | | | | | | | | | | | | |
| AMÉRICA | | | | | | | | | | | | |
| E.E.U.U. | Dow Jones | 8.776 | 10.428 | 11.578 | 11.892 | 12.233 | 12.227 | -0,1% | 2,81% | 5,61% | 17,2% | 39,3% |
| | Nasdaq Comp. | 1.577 | 2.269 | 2.653 | 2.700 | 2.797 | 2.804 | 0,3% | 3,86% | 5,71% | 23,6% | 77,8% |
| BRASIL | Bovespa | 37.550 | 68.588 | 69.305 | 66.575 | 65.771 | 66.341 | 0,9% | -0,35% | -4,28% | -3,3% | 76,7% |
| ARGENTINA | Merval | 1.080 | 2.321 | 3.524 | 3.593 | 3.567 | 3.490 | -2,2% | -2,86% | -0,95% | 50,4% | 223,3% |
| MÉXICO | IPC | 22.380 | 32.120 | 38.551 | 36.982 | 37.566 | 36.951 | -1,6% | -0,08% | -4,15% | 15,0% | 65,1% |
| CHILE | IGP | 11.324 | 16.631 | 22.979 | 22.249 | 21.716 | 21.789 | 0,3% | -2,07% | -5,18% | 31,0% | 92,4% |
| COLOMBIA | IGBC | 7.561 | 11.602 | 15.497 | 15.078 | 14.548 | 14.498 | -0,3% | -3,85% | -6,44% | 25,0% | 91,8% |
| PERÚ | Ind. Gral. | 7.049 | 14.167 | 23.375 | 22.887 | 23.488 | 22.761 | -3,1% | -0,55% | -2,62% | 60,7% | 222,9% |
| PERÚ | Ind. Selectivo | 11.691 | 22.434 | 32.050 | 31.200 | 32.126 | 31.158 | -3,0% | -0,13% | -2,78% | 38,9% | 166,5% |
| EUROPA | | | | | | | | | | | | |
| ALEMANIA | DAX | 4.810 | 5.957 | 6.914 | 7.077 | 7.323 | 7.400 | 1,0% | 4,56% | 7,03% | 24,2% | 53,8% |
| FRANCIA | CAC 40 | 3.218 | 3.936 | 3.805 | 4.006 | 4.108 | 4.110 | 0,1% | 2,62% | 8,03% | 4,4% | 27,7% |
| REINO UNIDO | FTSE 100 | 4.434 | 5.413 | 5.900 | 5.863 | 6.091 | 6.037 | -0,9% | 2,97% | 2,32% | 11,5% | 36,1% |
| TURQUÍA | XU100 | 26.864 | 52.825 | 66.004 | 63.278 | 65.254 | 64.802 | -0,7% | 2,41% | -1,82% | 22,7% | 141,2% |
| RUSIA | INTERFAX | 632 | 1.445 | 1.770 | 1.870 | 1.911 | 1.866 | -2,3% | -0,23% | 5,41% | 29,2% | 195,3% |
| ASIA | | | | | | | | | | | | |
| JAPÓN | Nikkei 225 | 8.860 | 10.546 | 10.229 | 10.238 | 10.636 | 10.747 | 1,0% | 4,97% | 5,06% | 1,9% | 21,3% |
| HONG KONG | Hang Seng | 14.387 | 21.873 | 23.035 | 23.447 | 23.484 | 22.900 | -2,5% | -2,34% | -0,59% | 4,7% | 59,2% |
| SINGAPUR | Straits Times | 1.762 | 2.898 | 3.190 | 3.180 | 3.185 | 3.081 | -3,3% | -3,12% | -3,43% | 6,3% | 74,9% |
| COREA | Seul Composite | 1.124 | 1.683 | 2.051 | 2.070 | 2.070 | 2.011 | -2,9% | -2,86% | -1,97% | 19,5% | 78,8% |
| INDONESIA | Jakarta Comp. | 1.355 | 2.534 | 3.704 | 3.409 | 3.460 | 3.417 | -1,2% | 0,22% | -7,74% | 34,8% | 152,1% |
| MALASIA | KLSE | 877 | 1.273 | 1.519 | 1.520 | 1.540 | 1.505 | -2,2% | -0,96% | -0,89% | 18,3% | 71,7% |
| TAILANDIA | SET | 450 | 735 | 1.033 | 964 | 984 | 968 | -1,5% | 0,46% | -6,22% | 31,8% | 115,2% |
| INDIA | NSE | 2.959 | 5.201 | 6.135 | 5.506 | 5.313 | 5.481 | 3,2% | -0,45% | -10,65% | 5,4% | 85,2% |
| CHINA | Shanghai Comp. | 1.821 | 3.277 | 2.808 | 2.791 | 2.799 | 2.899 | 3,6% | 3,89% | 3,25% | -11,5% | 59,2% |

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 | | | | 2011 | | | | | | | |
|--|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|---------|---------|---------|-------|
| | Dic | Dic | Dic | Mar | Jun | Set | Dic | Ene | 8 Feb. | 9 Feb. | 10 Feb. | 11 Feb. | 14 Feb. | 15 Feb. | Feb |
| RESERVAS INTERNACIONALES (Mills. US\$) / INTERNATIONAL RESERVES | Acum. | | | | | | | Var. |
| Posición de cambio / Net international position | 19 622 | 21 365 | 22 988 | 25 168 | 25 858 | 32 212 | 32 423 | 32 812 | 32 923 | 32 977 | 32 994 | 33 095 | 33 072 | 33 095 | 283 |
| Reservas internacionales netas / Net international reserves | 27 689 | 31 196 | 33 135 | 35 269 | 35 341 | 42 464 | 44 105 | 44 511 | 44 962 | 45 206 | 45 346 | 45 321 | 45 338 | 45 297 | 787 |
| Depósitos del sistema financiero en el BCRP / Financial system deposits at BCRP | 4 635 | 6 581 | 5 853 | 6 011 | 6 349 | 7 042 | 7 326 | 7 398 | 7 706 | 7 891 | 8 019 | 7 888 | 7 902 | 7 910 | 512 |
| Empresas bancarias / Banks | 4 396 | 6 297 | 5 462 | 5 438 | 5 609 | 6 454 | 6 655 | 6 650 | 7 055 | 7 239 | 7 374 | 7 234 | 7 262 | 7 254 | 604 |
| Banco de la Nación / Banco de la Nación | 174 | 255 | 302 | 488 | 643 | 480 | 545 | 620 | 546 | 548 | 543 | 551 | 539 | 541 | -78 |
| Resto de instituciones financieras / Other financial institutions | 65 | 29 | 89 | 85 | 97 | 107 | 126 | 128 | 105 | 104 | 102 | 103 | 101 | 115 | -14 |
| Depósitos del sector público en el BCRP / Public sector deposits at BCRP * | 3 407 | 3 274 | 4 304 | 4 056 | 3 079 | 3 218 | 4 339 | 4 267 | 4 303 | 4 309 | 4 303 | 4 307 | 4 307 | 4 263 | -4 |
| OPERACIONES CAMBIARIAS BCR (MILL. US\$) / BCRP FOREIGN OPERATIONS | Acum. | | | | | | | Acum. |
| Origen externo de la emisión primaria / External origin of monetary base | 656 | -331 | 85 | 956 | 536 | 1 887 | -1 | 256 | 0 | 0 | 93 | 130 | 0 | 0 | 436 |
| Compras netas en Mesa de Negociación / Net purchases of foreign currency | 854 | -289 | 0 | 956 | 526 | 1 914 | 0 | 0 | 0 | 0 | 93 | 130 | 0 | 0 | 497 |
| Operaciones swaps netas / Net swap operations | 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 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| Operaciones con el Sector Público / Public sector | -200 | -33 | 82 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| TIPO DE CAMBIO (S/. por US\$) / EXCHANGE RATE | Prom. | | | | | | | Prom. |
| Compra Interbancario / Interbank | 2.980 | 3.113 | 2.877 | 2.839 | 2.838 | 2.790 | 2.815 | 2.786 | 2.767 | 2.767 | 2.767 | 2.765 | 2.765 | 2.769 | 2.767 |
| Apertura / Opening | 2.983 | 3.117 | 2.879 | 2.840 | 2.840 | 2.792 | 2.816 | 2.788 | 2.768 | 2.769 | 2.770 | 2.765 | 2.768 | 2.769 | 2.768 |
| Mediodía / Midday | 2.982 | 3.115 | 2.878 | 2.840 | 2.839 | 2.791 | 2.816 | 2.787 | 2.768 | 2.768 | 2.768 | 2.766 | 2.766 | 2.771 | 2.768 |
| Cierre / Close | 2.983 | 3.117 | 2.879 | 2.840 | 2.838 | 2.792 | 2.815 | 2.786 | 2.768 | 2.769 | 2.767 | 2.767 | 2.768 | 2.770 | 2.768 |
| Interbank Ask | 2.982 | 3.116 | 2.879 | 2.840 | 2.839 | 2.791 | 2.816 | 2.787 | 2.768 | 2.768 | 2.768 | 2.766 | 2.766 | 2.771 | 2.768 |
| Promedio / Average | 2.982 | 3.117 | 2.879 | 2.840 | 2.838 | 2.790 | 2.815 | 2.786 | 2.767 | 2.767 | 2.767 | 2.765 | 2.765 | 2.769 | 2.767 |
| Sistema Bancario (SBS) Compra / Bid | 2.980 | 3.113 | 2.877 | 2.838 | 2.837 | 2.790 | 2.815 | 2.786 | 2.767 | 2.767 | 2.767 | 2.765 | 2.765 | 2.769 | 2.767 |
| Banking System Venta / Ask | 2.982 | 3.115 | 2.878 | 2.840 | 2.839 | 2.791 | 2.816 | 2.788 | 2.768 | 2.768 | 2.768 | 2.766 | 2.766 | 2.770 | 2.768 |
| Índice de tipo de cambio real (2001=100) / Real exchange rate Index (2001=100) | 104.5 | 99.4 | 100.3 | 96.1 | 94.1 | 95.7 | 98.2 | 97.4 | | | | | | | |
| INDICADORES MONETARIOS / MONETARY INDICATORS | | | | | | | | | | | | | | | |
| Moneda nacional / Domestic currency | | | | | | | | | | | | | | | |
| Emisión Primaria (Var. % mensual) / (% monthly change) | 14.3 | 11.8 | 13.1 | 3.2 | 2.5 | 0.1 | 22.1 | -10.1 | | | | | | | |
| Monetary base (Var. % últimos 12 meses) / (% 12-month change) | 28.2 | 25.5 | 5.5 | 16.3 | 20.9 | 26.5 | 45.3 | 39.5 | | | | | | | |
| Oferta monetaria (Var. % mensual) / (% monthly change) | 5.2 | 2.9 | 5.3 | 3.3 | 1.8 | 0.5 | 6.0 | | | | | | | | |
| Money Supply (Var. % últimos 12 meses) / (% 12-month change) | 33.6 | 26.5 | 15.0 | 24.0 | 26.0 | 28.9 | 31.0 | | | | | | | | |
| Crédito sector privado (Var. % mensual) / (% monthly change) | 2.9 | 2.6 | 0.7 | 1.7 | 2.0 | 0.7 | 1.9 | | | | | | | | |
| Crédit to the private sector (Var. % últimos 12 meses) / (% 12-month change) | 37.9 | 46.4 | 17.6 | 16.3 | 20.3 | 20.4 | 20.9 | | | | | | | | |
| TOSE saldo fin de período (Var. % acum. en el mes) / TOSE balance (% change) | 0.0 | 0.8 | -0.6 | 3.4 | 1.2 | -0.8 | 1.2 | -1.2 | 0.7 | 1.2 | 1.1 | 2.8 | | | |
| Superávit de encaje promedio (% respecto al TOSE) / Average reserve surplus (% of TOSE) | 0.4 | 1.0 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | 0.0 | 5.4 | 5.4 | 5.8 | 5.3 | | | |
| Cuenta corriente de los bancos (saldo Mill. S./) / Banks' current account (balance) | 531 | 1 779 | 1 202 | 1 450 | 352 | 2 331 | 4 892 | 4 846 | 6 830 | 8 097 | 10 361 | 4 781 | 3 479 | 3 275 | |
| Créditos por regulación monetaria (millones de S./) / Rediscounts (Millions of S./) | 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 (Millions S./) | 16 924 | 23 568 | 21 006 | 22 224 | 27 823 | 28 888 | 26 726 | 30 481 | 29 890 | 29 702 | 29 955 | 29 201 | 29 204 | n.d. | |
| Certificados de Depósito BCRP (saldo Mill S./) / CDBCRP balance (Millions of S./) | 21 458 | 7 721 | 14 121 | 21 753 | 17 570 | 29 768 | 30 | 210 | 300 | 300 | 330 | 330 | 330 | 380 | |
| Subasta de Depósitos a Plazo (saldo Mill S./) / Time Deposits Auctions (Millions of S./)** | 0 | 0 | 0 | 0 | 0 | 0 | 20 788 | 17 858 | 14 368 | 13 185 | 10 758 | 17 231 | 18 298 | 18 225 | |
| CDBCRP con Negociación Restringida (Saldo Mill S./) / CDBCRP-NR balance (Millions of S./) | 0 | 6 483 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill S./) / CDVBCRP balance (Millions of S./) *** | | | | | | | 3 196 | 6 246 | 7 146 | 7 346 | 7 346 | 7 546 | 7 846 | 7 956 | |
| CD Liquidables en Dólares del BCRP (Saldo Mill S./) / CDLD BCRP balance (Millions of S./) *** | | | | | | | 450 | 1 161 | 991 | 991 | 991 | 991 | 991 | 991 | |
| CD Reajustables BCRP (saldo Mill S./) / CDRBCRP balance (Millions of S./) | 0 | 3 990 | 0 | 0 | 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 | 0 | 0 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| TAMN / Average lending rates in domestic currency | 22.27 | 23.04 | 19.93 | 19.49 | 19.13 | 18.36 | 18.74 | 18.68 | 18.50 | 18.50 | 18.49 | 18.49 | 18.51 | 18.59 | 18.55 |
| Préstamos hasta 360 días / Loans up to 360 days **** | 13.24 | 15.25 | 11.13 | 10.77 | 10.77 | 13.01 | 14.20 | 13.64 | n.d. | n.d. | n.d. | n.d. | n.d. | n.d. | 13.45 |
| Interbancaria / Interbank | 4.99 | 6.54 | 1.24 | 1.23 | 1.62 | 2.74 | 2.98 | 3.21 | 3.25 | 3.25 | 3.25 | 3.47 | 3.50 | 3.50 | 3.33 |
| Preferencial corporativa a 90 días / Corporate Prime | 5.60 | 7.51 | 1.74 | 1.69 | 2.12 | 3.85 | 3.63 | 3.90 | 4.06 | 4.06 | 4.26 | 4.26 | 4.26 | 4.26 | 4.13 |
| Operaciones de reporte con CDBCRP / CDBCRP repos | s.m. | 6.96 | s.m. | s.m. | 2.55 | s.m. | s.m. | s.m. | s.m. | s.m. | s.m. | s.m. | s.m. | s.m. | s.m. |
| Créditos por regulación monetaria / Rediscounts ***** | 5.75 | 7.25 | 2.05 | 2.05 | 2.55 | 3.80 | 3.80 | 4.05 | 4.05 | 4.05 | 4.05 | 4.05 | 4.30 | 4.30 | 4.30 |
| Del saldo de CDBCRP / CDBCRP balance | 5.46 | 5.87 | 1.70 | 1.50 | 1.57 | 2.87 | 3.90 | 3.78 | 3.79 | 3.79 | 3.83 | 3.83 | 3.83 | 3.84 | 3.84 |
| Del saldo de depósitos a Plazo / Time Deposits | s.m. | s.m. | s.m. | s.m. | s.m. | s.m. | 3.04 | 3.24 | 3.24 | 3.24 | 3.24 | 3.38 | 3.33 | 3.42 | |
| Del saldo de CDBCRP-NR / CDBCRP-NR balance | s.m. | 7.27 | s.m. | s.m. | s.m. | s.m. | s.m. |
| Del saldo de CDLD BCRP / CDLD BCRP balance | s.m. | | s.m. | s.m. | s.m. | s.m. | 3.12 | 3.23 | 3.27 | 3.27 | 3.27 | 3.27 | 3.27 | 3.27 | 3.27 |
| Spread del saldo del CDV BCRP - MN / Spread CDV BCRP | | | | | | | 0.09 | 0.07 | 0.32 | 0.31 | 0.31 | 0.31 | 0.30 | 0.30 | |
| Moneda extranjera / Foreign currency | | | | | | | | | | | | | | | |
| Crédito sector privado (Var. % mensual) / (% monthly change) | 2.9 | 0.1 | 1.3 | 1.9 | 0.9 | -0.7 | 2.1 | | | | | | | | |
| Crédit to the private sector (Var. % últimos 12 meses) / (% 12-month change) | 29.5 | 16.7 | 0.8 | 7.3 | 11.7 | 12.5 | 14.2 | | | | | | | | |
| TOSE saldo fin de período (Var. % acum. en el mes) / TOSE balance (% change) | 6.1 | -1.1 | -0.5 | 0.9 | 3.9 | -3.7 | 4.6 | 3.5 | 2.1 | 2.8 | 2.8 | 2.8 | | | |
| Superávit de encaje promedio (% respecto al TOSE) / Average reserve surplus (% of TOSE) | 0.3 | 1.0 | 0.5 | 0.5 | 0.3 | 0.7 | 0.5 | 0.1 | -0.1 | 0.3 | 0.4 | 0.4 | | | |
| Créditos por regulación monetaria (millones de US dólares) / Rediscounts | 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 | 8.62 | 8.27 | 8.03 | 8.72 | 8.55 | 8.41 | 8.37 | 8.36 | 8.31 | 8.29 | 8.29 | 8.30 | 8.35 |
| Préstamos hasta 360 días / Loans up to 360 days **** | 9.68 | 9.86 | 6.45 | 6.00 | 5.82 | 6.43 | 6.37 | 6.31 | n.d. | n.d. | n.d. | n.d. | n.d. | n.d. | 6.26 |
| Interbancaria / Interbank | 5.92 | 1.01 | 0.20 | 0.38 | 0.42 | 0.95 | 1.21 | 0.76 | 2.01 | 2.01 | 2.01 | 2.00 | 2.00 | 1.99 | 1.96 |
| Preferencial corporativa a 90 días / Corporate Prime | 6.40 | 5.09 | 1.10 | 1.32 | 1.66 | 2.63 | 2.12 | 2.24 | 2.61 | 2.61 | 2.51 | 2.51 | 2.51 | 2.51 | 2.52 |
| Créditos por regulación monetaria / Rediscounts ***** | 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. |

| | Acum. |
|--|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|
| INDICADORES BURSÁTILES / STOCK MARKET INDICES | | | | | | | | | | | | | | | |
| Índice General Bursátil (Var. %) / General Index (% change) | -4.0 | -4.8 | -0.8 | 8.1 | -3.5 | 17.9 | 11.5 | -2.1 | -1.2 | -2.1 | -0.6 | -0.4 | 0.9 | -1.0 | -0.6 |
| Índice Selectivo Bursátil (Var. %) / Blue Chip Index (% change) | -5.5 | -4.8 | -2.7 | 5.1 | -4.0 | 14.2 | 10.0 | -2.7 | -1.5 | -2.1 | -0.9 | -0.3 | 1.2 | -0.9 | -0.1 |
| Monto negociado en acciones (Mill. S./) - Prom. Diario / Trading volume - Average daily (Mill. of) | 161.3 | 29.2 | 73.5 | 28.5 | 20.9 | 45.4 | 105.4 | 66.2 | 61.9 | 87.9 | 34.8 | 26.7 | 23.7 | 59.6 | 88.0 |

| | 2007 | 2008 | 2009 | 2010 | 2011 |
|---|------|------|------|------|------|
| INFLACIÓN (%) / INFLATION (%) | | | | | |
| Inflación mensual / Monthly | 0.45 | 0.36 | 0.32 | 0.28 | 0.25 |
| Inflación últimos 12 meses / % 12 months change | 3.93 | 6.65 | 0.25 | 0.76 | 1.64 |

| | 2007 | 2008 | 2009 | 2010 | 2011 |
|--|--------|--------|--------|-------|------|
| GOBIERNO CENTRAL (MILL. S.) / CENTRAL GOVERNMENT (Millions of S.) | | | | | |
| Resultado primario / Primary balance | -2 534 | -1 467 | -4 093 | 1 432 | 515 |
| Ingresos corrientes / Current revenue | 4 953 | 5 230 | | | |