

Indicadores

- Tasa de interés corporativa en 5,51 por ciento
- Tasa de interés interbancaria en 4,21 por ciento
- Tipo de cambio en S/. 2,761 por dólar
- PBI de marzo aumentó 7,9 por ciento
- Riesgo país en 183 pbs.

Contenido

- Tasa de interés corporativa en nuevos soles en 5,51 por ciento ix
- Tasa de interés interbancaria promedio en 4,21 por ciento ix
- Reservas internacionales en US\$ 46 594 millones xi
- PBI de marzo aumentó 7,9 por ciento xii
- Riesgo país disminuye a 183 puntos básicos xiii
- Bolsa de Valores de Lima xvi

Tasa de interés corporativa en nuevos soles en 5,51 por ciento

En el período comprendido entre el **10 y el 17 de mayo**, el promedio diario de la tasa de interés corporativa en moneda nacional aumentó de 5,41 a 5,51 por ciento.

Por otro lado, esta tasa correspondiente a moneda extranjera disminuyó de 2,20 a 2,14 por ciento.

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

Tasa de interés interbancaria promedio en 4,21 por ciento

Al 17 de mayo, la tasa de interés interbancaria promedio en moneda nacional se ubicó en 4,21 por ciento.

TASAS DE INTERÉS INTERBANCARIA EN MONEDA NACIONAL
(Promedio mensual)

* Al día 17.

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	3,68%	0,12
Abril	3,97%	0,10
Mayo, al 17	4,21%	0,18

Operaciones monetarias

Entre el **11 y el 17 de mayo**, el Banco Central realizó las siguientes operaciones monetarias: i) subastas de CDBCRP por S/. 40 millones promedio diario a una tasa promedio de 5,00 por ciento, con lo que alcanzó un saldo de S/. 1 490 millones; ii) subasta de compra temporal de valores por S/. 1 917 millones promedio diario a una tasa promedio de 4,80 por ciento; iii) ventas al sector público por US\$ 2 399 millones; y iv) depósitos overnight por S/. 49 millones promedio diario.

Circulante en S/. 22 874 millones al 16 de mayo

Del 10 al 16 de mayo de 2011 el **circulante** disminuyó en S/. 401 millones al totalizar S/. 22 874 millones. De esta forma, en lo que va del año 2011 el circulante acumula una disminución de S/. 1 280 millones. Con ello, la tasa de crecimiento en los últimos doce meses fue de 20,5 por ciento.

CIRCULANTE
(Variaciones porcentuales anuales)

OPERACIONES DEL BCRP

(Millones de nuevos soles)

	FLUJOS				SALDOS		
	Abr-11	Del 10/05 al 16/05	Acumulado		31-Dic-10	30-Abr-11	16-May-11
			Mensual*	Anual*			
I. OPERACIONES CAMBIARIAS	-2 124	-1 380	-1 379	-2 497			
(Millones de US\$)	-751	-500	-500	-885			
1. Operaciones en la Mesa de Negociación	-583	0	0	-86			
2. Sector público	-115	-500	-500	-640			
3. Otras operaciones cambiarias 1/	-53	0	0	-159			
II. OPERACIONES MONETARIAS	3 324	834	5 418	3 020	-52 565	-54 963	-49 545
1. Operaciones de esterilización	3 324	-166	4 418	2 020	-52 565	-54 963	-50 545
a. Instrumentos BCRP	6 590	353	3 990	10 371	-24 463	-18 082	-14 093
CD BCRP	-290	-80	-160	-1 410	-30	-1 280	-1 440
CDV BCRP	0	3	3	-7 657	-3 196	-10 856	-10 853
CDR BCRP	-1 500	0	0	-1 800	0	-1 800	-1 800
CDLD BCRP	150	0	0	450	-450	0	0
Depósito a Plazo	8 230	430	4 147	20 788	-20 788	-4 147	0
b. Depósitos M/n del sector público	-2 938	-380	153	-8 831	-26 726	-35 710	-35 557
c. Otras operaciones monetarias 2/	-328	-140	276	479	-1 375	-1 171	-895
2. Operaciones de inyección de liquidez (Repos)	0	1 000	1 000	1 000	0	0	1 000
III. ENCAJE EN MONEDA NACIONAL	-764	139	-4 471	-2 719	-10 054	-8 302	-12 773
IV OTROS 3/	154	6	112	916			
V. CIRCULANTE **	590	-401	-321	-1 280	24 154	23 195	22 874
(Variación mensual)					11,1%	2,6%	-1,4%
(Variación acumulada)					25,5%	-4,0%	-5,3%
(Variación últimos 12 meses)					25,5%	20,6%	20,5%

* Al 16 de mayo 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/. 2,761 por dólar

Del 10 al 17 de mayo, el tipo de cambio interbancario promedio venta disminuyó de S/. 2,792 a S/. 2,761 por dólar, lo que significó una apreciación del Nuevo Sol de 1,11 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 17 de mayo	-86

* Negativo indica ventas de US\$.

SALDO DE COMPRAS NETAS FORWARD EN MONEDA EXTRANJERA (Enero 2009 - Mayo 2011)

Del 10 al 17 de mayo, el saldo de compras netas *forward* en moneda extranjera del sistema bancario disminuyó en US\$ 48 millones. Durante el mes de mayo, el saldo de compras netas *forward* acumuló una caída de US\$ 328 millones.

Reservas internacionales en US\$ 46 594 millones

Al 17 de mayo del presente año, las reservas internacionales netas (RIN) ascendieron a US\$ 46 594 millones. Este monto es mayor en US\$ 81 millones respecto a lo alcanzado al cierre de abril.

El aumento de las RIN registrada en lo que va del mes se debió principalmente por los mayores depósitos tanto del sector público (US\$ 2 303 millones) como del sector financiero (US\$ 519 millones). Ello fue parcialmente atenuado por las ventas al Tesoro Público por US\$ 2 399 millones y por la menor valuación de las inversiones por US\$ 352 millones.

Por su parte, la Posición de Cambio del BCRP al 17 de mayo fue de US\$ 30 333 millones, monto menor en US\$ 2 741 millones en relación al cierre de abril.

RESERVAS INTERNACIONALES NETAS (Millones de US\$)

* Al día 17.

PBI de marzo aumentó 7,9 por ciento

En el mes de marzo el PBI registró una expansión de 7,9 por ciento, acumulando así un crecimiento de 8,8 por ciento en el primer trimestre del año. El resultado del mes refleja el dinamismo de los sectores no primarios, en particular de la manufactura no primaria (10,0 por ciento), el comercio (9,2 por ciento) y los servicios (9,3 por ciento).

PRODUCTO BRUTO INTERNO (Variación porcentual respecto a similar período del año anterior)

	Estructura porcentual del PBI 20101/	2011			
		Marzo		I Trimestre	
		Var. %	Contribución	Var. %	Contribución
Agropecuario	7,5	-0,7	-0,1	2,9	0,2
Agrícola	4,5	-5,2	-0,2	-0,7	0,0
Pecuario	2,3	6,0	0,1	7,5	0,2
Pesca	0,3	4,6	0,0	16,2	0,1
Minería e hidrocarburos	5,2	2,7	0,1	-0,3	0,0
Minería metálica	4,1	-0,9	0,0	-5,6	-0,3
Hidrocarburos	0,7	24,7	0,1	34,6	0,2
Manufactura	15,0	10,3	1,6	12,0	1,8
Procesadores de recursos primarios	2,5	12,2	0,3	12,1	0,3
Industria no primaria	12,3	10,0	1,3	12,0	1,5
Electricidad y agua	2,0	6,5	0,1	7,2	0,2
Electricidad	1,6	7,2	0,1	7,9	0,1
Agua	0,4	-0,3	0,0	0,8	0,0
Construcción	6,7	3,6	0,2	8,1	0,5
Comercio	15,0	9,2	1,4	10,0	1,5
Otros servicios	48,3	9,3	4,4	9,4	4,5
Transporte y Comunicaciones	8,0	10,5	0,8	10,8	0,9
Financiero y Seguros	2,6	11,2	0,3	12,0	0,3
Prestados a Empresas	7,2	9,4	0,6	10,0	0,7
Restaurantes y Hoteles	4,0	9,8	0,4	10,0	0,4
Servicios Gubernamentales	5,6	6,9	0,3	5,9	0,3
Resto de otros servicios	10,9	8,2	0,8	8,7	0,9
Impuestos indirectos	10,0	8,9	0,9	9,7	1,0
PBI GLOBAL	100,0	7,9	7,9	8,8	8,8
PBI primario	15,6	2,7	0,4	3,6	0,6
PBI no primario	84,4	8,9	7,4	9,8	8,2

1/ A precios de 1994.

En marzo, la producción del sector **agropecuario** se redujo 0,7 por ciento, aunque acumuló una expansión de 2,9 por ciento en el primer trimestre del año. La caída de 5,2 por ciento en la producción agrícola del mes responde al retraso en las lluvias durante los últimos meses de 2010, debido a la presencia de un evento "La Niña". Así, se vieron afectados cultivos como la papa, chocho y arvejas en la sierra central, y arroz, mango y limón en la costa norte. Por su parte, la

producción pecuaria registró un incremento de 6,0 por ciento liderada por la mayor oferta de carne de ave.

La actividad **pesquera** registró un incremento de 4,6 por ciento, acumulando una expansión de 16,2 por ciento en el primer trimestre del año. El resultado del mes estuvo explicado por la mayor extracción de anchoveta para consumo industrial en la zona sur del litoral.

El sector **minería e hidrocarburos** registró un crecimiento de 2,7 por ciento, explicado principalmente por la mayor extracción de gas natural; y de metales como el cobre, hierro y molibdeno. No obstante el resultado del mes, el primer trimestre del año la producción del sector cierra con un leve retroceso de 0,3 por ciento como reflejo de la menor producción de oro y zinc que fue contrapesada con la expansión de la producción de hidrocarburos.

La **manufactura no primaria** registró un crecimiento de 10,0 por ciento, acumulando una expansión de 12,0 por ciento en el primer trimestre. De los 38 grupos industriales 28 registraron crecimiento, destacando por su aporte al crecimiento la producción de productos metálicos, vidrios, otras prendas de vestir y conservas de alimentos, chocolatería y bebidas alcohólicas. Por su parte, el índice de capacidad instalada en marzo fue de 81,4 por ciento, registrando un aumento 8,0 puntos porcentuales respecto a febrero y de 6,5 puntos respecto a marzo del año anterior.

En marzo el sector **construcción** tuvo un avance similar al del mes anterior al crecer 3,6 por ciento, acumulando para el primer trimestre una variación de 8,1 por ciento.

Avances

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

- Según datos del Imarpe, en el mes de abril se capturaron 1 723 mil toneladas de anchoveta, volumen ampliamente superior a la 50 mil toneladas extraídas en abril del año anterior.
- La producción de hidrocarburos aumentó 39,4 por ciento, según Perupetro.
- Los despachos locales de cemento pasaron de 621,1 a 601,0 mil toneladas entre abril de 2010 y abril de 2011, según Asocem.
- La producción de electricidad aumentó 9,5 por ciento en abril de acuerdo con el Comité de Operación Económica del Sistema Interconectado Nacional (COES).

Mercados Internacionales

Riesgo país disminuye a 183 puntos básicos

Del 10 al 17 de mayo, el riesgo país medido por el *spread* del **EMBIG Perú** disminuyó de 188 a 183 puntos básicos.

De otro lado, el *spread* de deuda de la región de América Latina subió en 2 puntos básicos, no obstante destacó la corrección a la baja de los EMBIG de Argentina y Perú.

Cotización del oro se ubica en US\$ 1 475,0 por onza troy

En el mismo período, la cotización del **oro** se redujo en 2,8 por ciento y se ubicó en US\$ 1 475,0 por onza troy.

El precio del oro continuó cayendo en la semana principalmente por la apreciación del dólar frente al euro, siguiendo la tendencia a la baja de todos los *commodities*. Las presiones inflacionarias en diversas regiones así como la incertidumbre por los problemas de deuda en Europa limitaron la caída.

COTIZACIÓN DEL ORO
(Enero 2009 - Mayo 2011)

Del 10 al 17 de mayo, el precio del **cobre** disminuyó 0,8 por ciento a US\$ 4,02 por libra.

El precio del metal básico volvió a caer debido a temores de menor dinamismo de China, India, Estados Unidos y Japón en una coyuntura de indicadores de actividad desfavorables. Asimismo, el alza de los inventarios en las principales bolsas de metales también influyó en la menor cotización del cobre.

COTIZACIÓN DEL COBRE
(Enero 2009 - Mayo 2011)

Entre el 10 y el 17 de mayo, el precio del **zinc** cayó 2,1 por ciento a US\$ 0,96 por libra.

La menor cotización del zinc obedeció a la perspectiva de menor demanda del metal ante la persistencia de temores sobre la recuperación mundial y al aumento en los inventarios de este metal en la Bolsa de Metales de Londres.

COTIZACIÓN DEL ZINC
(Enero 2009 - Mayo 2011)

El precio del petróleo **WTI** registró una caída de 6,7 por ciento entre el 10 y el 17 de mayo hasta alcanzar los US\$ 96,9 por barril.

El precio del crudo estuvo afectado por la liquidación de posiciones no comerciales por parte de inversionistas en una coyuntura de expectativas de menor dinamismo mundial y aumento de inventarios de crudo y gasolina en Estados Unidos.

COTIZACIÓN DEL PETRÓLEO

(Enero 2009 - Mayo 2011)

17-May-11	Variación % acumulada		
	Semanal	Mensual	Anual
US\$ 96,9 / barril	-6,7	-11,6	38,3

Dólar se aprecia frente al euro y al yen

Del 10 al 17 de mayo, el **dólar** se apreció 1,2 por ciento con respecto al **euro**.

La evolución del dólar frente al euro se dio por la mayor incertidumbre respecto a la situación fiscal de Grecia.

Frente al **yen**, el dólar apreció 0,7 por ciento, ante la mayor demanda japonesa por moneda extranjera para inversiones en bolsas del exterior.

COTIZACIONES DEL EURO Y YEN

(Enero 2009 - Mayo 2011)

	Nivel	Variación % acumulada		
	17-May-11	Semanal	Mensual	Anual
Dólar/Euro	1,42	-1,2	-1,3	14,9
Yen/Dólar	81,4	0,7	-2,0	-12,1

Rendimiento de los US Treasuries a 10 años se ubica en 3,12 por ciento

Entre el 10 y el 17 de mayo, la tasa **Libor a 3 meses** se mantuvo en 0,26 por ciento, mientras que el rendimiento del **bono del Tesoro norteamericano a diez años** pasó de 3,21 a 3,12 por ciento.

El rendimiento de los títulos del Tesoro de EUA mostró una reducción debido a la mayor demanda por activos seguros.

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

(Enero 2009 - Mayo 2011)

	Variación en puntos porcentuales			
	17-May-11	Semanal	Mensual	Anual
Libor a 3 meses	0,26	0	-2	-20
Bonos de EUA	3,12	-10	-29	-37

Bolsa de Valores de Lima

En el presente mes, al 17 de mayo, los índices **General** y **Selectivo** de la Bolsa de Valores de Lima (BVL) aumentaron 11,9 y 10,5 por ciento, respectivamente.

Durante la semana (del 10 al 17 de mayo), tanto el Índice General como el Selectivo aumentaron 4,0 y 3,9 por ciento, respectivamente, impulsados por el buen desempeño de las acciones mineras e industriales pese a la volatilidad de los metales en el exterior.

En lo que va del año, los índices bursátiles mencionados acumularon caídas por 6,0 y 5,7 por ciento, respectivamente.

INDICADORES BURSÁTILES
(Enero 2009 - Mayo 2011)

BANCO CENTRAL DE RESERVA DEL PERÚ RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS (Millones de Nuevos Soles)					
	11 mayo	12 mayo	13 mayo	16 mayo	17 mayo
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	6 632,4	6 538,8	6 258,8	5 913,3	5 753,7
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			50,0
Propuestas recibidas		92,0			187,3
Plazo de vencimiento		1 a.			50,1
Tasas de interés Mínima		5,10			4,85
Máxima		5,20			4,92
Promedio		5,17			4,89
Saldo	1 409,9	1 439,9	1 439,9	1 439,9	1 490,0
Próximo vencimiento de CD BCRP (11 de julio de 2011)					190,0
Vencimientos de CD BCRP del 18 al 20 mayo del 2011					0,0
ii. Subasta de Compra Temporal de Valores (Repo)	1 600,0	3 150,0		1 000,0	
Propuestas recibidas	1 600,0	3 150,0		1 399,0	
Plazo de vencimiento		1 d.		1 000,0	
Tasas de interés Mínima	4,80	4,80		4,30	
Máxima	4,80	4,80		4,30	
Promedio	4,80	4,80		4,30	
Saldo	1 600,0	3 150,0		1 000,0	
Próximo vencimiento de Repo				1 000,0	
Vencimientos de Repo del 18 al 20 mayo del 2011				1 000,0	
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	10 855,7	10 852,7	10 782,7
Próximo vencimiento de CDV BCRP (18 de mayo de 2011)					100,0
Vencimientos de CDV BCRP del 18 al 20 mayo del 2011					100,0
iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP)					
Saldo					
Próximo vencimiento de CDLD BCRP					
Vencimientos de CDLD BCRP del 18 al 20 mayo del 2011					
v. Subasta de Depósitos a Plazo en Moneda Nacional					
Saldo					
Próximo vencimiento de Depósitos					
Vencimientos de Depósitos del 18 al 20 mayo del 2011					
vi. Subasta de Certificados de Depósitos Reajustables del BCR (CDR BCRP)					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés Mínima					
Máxima					
Promedio					
Saldo	1 800,0	1 800,0	1 800,0	1 800,0	1 800,0
Próximo vencimiento de Certificados de Depósitos Reajustables (28 de junio del 2011)					300,0
Vencimientos de Certificados de Depósitos Reajustables del 18 al 20 mayo del 2011					0,0
b. Operaciones cambiarias en la Mesa de Negociación del BCR	0,0	0,0	0,0	0,0	0,0
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\$)				-500,0	-1 898,6
i. Compras (millones de US\$) - Tesoro Público					
ii. Ventas (millones de US\$) - Tesoro Público				500,0	1 898,6
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	8 232,4	9 658,8	6 258,8	6 913,3	5 703,6
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps).					
Comisión (tasa efectiva diaria)	0,0126%	0,0126%	0,0127%	0,0127%	0,0127%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	4,80%	4,80%	5,05%	5,05%	5,05%
c. Crédito por regulación monetaria en moneda nacional					
Tasa de interés	4,80%	4,80%	5,05%	5,05%	5,05%
d. Depósitos Overnight en moneda nacional					
Tasa de interés	3,20%	3,20%	3,45%	3,45%	3,45%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	8 196,4	9 610,8	6 207,8	6 859,3	5 649,6
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	8 485,3	8 485,3	8 485,3	8 485,3	8 485,3
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	13,8	13,8	13,8	13,8	13,8
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	5 549,3	5 549,3	5 549,3	5 549,3	5 549,3
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	9,0	9,0	9,0	9,0	9,0
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional					
Tasas de interés: Mínima / Máxima / Promedio	4,00/4,50/4,07	4,00/4,00/4,00	4,25/4,55/4,43	4,25/4,50/4,46	4,15/4,27/4,25
b. Operaciones a la vista en moneda extranjera (millones de US\$)					
Tasas de interés: Mínima / Máxima / Promedio	0,40/0,50/0,49	0,45/0,50/0,50	0,45/0,50/0,50	0,25/0,50/0,47	0,25/0,35/0,35
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV					
Plazo 6 meses (monto / tasa promedio)	431,0	210,5	515,0	460,0	347,7
Plazo 12 meses (monto / tasa promedio)					
Plazo 24 meses (monto / tasa promedio)					
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	10 Mayo	11 Mayo	12 Mayo	13 Mayo	16 Mayo
Flujo de la posición global = a + b.i - c.i + e + f	-22,5	8,8	-30,6	-194,5	41,6
Flujo de la posición contable = a + b.ii - c.ii + e + f	58,2	-28,3	-65,1	-34,0	70,9
a. Mercado spot con el público	51,5	-22,7	39,6	-13,3	69,2
i. Compras	320,4	340,1	329,7	434,1	304,0
ii. (-) Ventas	268,9	362,8	290,1	447,4	234,9
b. Compras forward al público (con y sin entrega)	-76,1	37,6	-15,9	-34,4	-54,7
i. Pactadas	-9,0	54,5	20,6	-13,1	55,8
ii. (-) Vencidas	67,1	16,9	36,5	21,4	110,4
c. Ventas forward al público (con y sin entrega)	4,6	0,5	-50,4	126,1	-25,4
i. Pactadas	100,3	68,4	101,8	172,4	55,9
ii. (-) Vencidas	95,7	67,9	152,2	46,3	81,3
d. Operaciones cambiarias interbancarias					
i. Al contado	364,3	517,5	520,0	576,6	629,6
ii. A futuro	10,0	66,5	30,0	113,0	15,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entreg	35,4	43,7	11,0	4,7	-27,4
i. Compras	95,4	55,8	42,8	21,4	77,8
ii. (-) Ventas	60,0	12,1	31,8	16,7	105,2
f. Operaciones netas con otras instituciones financieras	0,0	1,6	0,0	-0,4	0,0
g. Crédito por regulación monetaria en moneda extranjera					
Tasa de interés					
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	2,7915	2,7940	2,7813	2,7636	2,7588

(*) Datos preliminares

d. = día(s)

s. = semana(s)

m. = mes(es)

a. = año(s)

