

Indicadores

- Tasa de interés corporativa en 4,45 por ciento
- Tasa de interés interbancaria en 3,59 por ciento
- Tipo de cambio en S/. 2,770 por dólar
- PBI creció 10 por ciento en el mes de enero
- Riesgo país en 157 pbs.

Contenido

- Tasa de interés corporativa en nuevos soles en 4,45 por ciento ix
- Tasa de interés interbancaria promedio en 3,59 por ciento ix
- Reservas internacionales en US\$ 46 331 millones xi
- PBI de enero aumentó 10 por ciento xii
- Riesgo país se ubica en 157 puntos básicos xiii
- Bolsa de Valores de Lima xvi

Tasa de interés corporativa en nuevos soles en 4,45 por ciento

En el período comprendido entre el **8 y el 15 de marzo**, el promedio diario de la tasa de interés corporativa en moneda nacional pasó de 4,26 a 4,45 por ciento.

De otro lado, esta tasa correspondiente a moneda extranjera pasó de 2,89 a 2,93 por ciento.

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

Tasa de interés interbancaria promedio en 3,59 por ciento

Al 15 de marzo, la tasa de interés interbancaria promedio en moneda nacional se ubicó en 3,59 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 2011	3,21%	0,10
Febrero	3,37%	0,13
Marzo, al 15	3,59%	0,11

Operaciones monetarias

Entre el **9 y el 15 de marzo**, el Banco Central realizó las siguientes operaciones monetarias: i) subasta de CDBCRP por S/. 40 millones promedio diario a plazos de 182 hasta 371 días a una tasa promedio de 4,14 por ciento, con lo que alcanzó un saldo de S/. 700 millones; ii) subasta de CDV BCRP por S/. 300 millones promedio diario a plazo de 275 días a una tasa promedio de 0,06 por ciento, alcanzando un saldo de S/. 10 856 millones; y iii) subasta de Depósitos a Plazo en Moneda Nacional por S/. 7 143 millones promedio diario a plazos de 1 hasta 31 días a una tasa promedio de 3,68 por ciento, con lo que se alcanzó un saldo de S/. 14 340 millones.

Circulante en S/. 22 424 millones al 14 de marzo

Del 8 al 14 de marzo, el **circulante** disminuyó en S/. 204 millones al totalizar S/. 22 424 millones. De esta forma, en lo que va del año 2011 el circulante acumula una disminución de S/. 1 730 millones. Con ello, la tasa de crecimiento en los últimos doce meses fue de 22,9 por ciento.

OPERACIONES DEL BCRP

(Millones de nuevos soles)

	FLUJOS				SALDOS		
	feb-11	Del 8/03 al 14/03	Acumulado		31-dic-10	28-feb-11	14-mar-11
			Mensual	Anual			
I. OPERACIONES CAMBIARIAS	1 137	0	1	1 847			
(Millones de US\$)	411	0	0	667			
1. Operaciones en la Mesa de Negociación	497	0	0	497			
2. Sector público	-25	0	0	-25			
3. Otras operaciones cambiarias 1/	-61	0	0	195			
II. OPERACIONES MONETARIAS	-1 492	-6 926	1 222	-4 595	-52 565	-58 382	-57 160
1. Operaciones de esterilización	-1 492	-6 926	1 222	-4 595	-52 565	-58 382	-57 160
a. Instrumentos BCRP	-1 514	-6 318	1 153	-1 373	-24 463	-26 989	-25 836
CD BCRP	-280	-80	-160	-620	-30	-490	-650
CDV BCRP	-3 810	-300	-800	-7 660	-3 196	-10 056	-10 856
CDLD BCRP	170	0	0	-541	-450	-991	-991
Depósito a Plazo	2 406	-5 938	2 113	7 448	-20 788	-15 453	-13 340
b. Depósitos M/n del sector público	94	-607	-190	-3 850	-26 726	-30 387	-30 577
c. Otras operaciones monetarias 2/	-73	-1	259	628	-1 375	-1 006	-747
2. Operaciones de inyección de liquidez (Repos)	0	0	0	0	0	0	0
III. ENCAJE EN MONEDA NACIONAL	204	6 540	-2 088	429	-10 054	-7 536	-9 625
IV. OTROS 3/	171	181	263	590			
V. CIRCULANTE **	20	-204	-603	-1 730	24 154	23 027	22 424
(Variación mensual)					11,1%	0,1%	-2,6%
(Variación acumulada)					25,5%	-4,7%	-7,2%
(Variación últimos 12 meses)					25,5%	24,6%	22,9%

*Al 14 de marzo 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/. 2,770 por dólar

Del 8 al 15 de marzo, el tipo de cambio interbancario promedio venta disminuyó de S/. 2,771 a S/. 2,770 por dólar, lo que significó una apreciación del Nuevo Sol en 0,04 por ciento. En este periodo, el BCRP no intervino en el mercado cambiario.

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	8 963
Acum. 2011, al 15 de marzo	497

* Negativo indica ventas en US\$.

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

En la semana, del 8 al 15 de marzo, el saldo de compras netas *forward* del sistema bancario con el público aumentó en US\$ 213 millones. En lo que va del mes de marzo, el saldo de compras netas *forward* acumuló una caída de US\$ 147 millones.

Reservas internacionales en US\$ 46 331 millones

Al 15 de marzo del presente año, las reservas internacionales netas (RIN) ascendieron a US\$ 46 331 millones. Este monto es mayor en US\$ 63 millones respecto a lo alcanzado al cierre de febrero.

El aumento de las RIN registrado en lo que va del mes se produjo principalmente por la mayor valuación de las inversiones por US\$ 104 millones y por la mayor rentabilidad de las inversiones (US\$ 2 millones). Ello fue parcialmente atenuado por las liquidaciones extraordinarias de ALADI por US\$ 35 millones y por los menores depósitos tanto del sistema financiero (US\$ 4 millones) como del sector público (US\$ 3 millones).

Por su parte, la Posición de Cambio del BCRP al 15 de marzo fue de US\$ 33 469 millones, monto mayor en US\$ 71 millones en relación al cierre de febrero.

RESERVAS INTERNACIONALES NETAS (Millones de US\$)

* Al día 15.

PBI de enero aumentó 10 por ciento

En el mes de enero el PBI registró una expansión de 10,0 por ciento, continuando con el alto crecimiento que muestra la actividad económica desde el segundo trimestre del año anterior. El resultado del mes sigue reflejando el dinamismo de los sectores no primarios con un crecimiento en conjunto de 11,1 por ciento y al interior del cual destacan la construcción (16,2 por ciento) y la manufactura no primaria (14,8 por ciento).

PRODUCTO BRUTO INTERNO

(Variación porcentual respecto a similar período del año anterior)

	Estructura porcentual del PBI 2010 ^{1/}	2010		2011	
		Año		Enero	
		Var. %	Contribución	Var. %	Contribución
Agropecuario	7,5	4,3	0,3	4,7	0,3
Agrícola	4,5	4,2	0,2	1,9	0,1
Pecuario	2,3	4,4	0,1	8,1	0,2
Pesca	0,3	-16,4	-0,1	26,5	0,1
Minería e hidrocarburos	5,2	-0,1	0,0	-0,6	0,0
Minería metálica	4,1	-4,9	-0,2	-6,8	-0,3
Hidrocarburos	0,7	29,5	0,2	42,0	0,3
Manufactura	15,0	13,6	2,0	14,4	2,2
Procesadores de recursos primarios	2,5	-2,3	-0,1	12,0	0,3
Industria no primaria	12,3	16,9	1,9	14,8	1,8
Electricidad y agua	2,0	7,7	0,2	7,5	0,2
Construcción	6,7	17,4	1,1	16,2	1,0
Comercio	15,0	9,7	1,4	10,2	1,6
Otros servicios	48,3	8,0	3,9	9,8	4,6
Transporte y Comunicaciones	8,0	6,7	0,5	11,1	0,9
Financiero y Seguros	2,6	11,5	0,3	13,9	0,4
Prestados a Empresas	7,2	8,2	0,6	9,9	0,7
Restaurantes y Hoteles	4,0	7,1	0,3	8,8	0,3
Servicios Gubernamentales	5,6	3,6	0,2	6,2	0,3
Resto de otros servicios	10,9	8,6	0,9	9,6	1,1
Derechos de importación y otros impuestos	10,0	10,8	1,0	9,8	1,0
PBI GLOBAL	100,0	8,8	8,8	10,0	10,0
PBI primario	15,6	1,1	0,2	4,4	0,7
PBI no primario	84,4	10,3	8,6	11,1	9,3

1/ A precios de 1994

La producción del sector agropecuario creció 4,7 por ciento, destacando la mayor producción de cultivos orientados al mercado interno arroz, plátano y arveja; en tanto que al interior de los cultivos orientados a la agroindustria y la exportación la mayor producción de mango, maíz duro, palta y espárrago fue compensada por las caídas en uva, caña de azúcar y café. Por su parte, el subsector pecuario creció 8,1 por ciento liderado por la mayor producción de carne de ave.

El sector pesquero registró un incremento de 26,5 por ciento luego de haber mostrado seis meses de continuas caídas. El resultado del mes estuvo principalmente explicado por las mayores extracciones de anchoveta, jurel y pota.

El sector minería e hidrocarburos inició el año con una ligera contracción de 0,6 por ciento, explicada por el desempeño negativo de la minería metálica (-6,8 por ciento), principalmente por la menor producción de oro y zinc, la cual fue ligeramente atenuada por la mayor actividad en cobre, hierro y molibdeno. Por su parte, la extracción de hidrocarburos creció 42,0 por ciento debido a la mayor producción de gas natural, la cual casi triplicó el nivel producido en similar mes del año anterior.

La manufactura no primaria registró una expansión de 14,8 por ciento, manteniendo el fuerte dinamismo observado a lo largo de 2010.

El sector construcción reporta una expansión de 16,2 por ciento, sustentado en el dinamismo de las obras relacionadas al rubro inmobiliario, comercial, hotelero, y de infraestructura privada y pública, que se ejecuta tanto en Lima como en el interior. El resultado del mes da continuidad a las tasas de crecimiento de dos dígitos, que se registraron desde finales de 2009.

Avances

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

- Según datos del Imarpe, en el mes de febrero se capturaron 147 mil toneladas de anchoveta, volumen superior en 93,0 por ciento al de enero del año anterior.
- La producción de hidrocarburos aumentó 37,5 por ciento, según Perupetro.
- Los despachos locales de cemento pasaron de 597,0 a 634,7 mil toneladas entre febrero de 2010 y febrero de 2011, según Asocem.

La producción de electricidad aumentó 10,1 por ciento en febrero de acuerdo con el Comité de Operación Económica del Sistema Interconectado Nacional (COES). En los primeros 14 días de marzo de 2011, este indicador muestra un incremento de 9,1 por ciento.

Mercados Internacionales

Riesgo país se ubica en 157 puntos básicos

Del 8 al 15 de marzo, el riesgo país medido por el *spread* del **EMBIG Perú** pasó de 133 a 157 puntos básicos.

Asimismo, el *spread* de deuda de la región de América Latina subió en 29 puntos básicos (de 345 a 374 pbs) por la mayor percepción de riesgo asociada al terremoto en Japón y a la vulnerabilidad de los países del Medio Oriente y Norte de África.

Cotización del oro disminuye a US\$ 1 397,4 por onza troy

En el mismo período, la cotización del **oro** bajó 2,2 por ciento y se ubicó en US\$ 1 397,4 por onza troy.

La cotización del oro corrigió a la baja por las menores expectativas inflacionarias asociadas a la reducción de los precios de los alimentos de esta semana. En los últimos días se recuperó parcialmente debido a la demanda de activos seguros como consecuencia del terremoto del Japón.

COTIZACIÓN DEL ORO
(Enero 2009 - Marzo 2011)

Del 8 al 15 de marzo, el precio del **cobre** disminuyó en 4,7 por ciento a US\$ 4,07 por libra.

El precio del metal básico volvió a caer durante la semana debido al cierre de posiciones ante la incertidumbre generada por la crisis del Medio Oriente y Norte de África y el terremoto en Japón (el impacto en el consumo viene por el cierre o daño de las fábricas de productos semi-terminados).

COTIZACIÓN DEL COBRE
(Enero 2009 - Marzo 2011)

En el mismo periodo, el precio del **zinc** cayó 4,9 por ciento a US\$ 1,01 por libra.

La caída del precio del zinc se produjo principalmente por toma de ganancias y en menor medida tras la incertidumbre generada por el terremoto en Japón.

COTIZACIÓN DEL ZINC
(Enero 2009 - Marzo 2011)

El precio del petróleo **WTI** cayó 7,5 por ciento entre el 8 y el 15 de marzo, hasta alcanzar los US\$ 97,2 por barril.

El precio del crudo estuvo afectado especialmente por la reducción de corto plazo de la demanda de Japón, debido a los daños en las plantas de generación termal y de petroquímica; sí como por el incremento de las existencias de crudo y gasolina en Estados Unidos.

COTIZACIÓN DEL PETRÓLEO

(Enero 2009 - Marzo 2011)

15-Mar-11	Variación % acumulada		
	Semanal	Mensual	Anual
US\$ 97,2 / barril	-7,5	-0,2	21,8

Dólar se deprecia frente al euro y al yen

Del 8 al 15 de marzo, el **dólar** se depreció 0,6 por ciento con respecto al **euro** y 2,3 por ciento frente al **yen**.

En el último caso, el dólar estuvo afectado por las expectativas de entrada de capitales por los seguros relacionados al terremoto en Japón (las aseguradoras e inversionistas venderían sus activos en el exterior para costear la reconstrucción del país).

COTIZACIONES DEL EURO Y YEN

(Enero 2009 - Marzo 2011)

	Nivel	Variación % acumulada		
		Semanal	Mensual	Anual
Dólar/Euro	1,40	0,6	2,2	2,4
Yen/Dólar	80,7	-2,3	-0,1	-10,8

Rendimiento de los US Treasuries a 10 años disminuye a 3,31 por ciento

Entre el 8 y el 15 de marzo, 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** bajó de 3,55 a 3,31 por ciento.

Los rendimientos de los **títulos del Tesoro de EUA** se redujeron en línea con la mayor aversión al riesgo en los mercados financieros que aumentó la demanda de activos seguros.

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

(Enero 2009 - Marzo 2011)

	15-Mar-11	Variación en puntos porcentuales		
		Semanal	Mensual	Anual
Libor a 3 meses	0,31	0	0	5
Bonos de EUA	3,31	-25	20	-39

Bolsa de Valores de Lima

En el presente mes, al 15 de marzo, el índice **General** se redujo en 8,1 por ciento y el índice **Selectivo** bajó 7,2 por ciento.

Durante la semana (del 8 al 15 de marzo), ambos índices presentaron resultados negativos, cayendo 6,5 y 5,9 por ciento, respectivamente, en línea con los mercados globales golpeados por el devastador terremoto y tsunami en Japón y por la caída del precio internacional de los *commodities*.

En lo que va del año, los índices bursátiles mencionados acumularon caídas por 10,2 y 10,3 por ciento, respectivamente.

INDICADORES BURSÁTILES
(Enero 2009 - Marzo 2011)

	Nivel al:		Variación % acumulada respecto:	
	15-Mar-11	8-Mar-10	Al 28 Feb, 11	Al 31 Dic, 10
IGBVL	20 983	-6,5	-8,1	-10,2
ISBVL	28 762	-5,9	-7,2	-10,3

BANCO CENTRAL DE RESERVA DEL PERÚ OPERACIONES MONETARIAS Y CAMBIARIAS (Millions S/.)			
	9 Marzo	10 Marzo	11 Marzo
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	13 150,9	13 154,8	13 856,2
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)		30,0	
Propuestas recibidas		133,7	
Plazo de vencimiento		371 d.	
Tasas de interés: Mínima		4,3	
Máxima		4,3	
Promedio		4,3	
Saldo	620,0	650,0	650,0
Próximo vencimiento de CD BCRP (11 de julio de 2011)			90,0
Vencimientos de CD BCRP del 9 al 11 de marzo del 2011			0,0
ii. Subasta de Compra Temporal de Valores (Repo)			
Saldo			
iii. Subasta de Certificados de Depósitos variables del BCR (CDV BCRP)	300,0		
Propuestas recibidas	749,0		
Plazo de vencimiento	275 d.		
Tasas de interés: Mínima	0,06		
Máxima	0,06		
Promedio	0,06		
Saldo	10 855,7	10 855,7	10 855,7
Próximo vencimiento de CDV BCRP (16 de mayo de 2011)			3,0
Vencimientos de CDV BCRP del 9 al 11 de marzo del 2011			0,0
iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP)			
Saldo	991,0	991,0	991,0
Próximo vencimiento de CDLD BCRP (21 de marzo de 2011)			100,0
Vencimientos de CDLD BCRP del 9 al 11 de marzo del 2011			0,0
v. Subasta de Depósitos a Plazo en Moneda Nacional	4 600,3	5 100,4	700,1
Propuestas recibidas	5 210,0	5 977,2	1 464,5
Plazo de vencimiento	1 d.	1 d.	31 d.
Tasas de interés: Mínima	3,48	3,48	3,75
Máxima	3,50	3,50	3,77
Promedio	3,50	3,49	3,76
Saldo	9 202,8	9 702,9	10 890,3
Próximo vencimiento de Depósitos (9 de marzo del 2011)			7 050,7
Vencimientos de Depósitos del 9 al 11 de marzo del 2011			8 428,6
vi. Compra con compromiso de Recompra de moneda extranjera			
Saldo			
b. Operaciones cambiarias en la Mesa de Negociación del BCR			
i. Compras (millones de US\$)			
Tipo de cambio promedio			
ii. Ventas (millones de US\$)			
Tipo de cambio promedio			
c. Operaciones con el Tesoro Público (millones de US\$)	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	8 250,6	8 024,4	6 543,9
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%	0,0127%
b. Compra temporal directa de valores (fuera de subasta)			
Tasa de interés	4,30%	4,30%	4,55%
c. Crédito por regulación monetaria en moneda nacional			
Tasa de interés	4,30%	4,30%	4,55%
d. Depósitos Overnight en moneda nacional	0,0	0,0	0,0
Tasa de interés	2,70%	2,70%	2,95%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	8 250,6	8 024,4	6 543,9
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	2 922,0	2 922,0	2 922,0
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	4,7	4,7	4,7
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	0,0	0,0	0,0
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	0,0	0,0	0,0
6. Mercado interbancario y mercado secundario de CDBCRP			
a. Operaciones a la vista en moneda nacional	681,0	879,0	744,0
Tasas de interés: Mínima / Máxima / Promedio	3,45/3,50/3,49	3,45/3,50/3,49	3,70/3,75/3,74
b. Operaciones a la vista en moneda extranjera (millones de US\$)	129,8	110,0	83,0
Tasas de interés: Mínima / Máxima / Promedio	2,50/4,00/3,94	2,40/2,80/2,55	1,50/2,00/1,96
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	4,0	0,0	0,0
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\$)	8 Marzo	9 Marzo	10 Marzo
Flujo de la posición global = a + b.i - c.i + e + f	-53,8	111,5	-42,3
Flujo de la posición contable = a + b.ii - c.ii + e + f	76,1	34,5	65,8
a. Mercado spot con el público	123,5	122,1	149,7
i. Compras	302,6	280,1	302,0
ii. (-) Ventas	179,1	158,0	152,3
b. Compras forward al público (con y sin entrega)	-86,0	9,9	-123,2
i. Pactadas	96,1	95,4	71,8
ii. (-) Vencidas	182,1	85,5	195,0
c. Ventas forward al público (con y sin entrega)	44,0	-67,1	-15,0
i. Pactadas	211,5	95,5	101,5
d. Operaciones cambiarias interbancarias			
i. Al contado	657,8	456,5	587,0
ii. A futuro	236,0	175,0	25,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	-62,0	-10,5	-162,2
i. Compras	119,2	73,6	20,3
ii. (-) Ventas	181,2	84,0	182,5
f. Operaciones netas con otras instituciones financieras	0,0	-0,1	-0,2
g. Crédito por regulación monetaria en moneda extranjera			
Tasa de interés			
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	2,7705	2,7694	2,7701
(*) Datos preliminares			

d. = día(s)

BANCO CENTRAL DE RESERVA DEL PERÚ OPERACIONES MONETARIAS Y CAMBIARIAS (Millions S/.)						
	14 Marzo			15 Marzo		
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	13 418,8			12 173,8		
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				50,0		
Plazo de vencimiento				176,7		
Tasas de interés: Mínima				182 d.		
Máxima				4,00		
Promedio				4,15		
Saldo	650,0			700,0		
Próximo vencimiento de CD BCRP (11 de julio de 2011)				90,0		
Vencimientos de CD BCRP del 9 al 11 de marzo del 2011				0,0		
ii. Subasta de Compra Temporal de Valores (Repo)						
Saldo						
iii. Subasta de Certificados de Depósitos variables del BCR (CDV BCRP)						
Propuestas recibidas						
Plazo de vencimiento						
Tasas de interés: Mínima						
Máxima						
Promedio						
Saldo	10 855,7			10 855,7		
Próximo vencimiento de CDV BCRP (16 de mayo de 2011)				3,0		
Vencimientos de CDV BCRP del 9 al 11 de marzo del 2011				0,0		
iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP)						
Saldo	991,0			991,0		
Próximo vencimiento de CDLD BCRP (21 de marzo de 2011)				100,0		
Vencimientos de CDLD BCRP del 9 al 11 de marzo del 2011				0,0		
v. Subasta de Depósitos a Plazo en Moneda Nacional						
Propuestas recibidas	1 513,0	1 522,0	8 683,4	1 240,0	2 015,0	8 029,2
Plazo de vencimiento	31 d.	14 d.	1 d.	31 d.	14 d.	1 d.
Tasas de interés: Mínima	3,77	3,75	3,71	3,77	3,75	3,71
Máxima	3,77	3,77	3,75	3,77	3,76	3,75
Promedio	3,77	3,77	3,75	3,77	3,76	3,74
Saldo	13 339,5			14 340,0		
Próximo vencimiento de Depósitos (9 de marzo del 2011)				7 200,2		
Vencimientos de Depósitos del 9 al 11 de marzo del 2011				7 878,2		
vi. Compra con compromiso de Recompra de moneda extranjera						
Saldo						
b. Operaciones cambiarias en la Mesa de Negociación del BCR						
i. Compras (millones de US\$)						
Tipo de cambio promedio						
ii. Ventas (millones de US\$)						
Tipo de cambio promedio						
c. Operaciones con el Tesoro Público (millones de US\$)	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	3 918,9			2 923,5		
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%		
b. Compra temporal directa de valores (fuera de subasta)						
Tasa de interés	4,55%			4,55%		
c. Crédito por regulación monetaria en moneda nacional						
Tasa de interés	4,55%			4,55%		
d. Depósitos Overnight en moneda nacional	0,0			0,0		
Tasa de interés	2,95%			2,95%		
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	3 918,9			2 923,5		
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	2 922,0			2 922,0		
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	4,7			4,7		
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	0,0			0,0		
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	0,0			0,0		
6. Mercado interbancario y mercado secundario de CDBCRP						
a. Operaciones a la vista en moneda nacional	454,0			577,0		
Tasas de interés: Mínima / Máxima / Promedio	3,70/3,75/3,74			3,70/3,75/3,74		
b. Operaciones a la vista en moneda extranjera (millones de US\$)	46,0			94,5		
Tasas de interés: Mínima / Máxima / Promedio	1,00/1,20/1,11			0,40/0,75/0,60		
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	0,0			10,0		
Plazo 6 meses (monto / tasa promedio)				10,0/4,10		
Plazo 12 meses (monto / tasa promedio)						
Plazo 24 meses (monto / tasa promedio)						
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	11 Marzo			14 Marzo		
Flujo de la posición global = a + b.i - c.i + e + f	-37,7			8,4		
Flujo de la posición contable = a + b.ii - c.ii + e + f	-123,5			-39,0		
a. Mercado spot con el público	89,6			81,0		
i. Compras	343,8			359,3		
ii. (-) Ventas	254,2			278,3		
b. Compras forward al público (con y sin entrega)	-64,1			-47,0		
i. Pactadas	18,9			159,7		
ii. (-) Vencidas	82,9			206,7		
c. Ventas forward al público (con y sin entrega)	-149,8			-94,5		
i. Pactadas	113,2			106,1		
d. Operaciones cambiarias interbancarias						
i. Al contado	379,6			388,6		
ii. A futuro	55,0			188,0		
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	-32,6			-128,2		
i. Compras	45,8			56,6		
ii. (-) Ventas	78,4			184,7		
f. Operaciones netas con otras instituciones financieras	-0,3			2,0		
g. Crédito por regulación monetaria en moneda extranjera						
Tasa de interés						
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	2,7685			2,7688		
(*) Datos preliminares						

d. = día(s)

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

		Dic-08 (a)	Dic-09 (b)	Feb-10 (j)	08-Mar (1)	15-Mar (2)	Variaciones respecto a				
							Semana (2)/(1)	Mes (2)/(j)	Dic-10 (2)/(h)	Dic-09 (2)/(b)	Dic-08 (2)/(a)
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	2,31	1,74	1,66	1,65	1,66	0,7%	0,05%	0,31%	-4,5%	-28,0%
ARGENTINA	Peso	3,53	3,86	4,15	4,13	4,16	0,7%	0,24%	1,34%	7,8%	17,8%
MÉXICO	Peso	13,81	13,06	12,11	12,01	11,98	-0,2%	-1,07%	-3,06%	-8,3%	-13,2%
CHILE	Peso	636	507	475	475	484	1,8%	1,84%	3,37%	-4,7%	-23,9%
COLOMBIA	Peso	2,246	2,040	1,906	1,888	1,889	0,1%	-0,88%	-1,34%	-7,4%	-15,9%
PERÚ	N. Sol (Venta)	3,14	2,89	2,78	2,77	2,77	0,0%	-0,22%	-1,35%	-4,1%	-11,7%
PERÚ	N. Sol x Canasta	0,56	0,54	0,52	0,52	0,52	-0,1%	-0,10%	-0,76%	-3,7%	-7,0%
EUROPA											
EURO	Euro	1,40	1,43	1,38	1,39	1,40	0,6%	1,41%	4,63%	-2,3%	0,3%
INGLATERRA	Libra	1,46	1,62	1,63	1,62	1,61	-0,5%	-1,06%	3,11%	-0,4%	10,4%
TURQUÍA	Lira	1,53	1,50	1,61	1,58	1,58	0,4%	-1,51%	1,41%	6,0%	3,3%
ASIA											
JAPÓN	Yen	90,86	92,90	81,80	82,64	80,73	-2,3%	-1,31%	-0,52%	-13,1%	-11,1%
COREA	Won	1 262,00	1 163,65	1 124,65	1 114,45	1 133,55	1,7%	0,79%	1,16%	-2,6%	-10,2%
INDIA	Rupia	48,58	46,40	45,26	45,03	45,16	0,3%	-0,22%	1,03%	-2,7%	-7,0%
CHINA	Yuan	6,82	6,83	6,57	6,57	6,57	0,1%	0,01%	-0,27%	-3,7%	-3,7%
COTIZACIONES											
ORO	LME (\$/Oz.T.)	865,00	1 098,00	1 415,40	1 429,29	1 397,35	-2,2%	-1,28%	-1,46%	27,3%	61,5%
PLATA	H & H (\$/Oz.T.)	11,02	16,92	33,85	35,74	34,39	-3,8%	1,61%	13,14%	103,3%	212,1%
COBRE	LME (US\$/lb.)	1,32	3,33	4,47	4,27	4,07	-4,7%	-8,90%	-7,80%	22,2%	209,4%
	Futuro a 15 meses	1,38	3,37	4,43	4,26	4,08	-4,4%	-7,98%	-4,26%	21,0%	196,2%
ZINC	LME (US\$/lb.)	0,51	1,17	1,12	1,07	1,01	-4,9%	-9,79%	-8,12%	-13,0%	99,5%
	Futuro a 15 meses	0,55	1,21	1,16	1,11	1,06	-4,5%	-8,60%	-5,94%	-12,5%	90,4%
PLOMO	LME (US\$/lb.)	0,43	1,09	1,15	1,16	1,13	-2,7%	-1,78%	-3,75%	4,0%	162,4%
	Futuro a 15 meses	0,43	1,11	1,12	1,12	1,10	-2,3%	-2,18%	-3,66%	-1,3%	156,9%
PETRÓLEO	West Texas (\$/B)	39,03	79,36	96,97	105,02	97,18	-7,5%	0,22%	6,35%	22,5%	149,0%
PETR. WTI	Dic. 11 Bolsa de NY	69,94	84,13	101,47	106,79	100,04	-6,3%	-1,41%	5,84%	18,9%	43,0%
TRIGO SPOT	Kansas (\$/TM)	212,01	171,78	306,08	291,93	256,29	-12,2%	-16,27%	-9,00%	49,2%	20,9%
TRIGO FUTURO	Dic.11 (\$/TM)	250,41	216,97	349,34	333,82	303,14	-9,2%	-13,23%	-6,30%	39,7%	21,1%
MAÍZ SPOT	Chicago (\$/TM)	142,32	147,06	274,61	264,57	237,80	-10,1%	-13,40%	3,07%	61,7%	67,1%
MAÍZ FUTURO	Dic. 11 (\$/TM)	186,41	173,52	238,87	240,15	215,74	-10,2%	-9,68%	-2,49%	24,3%	15,7%
ACEITE SOYA	Chicago (\$/TM)	698,20	819,46	1 179,25	1 225,33	1 102,53	-10,0%	-6,51%	-6,72%	34,5%	57,9%
ACEITE SOYA	Dic. 11 (\$/TM)	800,28	931,45	1 282,21	1 306,02	1 186,09	-9,2%	-7,50%	-7,56%	27,3%	48,2%
AZUCAR	Contrato N° 11 (\$/TM)	-	-	763,24	801,82	689,83	-14,0%	-9,62%	-13,44%	-	-
AZUCAR	Mar.11 (\$/TM)	-	-	568,57	584,00	496,26	-15,0%	-12,72%	-9,97%	-	-
ARROZ	Tailandés (\$/TM)	520,00	640,00	525,00	525,00	525,00	0,0%	0,00%	-2,78%	-18,0%	1,0%
TASAS DE INTERÉS											
SPR. GLOBAL 16	PER. (pbs)	508	144	125	121	143	22	18	13	-1	-365
SPR. GLOBAL 25	PER. (pbs)	507	168	149	127	149	22	0	-4	-18	-358
SPR. GLOBAL 37	PER. (pbs)	501	171	149	123	151	29	2	-16	-20	-350
SPR. EMBIG	PER. (pbs)	509	165	156	133	157	24	1	-8	-8	-352
	ARG. (pbs)	1 704	660	580	547	597	50	17	90	-63	-1107
	BRA. (pbs)	428	189	178	157	182	25	4	-7	-7	-246
	CHI. (pbs)	343	95	115	110	118	8	3	3	23	-225
	COL. (pbs)	498	198	160	143	158	15	-2	-14	-40	-340
	MEX. (pbs)	434	192	162	144	163	19	1	-10	-29	-271
	TUR. (pbs)	534	197	236	203	217	14	-19	40	20	-317
	ECO. EMERG. (pbs)	724	294	304	281	307	26	3	18	12	-417
Spread CDS 5 (pbs)	PER. (pbs)	335	124	236	203	217	14	-19	40	93	-118
	ARG. (pbs)	4 550	919	304	281	307	26	3	18	-613	-4243
	BRA. (pbs)	338	122	113	114	118	5	5	4	-4	-220
	CHI. (pbs)	216	67	653	593	660	68	8	57	593	444
	COL. (pbs)	n.d.	143	118	111	119	8	1	9	-24	n.d.
	MEX. (pbs)	403	135	67	77	81	4	14	-6	-54	-323
	TUR. (pbs)	403	188	121	117	118	2	-3	5	-70	-285
LIBOR 3M (%)		1,43	0,25	0,31	0,31	0,31	0	0	1	6	-112
Bonos del Tesoro Americano (3 meses)		0,08	0,05	0,14	0,11	0,09	-2	0	-3	4	1
Bonos del Tesoro Americano (2 años)		0,78	1,14	0,68	0,73	0,61	-12	0	1	-53	-17
Bonos del Tesoro Americano (10 años)		2,23	3,84	3,43	3,55	3,31	-25	0	1	-53	108
INDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	8 776	10 428	12 226	12 214	11 855	-2,9%	-3,03%	2,40%	13,7%	35,1%
	Nasdaq Comp.	1 577	2 269	2 782	2 766	2 667	-3,6%	-4,13%	0,55%	17,5%	69,2%
BRASIL	Bovespa	37 550	68 588	67 383	68 012	67 005	-1,5%	-0,56%	-3,32%	-2,3%	78,4%
ARGENTINA	Merval	1 080	2 321	3 456	3 468	3 263	-5,9%	-5,57%	-7,39%	40,6%	202,2%
MÉXICO	IPC	22 380	32 120	37 020	36 688	36 012	-1,8%	-2,72%	-6,59%	12,1%	60,9%
CHILE	IGP	11 324	16 631	21 229	21 365	20 843	-2,4%	-1,82%	-9,30%	25,3%	84,1%
COLOMBIA	IGBC	7 561	11 602	15 008	15 115	13 942	-7,8%	-7,10%	-10,03%	20,2%	84,4%
PERÚ	Ind. Gral.	7 049	14 167	22 843	22 442	20 983	-6,5%	-8,14%	-10,23%	48,1%	197,7%
PERÚ	Ind. Selectivo	11 691	22 434	30 986	30 556	28 762	-5,9%	-7,18%	-10,26%	28,2%	146,0%
EUROPA											
ALEMANIA	DAX	4 810	5 957	7 272	7 165	6 648	-7,2%	-8,59%	-3,85%	11,6%	38,2%
FRANCIA	CAC 40	3 218	3 936	4 110	4 016	3 781	-5,9%	-8,02%	-0,63%	-3,9%	17,5%
REINO UNIDO	FTSE 100	4 434	5 413	5 994	5 975	5 695	-4,7%	-4,98%	-3,47%	5,2%	28,4%
TURQUÍA	XU100	26 864	52 825	61 284	61 302	64 214	4,8%	4,78%	-2,71%	21,6%	139,0%
RUSIA	INTERFAX	632	1 445	1 970	2 025	1 907	-5,8%	-3,20%	7,71%	32,0%	201,8%
ASIA											
JAPÓN	Nikkei 225	8 860	10 546	10 624	10 525	8 605	-18,2%	-19,00%	-15,87%	-18,4%	-2,9%
HONG KONG	Hang Seng	14 387	21 873	23 338	23 712	22 678	-4,4%	-2,83%	-1,55%	3,7%	67,6%
SINGAPUR	Straits Times	1 762	2 898	3 011	3 104	2 946	-5,1%	-2,14%	-7,65%	1,7%	67,2%
COREA	Seul Composite	1 124	1 683	1 939	1 996	1 924	-3,6%	-0,79%	-6,20%	14,3%	71,1%
INDONESIA	Jakarta Comp.	1 355	2 534	3 470	3 580	3 524	-1,6%	1,56%	-4,83%	39,1%	160,0%
MALASIA	KLSE	877	1 273	1 491	1 518	1 484	-2,2%	-0,48%	-2,29%	16,6%	69,3%
TAILANDIA	SET	450	735	988	1 019	1 003	-1,5%	1,54%	-2,87%	36,6%	122,9%
INDIA	NSE	2 959	5 201	5 333	5 521	5 450	-1,3%	2,18%	-11,16%	4,8%	84,2%
CHINA	Shanghai Comp.	1 821	3 277	2 905	3 000	2 896	-3,5%	-0,30%	3,14%	-11,6%	59,1%

Fuente: Reuters, Bloomberg, JPMorgan y Oryza y Creed Rice para el arroz.
Elaboración: Gerencia Central de Estudios Económicos - Subgerencia de Economía Internacional.

