

Indicadores

- Tasa de interés corporativa en 5,59 por ciento
- Tasa de interés interbancaria en 4,28 por ciento
- Tipo de cambio en S/. 2,756 por dólar
- PBI de abril: 7,4 por ciento
- Superávit del sector público en mayo: S/. 889 millones
- Riesgo país en 193 pbs.

Contenido

- Tasa de interés corporativa en nuevos soles en 5,59 por ciento ix
- Tasa de interés interbancaria promedio: 4,28 por ciento ix
- Reservas internacionales en US\$ 47 088 millones xi
- Crédito y Liquidez al Sector Privado al 31 de mayo xii
- PBI de abril aumentó 7,4 por ciento xiii
- Superávit del sector público no financiero de mayo: S/. 889 millones xiv
- Riesgo país se ubica en 193 puntos básicos xv
- Bolsa de Valores de Lima xvii

Tasa de interés corporativa en nuevos soles en 5,59 por ciento

En el período comprendido entre el **14 y el 21 de junio**, el promedio diario de la tasa de interés corporativa en moneda nacional disminuyó de 5,83 a 5,59 por ciento.

Por su parte, esta tasa correspondiente a moneda extranjera se redujo de 2,48 a 2,20 por ciento.

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

Tasa de interés interbancaria promedio: 4,28 por ciento

Al 21 de junio, la tasa de interés interbancaria promedio en moneda nacional se ubicó en 4,28 por ciento.

TASAS DE INTERÉS INTERBANCARIA EN MONEDA NACIONAL
(Promedio mensual)

* Al día 21.

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	4,23%	0,15
Junio, al 21	4,28%	0,05

Operaciones monetarias

Entre el **15 y el 21 de junio**, el Banco Central realizó las siguientes operaciones monetarias: i) subastas de CDBCRP por S/. 40 millones promedio diario a plazos de 175 hasta 364 días, a una tasa promedio de 4,38 por ciento, con lo que alcanzó un saldo de S/. 1 890 millones; ii) subastas de compra temporal de valores (Repo) por S/. 300 millones a plazos de 1 día, a una tasa promedio de 4,27 por ciento, con lo que se alcanzó un saldo de S/. 300 millones; iii) subastas de depósitos a plazo en moneda nacional por S/. 1 075 millones a plazos de 1 hasta 7 días, a una tasa promedio de 3,87 por ciento, con lo que se alcanzó un saldo de S/. 3 000 millones, y iv) depósitos *overnight* por S/. 637 millones promedio diario.

Circulante en S/. 23 477 millones al 20 de junio

Del 14 al 20 de junio de 2011 el **circulante** se incrementó en S/. 143 millones al totalizar S/. 23 477 millones. De esta forma, en lo que va del año 2011 el circulante acumula una disminución de S/. 654 millones. Con ello, la tasa de crecimiento en los últimos doce meses fue de 20,3 por ciento.

OPERACIONES DEL BCRP

(Millones de nuevos soles)

	FLUJOS				SALDOS		
	May-11	Del 14/06 al 20/06	Acumulado		31-Dic-10	31-May-11	20-Jun-11
			Mensual*	Anual*			
I. OPERACIONES CAMBIARIAS	-7 588	1	0	-8 705			
(Millones de US\$)	-2 750	0	0	-3 135			
1. Operaciones en la Mesa de Negociación	148	0	0	62			
2. Sector público	-2 899	0	0	-3 039			
3. Otras operaciones cambiarias 1/	1	0	0	-158			
II. OPERACIONES MONETARIAS	6 957	-4 510	1 329	5 888	-52 565	-48 006	-46 677
1. Operaciones de esterilización	6 957	-3 210	1 329	5 888	-52 565	-48 006	-46 677
a. Instrumentos BCRP	-51	-1 201	3 608	9 938	-24 463	-18 133	-14 525
CD BCRP	-370	-80	-190	-1 810	-30	-1 650	-1 840
CDV BCRP	973	379	1 073	-5 614	-3 196	-9 883	-8 810
CDR BCRP	0	0	-575	-2 375	0	-1 800	-2 375
CDLD BCRP	0	0	0	450	-450	0	0
Depósito a Plazo	-654	-1 500	3 300	19 288	-20 788	-4 800	-1 500
b. Depósitos M/n del sector público	6 857	-1 070	-1 381	-3 508	-26 726	-28 853	-30 234
c. Otras operaciones monetarias 2/	151	-939	-897	-543	-1 375	-1 021	-1 918
2. Operaciones de inyección de liquidez (Repos)	0	-1 300	0	0	0	0	0
III. ENCAJE EN MONEDA NACIONAL	350	4 627	-1 109	1 065	-10 077	-7 903	-9 012
IV OTROS 3/	163	25	132	1 099			
V. CIRCULANTE **	-118	143	352	-654	24 131	23 125	23 477
(Variación mensual)					11,0%	-0,5%	1,5%
(Variación acumulada)					25,4%	-4,2%	-2,7%
(Variación últimos 12 meses)					25,4%	18,9%	20,3%

* Al 20 de junio 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/. 2,756 por dólar

Del 14 al 21 de junio, el tipo de cambio interbancario promedio venta disminuyó de S/. 2,762 a S/. 2,756 por dólar, lo que significó una apreciación del Nuevo Sol de 0,23 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 21 de junio	62

* Negativo indica ventas de US\$.

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

Del 14 al 21 de junio, el saldo de compras netas *forward* en moneda extranjera del sistema bancario aumentó en US\$ 103 millones. En lo que va del mes de junio, el saldo de compras netas *forward* acumuló una caída de US\$ 204 millones.

Reservas internacionales en US\$ 47 088 millones

Al 21 de junio del presente año, las reservas internacionales netas (RIN) ascendieron a US\$ 47 088 millones. Este monto es mayor en US\$ 781 millones respecto a lo alcanzado al finalizar mayo.

El aumento de las RIN registrado en lo que va del mes se debió principalmente al incremento de los depósitos tanto del sistema financiero como del sector público en US\$ 708 y US\$ 43 millones, respectivamente, así como por la mayor valuación de las inversiones por US\$ 29 millones.

Por su parte, la Posición de Cambio del BCRP al 21 de junio fue de US\$ 30 243 millones, monto superior en US\$ 31 millones en relación al cierre de mayo.

RESERVAS INTERNACIONALES NETAS (Millones de US\$)

* Al día 21.

Crédito y Liquidez al Sector Privado al 31 de mayo

El **crédito total al sector privado** creció 2,6 por ciento en abril (S/. 3 663 millones), incluyendo las colocaciones de sucursales en el exterior de las empresas bancarias, con lo que acumuló un crecimiento de 22,4 por ciento en los últimos 12 meses.

Por tipo de monedas, el crédito al sector privado en nuevos soles aumentó 1,7 por ciento en el mes (S/. 1 293 millones) y 21,1 por ciento en los últimos 12 meses, mientras que el crédito en dólares registró una expansión 3,7 por ciento (US\$ 844 millones) y 23,8 por ciento en los últimos 12 meses.

Por su parte, la **liquidez total del sector privado** aumentó 2,5 por ciento en mayo (S/. 3 517 millones), con lo que acumuló un crecimiento anual de 23,5 por ciento. La liquidez en soles aumentó 2,0 por ciento en el mes (S/. 1 728 millones), con lo que registró una tasa de crecimiento de 23,9 por ciento en los últimos 12 meses. Por su parte, la liquidez en dólares creció 3,2 por ciento (US\$ 637 millones) y 22,8 por ciento con respecto a mayo de 2010.

CREDITO AL SECTOR PRIVADO Mayo 2009-Mayo 2011 (Tasas de variación porcentual anual)

(*) Incluye los créditos de sucursales en el exterior de los bancos locales.

PBI de abril aumentó 7,4 por ciento

En el mes de abril el PBI registró una expansión de 7,4 por ciento, acumulando así un crecimiento de 8,3 por ciento en los primeros cuatro meses del año. A nivel de sectores, en el resultado del mes destaca la mayor actividad mostrada principalmente por los sectores comercio (9,2 por ciento), otros servicios (8,7 por ciento) y manufactura primaria (36,5 por ciento).

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

	Estructura porcentual del PBI 2010 ^{1/}	2011			
		Abril		Enero-Abril	
		Var. %	Contribución	Var. %	Contribución
Agropecuario	7,5	2,6	0,3	2,8	0,2
Agrícola	4,5	2,0	0,1	0,3	0,0
Pecuario	2,3	4,0	0,1	6,6	0,2
Pesca	0,3	93,7	0,3	36,6	0,1
Minería e hidrocarburos	5,2	-4,0	-0,2	-1,2	-0,1
Minería metálica	4,1	-10,7	-0,4	-6,9	-0,3
Hidrocarburos	0,7	39,4	0,2	35,8	0,2
Manufactura	15,0	9,2	1,3	11,3	1,7
Procesadores de recursos primarios	2,5	36,5	0,9	18,3	0,5
Industria no primaria	12,3	4,6	0,5	10,1	1,2
Electricidad y agua	2,0	6,5	0,1	7,0	0,1
Electricidad	1,6	7,2	0,1	7,7	0,1
Agua	0,4	-0,2	0,0	0,5	0,0
Construcción	6,7	0,1	0,0	6,0	0,4
Comercio	15,0	9,2	1,5	9,8	1,5
Otros servicios	48,3	8,7	4,0	9,0	4,3
Transporte y Comunicaciones	8,0	12,0	0,9	11,2	0,9
Financiero y Seguros	2,6	6,6	0,2	9,8	0,3
Prestados a Empresas	7,2	9,7	0,7	9,9	0,7
Restaurantes y Hoteles	4,0	10,6	0,4	10,2	0,4
Servicios Gubernamentales	5,6	5,4	0,3	5,8	0,3
Resto de otros servicios	10,9	6,6	0,6	8,0	0,8
Impuestos indirectos	10,0	7,9	0,7	9,2	0,9
PBI GLOBAL	100,0	7,4	7,4	8,3	8,3
PBI primario	15,6	7,4	1,3	4,7	0,8
PBI no primario	84,4	7,4	6,1	9,0	7,5

1/ A precios de 1994

En abril, el sector **agropecuario** creció 2,6 por ciento, acumulando una expansión de 2,8 por ciento en los primeros cuatro meses del año. El resultado del mes se explica tanto por el crecimiento de los cultivos orientados al mercado interno como a la agroindustria y al exterior, destacando en el primer caso los mayores volúmenes de arroz (11,3 por ciento) y de papa (3,5 por ciento), y en el segundo de café (13,3 por ciento), algodón (105,7 por ciento) y uva (23,6 por ciento). Por su parte, el sub sector pecuario incrementó su producción en 4,0 por ciento, dada la mayor oferta de carne de ave y huevos.

La actividad **pesquera** registró en abril un incremento de 93,7 por ciento, acumulando en lo que va del año una expansión de 36,6 por ciento. La elevada tasa de expansión del mes estuvo explicada porque en abril de 2010 no se registraron capturas en la zona norte-centro de nuestro litoral por la veda que culminó a mediados de mayo.

El sector **minería e hidrocarburos** registró un retroceso de 4,0 por ciento, reflejando principalmente la menor producción de cobre y zinc; lo cual fue atenuado por la mayor producción de hierro, oro y gas natural. De esta forma, en los primeros cuatro meses del año este sector acumula una disminución de 1,2 por ciento.

La **manufactura de procesamiento de recursos primarios** registró un crecimiento de 36,5 por ciento, debido principalmente al aumento en más de 30 veces en la producción de harina de pescado, en 33,9 por ciento en la producción de conservas de pescado y productos marinos congelados y en 4,2 por ciento en la elaboración de productos cárnicos. Con ello, en el período enero-abril este subsector acumula una expansión de 18,3 por ciento.

La **manufactura no primaria** registró en abril un crecimiento de 4,6 por ciento, con lo cual el sector acumula una expansión de 10,1 por ciento en lo que va del año. De los 38 grupos industriales, 24 registraron crecimiento, destacando por su aporte las actividades de edición e imprenta, industrias del vidrio, sustancias químicas básicas, de prendas de tejido de punto y otras prendas de vestir, elaboración de productos de tocador y limpieza, lácteos y de molinería y panadería. Por su parte, el índice de capacidad instalada en abril fue de 74,3 por ciento, mayor en 2,9 puntos al de abril del año anterior.

El sector **construcción** tuvo un ligero avance de 0,1 por ciento, con lo cual el sector acumula un crecimiento de 6,0 por ciento en los primeros cuatro meses del año.

Avances

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

- Según datos del Imarpe, en mayo se capturaron 1,1 millones de toneladas de anchoveta, volumen superior en 1,3 mil toneladas al de mayo del año anterior (0,1 por ciento).
- La producción de hidrocarburos aumentó 39,1 por ciento, según Perupetro.
- Los despachos locales de cemento pasaron de 642,8 a 651,0 mil toneladas entre mayo de 2010 y mayo de 2011, según Asocem.
- La producción de electricidad aumentó 9,4 por ciento en mayo de acuerdo con el Comité de Operación Económica del Sistema Interconectado Nacional (COES).

Superávit del sector público no financiero de mayo: S/. 889 millones

En mayo de 2011, las operaciones del sector público registraron un superávit de S/. 889 millones, superior en S/. 753 millones al de mayo de 2010, debido al crecimiento de los ingresos corrientes del gobierno general (15,6 por ciento de los ingresos tributarios y 26,7 por ciento de los ingresos no tributarios). Los gastos no financieros aumentaron 8,6 por ciento.

La tasa de crecimiento real de los ingresos tributarios del gobierno general fue positiva (15,6 por ciento), por la mayor recaudación del impuesto a la renta (24,8 por ciento), del impuesto general a las ventas -IGV- (24,5 por ciento) y del impuesto selectivo al consumo (15,4 por ciento), en el contexto de crecimiento del PBI y la demanda interna.

En lo que va del año, los ingresos corrientes del gobierno general crecieron 14,9 por ciento, mientras que los gastos no financieros disminuyeron en 2,9 por ciento.

OPERACIONES DEL SECTOR PÚBLICO NO FINANCIERO ^{1/}
(Millones de nuevos soles)

	MAYO			ENERO-MAYO		
	2010	2011	Var. %real	2010	2011	Var. %real
1. Ingresos corrientes del Gobierno General	6 648	8 111	18,4	37 156	43 830	14,9
a. Ingresos tributarios	5 017	5 980	15,6	28 598	34 035	15,9
Nacional	4 883	5 864	16,5	27 873	33 268	16,2
Local	135	116	- 16,0	726	767	2,9
b. Ingresos no tributarios	1 631	2 131	26,7	8 557	9 795	11,5
Nacional	1 280	1 726	30,8	7 243	8 514	14,5
Local	173	109	- 39,1	964	773	- 21,9
Regional	178	296	61,2	350	508	41,3
2. Gastos no financieros del Gobierno General	6 122	6 854	8,6	29 188	29 096	- 2,9
a. Corriente	4 449	5 494	19,8	21 644	23 523	5,8
<i>del cual: Fondo de Combustibles - FEPC</i>	<i>300</i>	<i>664</i>	<i>114,7</i>	<i>475</i>	<i>1 264</i>	<i>159,1</i>
b. Capital	1 672	1 361	- 21,1	7 544	5 573	- 28,1
<i>del cual: Formación Bruta de Capital</i>	<i>1 608</i>	<i>1 309</i>	<i>- 21,0</i>	<i>6 859</i>	<i>5 175</i>	<i>- 26,5</i>
3. Otros ^{2/}	72	187		- 254	335	- 228,3
4. Resultado Primario	598	1 444		7 713	15 069	
5. Intereses	462	555	16,6	2 448	2 678	6,5
6. Resultado Económico	136	889		5 266	12 392	

1/ Preliminar.

2/ Incluye ingresos de capital del Gobierno General y resultado primario de empresas estatales.

Fuente: MEF, BN, Sunat, EsSalud, sociedades de beneficencia pública, empresas estatales e instituciones públicas.

Mercados Internacionales

Riesgo país se ubica en 193 puntos básicos

Del 14 al 21 de junio, el riesgo país medido por el *spread* del **EMBIG Perú** pasó de 182 a 193 puntos básicos.

Con respecto al *spread* de deuda de los mercados de la región, este diferencial subió en 14 puntos básicos debido al aumento de aversión al riesgo por la incertidumbre respecto al crecimiento mundial y a la situación de Grecia.

INDICADORES DE RIESGO PAÍS
(Enero 2009 - Junio 2011)

Nivel	Variación en puntos básicos		
	Semanal	Mensual	Anual
21-jun-11	11	18	-3
193 pbs.			

Cotización del oro aumenta a US\$ 1 546,7 por onza troy

En el mismo período, la cotización del **oro** aumentó 1,6 por ciento y se ubicó en US\$ 1 546,7 por onza troy.

La cotización del oro se vio favorecida en la semana por la mayor incertidumbre sobre la recuperación de la actividad mundial y el problema de deuda en Europa. La apreciación del dólar frente al euro y la liquidación de posiciones no comerciales compensaron parcialmente esta tendencia.

COTIZACIÓN DEL ORO
(Enero 2009 - Junio 2011)

21-Jun-11	Variación % acumulada		
	Semanal	Mensual	Anual
US\$ 1 546,7 / oz tr.	1,6	2,6	23,2

Del 14 al 21 de junio, el precio del **cobre** aumentó 0,6 por ciento a US\$ 4,11 por libra.

La subida en el precio del metal básico obedeció a restricciones de oferta en Chile. La mina La Escondida (Codelco) viene operando a 70 por ciento de su capacidad y la mina El Teniente (BHP Billiton) se cerró temporalmente por mal clima (ya se reabrió). Las bolsas de metales reportaron una caída de 0,6 por ciento en los inventarios totales de cobre, llegando a 631 mil TM.

COTIZACIÓN DEL COBRE
(Enero 2009 - Junio 2011)

21-Jun-11	Variación % acumulada		
	Semanal	Mensual	Anual
US\$ 4,11 / lb.	0,6	0,9	37,1

Entre el 14 y el 21 de junio, el precio del **zinc** cayó 2,7 por ciento a US\$ 0,99 por libra.

El precio del zinc estuvo afectado por indicadores de actividad desfavorables en Estados Unidos que redujeron la perspectiva de demanda del metal.

COTIZACIÓN DEL ZINC
(Enero 2009 - Junio 2011)

21-Jun-11	Variación % acumulada		
	Semanal	Mensual	Anual
US\$ 0,99 / lb.	-2,7	2,3	23,0

El precio del petróleo **WTI** registró una caída de 6,0 por ciento entre el 14 y el 21 de junio hasta alcanzar los US\$ 93,4 por barril.

El precio del crudo estuvo afectado por indicadores de actividad desfavorables en Estados Unidos y liquidación de posiciones no comerciales por parte de inversionistas. Las mayores importaciones chinas y la caída de inventarios en Estados Unidos limitaron la caída en el precio del petróleo.

COTIZACIÓN DEL PETRÓLEO
(Enero 2009 - Junio 2011)

21-Jun-11	Variación % acumulada		
	Semanal	Mensual	Anual
US\$ 93,4 / barril	-6,0	-6,1	20,0

Dólar se aprecia frente al euro

Del 14 al 21 de junio, el **dólar** se apreció 0,3 por ciento con respecto al **euro**.

Esta evolución del euro frente al dólar se produjo básicamente por la incertidumbre inicial respecto al futuro de la deuda griega.

Frente al **yen**, el dólar se depreció 0,3 por ciento.

COTIZACIONES DEL EURO Y YEN
(Enero 2009 - Junio 2011)

	Nivel	Variación % acumulada		
	21-Jun-11	Semanal	Mensual	Anual
Dólar/Euro	1,44	-0,3	1,7	16,9
Yen/Dólar	80,2	-0,3	-1,8	-11,9

Rendimiento de los US Treasuries a 10 años disminuye a 2,98 por ciento

Entre el 14 y el 21 de junio, la tasa **Libor a 3 meses** se mantuvo en 0,25 por ciento, y el rendimiento del **bono del Tesoro norteamericano a diez años** pasó de 3,10 a 2,98 por ciento.

Los rendimientos de los títulos del Tesoro de EUA mostraron reducciones ante 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 - Junio 2011)

	Variación en puntos porcentuales			
	21-Jun-11	Semanal	Mensual	Anual
Libor a 3 meses	0,25	0	-1	-29
Bonos de EUA	2,98	-11	-16	-26

Bolsa de Valores de Lima

En el presente mes, al 21 de junio, los índices **General** y **Selectivo** de la Bolsa de Valores de Lima (BVL) disminuyeron 10,9 y 12,1 por ciento, respectivamente.

Durante la semana (del 14 al 21 de junio), el índice General bajó 7,0 por ciento y el Selectivo lo hizo en 6,7 por ciento, afectadas por las mayores pérdidas de acciones mineras en un entorno de baja de la cotización internacional del zinc y por la incertidumbre local con una caída de los mercados externos.

INDICADORES BURSÁTILES (Enero 2009 - Junio 2011)

	Nivel al:		Variación % acumulada respecto:		
	21-jun-11	14-Jun-11	Al 31 May, 11	Al 31 Dic, 10	
IGBVL	19 221	-7,0	-10,9	-17,8	
ISBVL	26 200	-6,7	-12,0	-18,3	

En lo que va del año, los índices bursátiles mencionados registraron caídas por 17,7 y 18,3 por ciento, respectivamente.

BANCO CENTRAL DE RESERVA DEL PERÚ RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS (Millones de Nuevos Soles)					
	15 junio	16 junio	17 junio	20 junio	21 junio
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	6 311,7	6 123,8	5 477,9	5 218,8	5 241,3
2. Operaciones monetarias y cambiarias del BCR antes del cierre de operaciones					
a. Operaciones monetarias anunciadas del BCF					
i. Subasta de Certificados de Depósitos del BCR (CDBCRP)					
Propuestas recibidas		30,0			50,0
Plazo de vencimiento		185,7			161,2
Tasas de interés Mínima		364 d			175 d
Máxima		4,58			4,10
Promedio		4,58			4,39
Saldo	1 810,1	1 840,1	1 840,1	1 840,1	1 890,1
Próximo vencimiento de CD BCRP (11 de julio de 2011)					
Vencimientos de CD BCRP del 23 al 24 de junio del 2011					
ii. Subasta de Compra Temporal de Valores (Repo)					
Propuestas recibidas		300,0			300,0
Plazo de vencimiento		1 d			1 d
Tasas de interés Mínima		4,27			4,27
Máxima		4,27			4,27
Promedio		4,27			4,27
Saldo		300,0			300,0
Próximo vencimiento de Repo					
Vencimientos de Repo del 23 al 24 de junio del 2011					
iii. Subasta de Certificados de Depósitos variables del BCR (CDV BCRP)					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés Mínima					
Máxima					
Promedio					
Saldo	8 909,9	8 809,9	8 809,9	8 809,9	8 809,9
Próximo vencimiento de CDV BCRP (7 de julio de 2011)					
Vencimientos de CDV BCRP del 23 al 24 de junio de 2011					
v. Subasta de Depósitos a Plazo en Moneda Nacional					
Propuestas recibidas		300,0	500,0	1 000,0	2 500,0
Plazo de vencimiento		1 366,5	1 818,0	2 453,4	2 878,1
Tasas de interés Mínima		1 d	7 d	1 d	1 d
Máxima		3,85	3,85	3,80	3,75
Promedio		4,03	3,95	3,90	3,99
Saldo		3,96	3,90	3,87	3,86
Próximo vencimiento de Depósitos (23 de junio de 2011)		300,0	500,0	1 000,0	3 000,0
Vencimientos de Depósitos del 23 al 24 de junio de 2011					
vi. Subasta de Certificados de Depósitos Reajustables del BCR (CDR BCRP)					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés Mínima					
Máxima					
Promedio					
Saldo	2 375,0	2 375,0	2 375,0	2 375,0	2 375,0
Próximo vencimiento de Certificados de Depósitos Reajustables (28 de junio de 2011)					
Vencimientos de CDR BCRP del 23 al 24 de junio de 2011					
b. Operaciones cambiarias en la Mesa de Negociación del BCF	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\$)	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 BTF					
i. Compras de CD BCRP y CD BCRP-NR					
ii. Compras de BTF					
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	6 311,7	6 093,8	4 977,9	4 218,8	2 691,3
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%	0,0127%	0,0127%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	5,05%	5,05%	5,05%	5,05%	5,05%
c. Crédito por regulación monetaria en moneda nacional					
Tasa de interés	5,05%	5,05%	5,05%	5,05%	5,05%
d. Depósitos Overnight en moneda nacional					
Tasa de interés	61,9	40,2	1 702,2	1 293,6	85,4
	3,45%	3,45%	3,45%	3,45%	3,45%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	6 249,8	6 053,6	3 275,7	2 925,2	2 605,9
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	9 222,8	9 282,9	8 935,6	8 935,6	5 959,5
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	14,8	14,9	14,3	14,3	9,6
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	6 177,4	6 237,5	5 890,2	5 890,2	2 914,1
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	9,9	10,0	9,5	9,5	4,7
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	1 583,6	1 116,0	1 311,0	769,3	600,0
Tasas de interés: Mínima / Máxima / Promedio	3,95/4,40/4,26	4,00/4,40/4,32	4,00/4,40/4,26	3,90/4,40/4,22	4,00/4,40/4,16
b. Operaciones a la vista en moneda extranjera (millones de US\$)	0,0	180,0	153,5	215,0	187,5
Tasas de interés: Mínima / Máxima / Promedio		0,30/0,30/0,30	0,30/0,30/0,30	0,30/0,30/0,30	0,25/0,30/0,29
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	252,0	252,0	252,0	252,0	252,4
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\$)	14 Junio	15 Junio	16 Junio	17 Junio	20 Junio
Flujo de la posición global = a + b.i - c.i + e +	42,9	60,0	-77,4	-9,4	-43,9
Flujo de la posición contable = a + b.ii - c.ii + e +	32,1	22,1	-48,6	-3,9	-62,2
a. Mercado spot con el público	30,9	12,4	-45,3	-3,7	-51,1
i. Compras	228,4	313,6	178,0	311,0	217,7
ii. (-) Ventas	197,5	301,2	223,3	314,7	268,9
b. Compras forward al público (con y sin entrega)	38,1	-13,9	-37,5	-23,5	-63,8
i. Pactadas	68,9	48,5	2,6	15,6	6,9
ii. (-) Vencidas	30,8	62,4	40,1	39,1	70,7
c. Ventas forward al público (con y sin entrega)	27,3	-51,8	-8,7	-18,0	-82,1
i. Pactadas	118,0	52,3	60,0	18,6	24,3
ii. (-) Vencidas	90,7	104,1	68,7	36,6	106,4
d. Operaciones cambiarias interbancarias					
i. Al contado	671,7	736,7	520,2	248,2	515,9
ii. A futuro	60,0	98,0	80,0	95,0	30,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrec	61,0	51,4	32,0	-2,7	29,4
i. Compras	88,2	101,0	68,0	34,1	84,5
ii. (-) Ventas	27,2	49,6	36,0	36,8	55,0
f. Operaciones netas con otras instituciones financieras	0,0	0,0	-6,7	0,1	-4,8
g. Crédito por regulación monetaria en moneda extranjera					
Tasa de interés					
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	2,7621	2,7613	2,7607	2,7603	2,7585
(*) Datos preliminares					

d. = día(s)
s. = semana(s)
m. = mes(es)
a. = año(s)

