

Indicadores

- Producto bruto interno de enero de 2014: 4,2 por ciento
- Tipo de cambio en S/. 2,81 por dólar
- Riesgo país en 166 puntos básicos

Contenido

Crédito al sector privado y liquidez: Febrero de 2014	ix
Producto bruto interno creció 4,2 por ciento en enero	x
Tipo de cambio en S/. 2,81 por dólar	xii
Reservas internacionales en US\$ 65 184 millones	xiii
Riesgo país en 166 puntos básicos	xiii
Bolsa de Valores de Lima	xvi

Crédito al sector privado y liquidez: Febrero de 2014

El **crédito total de las sociedades de depósito al sector privado** aumentó 0,9 por ciento en febrero (S/. 1 750 millones), con lo que su tasa de crecimiento anual se elevó de 13,9 por ciento en enero a 14,2 por ciento en febrero.

El crecimiento del crédito en soles mantuvo su dinamismo en febrero. Así, el crédito en moneda nacional creció 1,9 por ciento en el mes (S/. 2 306 millones) y 24,8 por ciento en los últimos doce meses (23,4 por ciento en enero). Por su parte, el crédito en dólares disminuyó 0,7 por ciento (flujo negativo de US\$ 199 millones), con lo que acumuló un crecimiento anual de 1,3 por ciento (2,3 por ciento en enero).

CRÉDITO AL SECTOR PRIVADO

(Tasas de variación anual)

El crédito a empresas creció 0,9 por ciento en el mes (14,6 por ciento en los últimos doce meses). El crédito destinado a personas también creció 0,9 por ciento (13,5 por ciento anual). Dentro del segmento de crédito a personas, el crecimiento mensual del crédito de consumo fue de 0,7 por ciento en febrero (11,7 por ciento anual), mientras que el del crédito hipotecario fue de 1,1 por ciento en el mes (16,1 por ciento anual).

CRÉDITO TOTAL AL SECTOR PRIVADO, POR TIPO DE COLOCACIÓN 1/

	Saldos en millones de soles			Tasas de crecimiento (%)	
	Feb-13	Ene-14	Feb-14	Feb-14/ Feb-13	Feb-14/ Ene-14
Crédito a empresas 2/	113 125	128 490	129 592	14,6	0,9
Comercio exterior	10 405	12 918	12 452	19,7	-3,6
Resto	102 719	115 572	117 140	14,0	1,4
Crédito a personas 3/	63 499	71 431	72 078	13,5	0,9
Consumo	37 105	41 139	41 444	11,7	0,7
Hipotecario	26 394	30 292	30 635	16,1	1,1
TOTAL	176 624	199 921	201 671	14,2	0,9

1/ Los saldos en moneda extranjera están valuados al tipo de cambio de diciembre 2013 (S/. 2,80 por US\$).

2/ Comprende los créditos a personas jurídicas más tenencias de bonos empresariales, incluyendo las colocaciones de las sucursales en el exterior.

3/ Incluye personas jurídicas sin fines de lucro.

La **liquidez total del sector privado** aumentó 1,1 por ciento en febrero (S/. 2 240 millones), registrando un crecimiento anual de 10,8 por ciento.

El aumento de la liquidez en febrero reflejó el crecimiento de los depósitos en 1,4 por ciento (S/. 2 339 millones), en particular los mayores depósitos a la vista en 2,1 por ciento (S/. 1 075 millones) y a plazo en 0,9 por ciento (S/. 623 millones). Por el contrario, hubo una caída de la demanda por circulante de 0,8 por ciento en el mes (flujo negativo de S/. 277 millones)

La liquidez en soles creció 0,5 por ciento en febrero (S/. 684 millones), con lo que registró un aumento de 5,8 por ciento en los últimos doce meses. De otro lado, la liquidez en dólares aumentó 2,3 por ciento en el mes (US\$ 556 millones) y 21,6 por ciento con respecto a febrero de 2013.

LIQUIDEZ TOTAL DEL SECTOR PRIVADO, POR TIPO DE PASIVO 1/

	Saldos en millones de Nuevos Soles			Tasas de crecimiento (%)	
	Feb-13	Ene-14	Feb-14	Feb-14/ Feb-13	Feb-14/ Ene-14
Circulante	30 940	34 154	33 877	9,5	-0,8
Depósitos	151 501	165 035	167 374	10,5	1,4
Depósitos vista	47 286	50 281	51 355	8,6	2,1
Depósitos de ahorro	42 469	47 376	48 018	13,1	1,4
Depósitos a plazo	61 746	67 378	68 001	10,1	0,9
Depósitos CTS	12 491	15 285	15 088	20,8	-1,3
Valores y otros 2/	1 953	2 792	2 970	52,0	6,4
TOTAL	184 395	201 980	204 221	10,8	1,1

1/ Los saldos en moneda extranjera están valuados al tipo de cambio de diciembre 2013 (S/. 2,80 por US\$).

2/ Incluye valores de deuda y obligaciones en circulación emitidos por las sociedades de depósito y en poder del sector privado no financiero.

Producto bruto interno creció 4,2 por ciento en enero

Con el nuevo año base 2007, el **PBI registró un crecimiento de 4,2 por ciento**, en enero, lo que reflejó el crecimiento de los sectores no primarios, en particular, comercio y servicios, así como de la minería metálica.

PRODUCTO BRUTO INTERNO

(Variación porcentual respecto a similar período del año anterior)

	Estructura porcentual del PBI 2013 ^{1/}	2013	2014	
		Año	Enero	
		Var. %	Var. %	Contribución
Agropecuario	5,3	1,5	1,9	0,1
Agrícola	3,1	0,7	1,9	0,1
Pecuario	1,7	2,9	2,0	0,0
Pesca	0,5	18,1	-17,6	-0,1
Minería e hidrocarburos	12,0	4,3	5,5	0,7
Minería metálica	7,7	3,6	8,1	0,6
Hidrocarburos	2,0	7,2	-2,4	0,0
Manufactura	15,0	4,9	0,4	0,1
Primaria	3,3	9,6	4,7	0,2
No primaria	11,7	3,3	-1,0	-0,1
Electricidad y agua	1,7	5,5	5,1	0,1
Construcción	6,9	8,4	3,2	0,2
Comercio	11,0	5,9	4,7	0,5
Servicios	38,8	6,4	6,7	2,6
Transporte	5,3	6,5	4,3	0,2
Alojamiento y restaurantes	3,1	6,4	7,1	0,2
Telecomunicaciones	3,9	8,3	6,1	0,2
Financieros y seguros	4,8	10,5	13,9	0,7
Servicios prestados a empresas	4,5	6,1	7,5	0,3
Administración pública	4,5	5,7	4,5	0,2
Otros servicios	13,4	4,7	5,7	0,8
Derechos de importación e impuestos a los productos	8,8	4,5	1,1	0,1
PBI Global	100,0	5,6	4,2	4,2
PBI Primario	21,2	4,7	3,9	0,8
PBI No Primario	78,8	5,8	4,3	3,4

1/ A precios de 2007.

Fuente: INEI.

El **sector agropecuario** creció 1,9 por ciento en enero, por una mayor oferta de caña de azúcar, maíz amarillo duro, espárrago y palma aceitera, para la agroindustria; de mango y cacao, para la exportación; así como por un mayor abastecimiento de carne de ave, orientada al mercado interno.

La **actividad pesquera** registró una disminución de 17,6 por ciento por la menor captura de anchoveta para consumo industrial. Ello se debió a que gran parte de la cuota asignada a la segunda temporada de pesca de este recurso en la zona centro norte se extrajo en los meses previos.

El sector **minería e hidrocarburos** registró un incremento de 5,5 por ciento en enero reflejo principalmente de la mayor extracción de cobre, molibdeno y gas natural.

La **manufactura** aumentó su producción 0,4 por ciento, resultado de una mayor producción de recursos primarios como la refinación de metales no ferrosos y de petróleo, atenuada por una menor actividad no primaria. Entre las líneas industriales no primarias de menor dinamismo se ubican las ramas de manufacturas diversas, productos farmacéuticos, actividades de edición e impresión y material de transporte.

El **sector construcción** creció 3,2 por ciento debido a la mayor inversión pública, así como a la continuidad en la construcción de centros comerciales y viviendas.

Operaciones monetarias y cambiarias

En lo que va de marzo, al día 18, el BCRP realizó las siguientes operaciones:

1. CD BCRP: Captaciones por S/. 210 millones a una tasa promedio de 3,74 por ciento.
2. Repos: Colocaciones por un monto promedio diario de S/. 1 400 millones a una tasa promedio de 4,28 por ciento.
3. CDR BCRP: Captaciones por S/. 2 513 millones a una tasa promedio de 0,12 por ciento.
4. Depósitos *overnight* en moneda nacional de las sociedades de depósito por S/. 1 081 millones promedio diario (empresas bancarias S/. 326 millones promedio diario).
5. Intervención cambiaria: No se han registrado ventas de moneda extranjera en la Mesa de Negociación.

El 18 de marzo de 2014 el **circulante** alcanzó un saldo de S/. 33 489 millones, registrando una tasa de crecimiento de 8,9 por ciento en los últimos doce meses.

Tipo de cambio en S/. 2,81 por dólar

El 18 de marzo, el tipo de cambio interbancario promedio venta se ubicó en S/. 2,81 por dólar.

Desde 2012, las compras del Banco Central fueron de US\$ 19 065 millones, mientras que las ventas fueron de US\$ 7 351 millones. En neto, las compras superaron a las ventas en US\$ 11 714 millones. En la semana del 12 al 18 de marzo, el BCRP no intervino en el mercado cambiario.

TIPO DE CAMBIO Y COMPRAS NETAS DE DÓLARES

Reservas internacionales en US\$ 65 184 millones

Al 18 de marzo de 2014, las Reservas Internacionales Netas ascendieron a US\$ 65 184 millones y la Posición de Cambio fue de US\$ 40 117 millones.

Mercados Internacionales

Riesgo país en 166 puntos básicos

Del 11 al 18 de marzo, el riesgo país medido por el *spread* del **EMBIG Perú** pasó de 162 a 166 puntos básicos.

Asimismo, el *spread* de la deuda de la región subió 5 puntos básicos en medio de la mayor aversión al riesgo global por temores sobre la deceleración de China y las tensiones geopolíticas en Ucrania.

INDICADORES DE RIESGO PAÍS (Puntos básicos)

Cotización del oro en US\$ 1 355,8 por onza troy

En el mismo período, la cotización del **oro** subió 0,7 por ciento y se ubicó en US\$ 1 355,8 por onza troy.

Las recientes tensiones geopolíticas y la incertidumbre sobre el crecimiento económico mundial impulsaron la demanda de oro como cobertura contra el riesgo.

Del 11 al 18 de marzo, el precio del **cobre** disminuyó 3,7 por ciento a US\$ 2,94 por libra.

La reducción del precio se sustentó en los temores de una débil demanda, luego de las restricciones del crédito en China, y en el aumento de los inventarios de cobre en dicho país.

En el período de análisis, el precio del **zinc** bajó 5,7 por ciento a US\$ 0,89 por libra.

El precio del metal registró una caída debido a los temores de que la desaceleración económica de China afecte la demanda del metal; así como al aumento de las existencias en las principales bolsas del mundo.

El precio del petróleo **WTI** registró una disminución de 0,3 por ciento entre el 11 y el 18 de marzo hasta alcanzar los US\$ 99,7 por barril.

Esta evolución del precio se explicó por el aumento mayor a lo esperado de los inventarios de crudo en Estados Unidos, lo que fue compensado parcialmente por tensiones geopolíticas.

Dólar se depreció frente al euro

Del 11 al 18 de marzo, el **dólar** se depreció 0,5 por ciento con respecto al **euro**.

Esta evolución favorable de la moneda común europea frente al dólar se produjo en medio de un mayor optimismo en torno a la recuperación gradual de la economía de Europa y la expectativa de un nuevo recorte del estímulo monetario de la Reserva Federal.

Rendimiento de los US Treasuries a 10 años en 2,67 por ciento

Entre el 11 y el 18 de marzo, la tasa **Libor a 3 meses** se mantuvo en 0,23 por ciento, mientras que el rendimiento del **bono del Tesoro norteamericano a diez años** disminuyó de 2,77 a 2,67 por ciento.

En la semana, el rendimiento del título del Tesoro de EUA se redujo ante preocupaciones sobre la economía china.

Bolsa de Valores de Lima

En el presente mes, al 18 de marzo, los índices **General** y **Selectivo** de la Bolsa de Valores de Lima (BVL) disminuyeron 5,0 y 5,2 por ciento, respectivamente.

Durante la semana (del 11 al 18 de marzo), ambos índices cayeron 2,9 y 3,6 por ciento, respectivamente, por la cautela de los inversores ante la volatilidad de los precios de los metales en el mercado internacional y las noticias negativas provenientes desde China.

En lo que va del año, los índices bursátiles mencionados acumularon disminuciones por 6,8 y 7,1 por ciento, respectivamente.

BANCO CENTRAL DE RESERVA DEL PERÚ					
RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS					
(Millones de Nuevos Soles)					
	12 Marzo	13 Marzo	14 Marzo	17 Marzo	18 Marzo
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	5 081,2	6 764,6	6 927,8	6 331,8	6 481,7
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 (CD BCRP)					
Propuestas recibidas	30,0	30,0		30,0	
Plazo de vencimiento	165,0	236,6		225,5	
Tasas de interés	547 d	364 d		178 d	
Mínima	3,72	3,65		3,60	
Máxima	3,72	3,69		3,63	
Promedio	3,72	3,68		3,62	
Saldo	<u>16 342,5</u>	<u>14 402,5</u>	<u>14 402,5</u>	<u>14 432,5</u>	<u>14 432,5</u>
Próximo vencimiento de CD BCRP el 10 de Abril de 2014					
Vencimientos de CD BCRP del 19 al 21 de Marzo de 2014					
ii. Subasta de Compra Temporal de Valores (REPO)	<u>1 000,0</u>	<u>500,0</u>	<u>500,0</u>		
Propuestas recibidas	2 520,0	1 100,0	600,0		
Plazo de vencimiento	1 d	1 d	1 d		
Tasas de interés	4,09	4,20	4,25		
Mínima	4,11	4,20	4,30		
Máxima	4,10	4,20	4,28		
Promedio	4,10	4,20	4,28		
Saldo	<u>1 000,0</u>	<u>500,0</u>	<u>500,0</u>		
Próximo vencimiento de Repo.					
Vencimientos de REPO del 19 al 21 de Marzo de 2014					
vi. Subasta de Certificados de Depósitos Reajustables del BCR (CDR BCRP)	<u>243,0</u>		<u>20,0</u>	<u>300,0</u>	<u>300,0</u>
Propuestas recibidas	243,0		20,0	843,0	598,0
Plazo de vencimiento	64 d		63 d	63 d	63 d
Tasas de interés	0,10		0,15	0,10	0,07
Mínima	0,14		0,15	0,10	0,13
Máxima	0,13		0,15	0,10	0,10
Promedio	0,13		0,15	0,10	0,05
Saldo	<u>5 147,6</u>	<u>4 789,6</u>	<u>4 509,6</u>	<u>4 619,6</u>	<u>4 927,6</u>
Próximo vencimiento de Depósitos Reajustables del BCR el 19 de Marzo de 2014		300,0			
Vencimientos de Depósitos Reajustables del BCR del 19 al 21 de Marzo de 2014					
b. Operaciones cambiarias en la Mesa de Negociación del BCR	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
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\$)	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
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	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
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	5 808,2	7 234,6	7 407,8	6 001,8	5 881,7
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps)					
Comisión (tasa efectiva diaria)	0,0125%	0,0125%	0,0125%	0,0125%	0,0125%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	4,80%	4,80%	4,80%	4,80%	4,80%
c. Crédito por regulación monetaria en moneda nacional					
Tasa de interés	4,80%	4,80%	4,80%	4,80%	4,80%
d. Depósitos Overnight en moneda nacional	<u>444,0</u>	<u>477,0</u>	<u>443,6</u>	<u>366,1</u>	<u>365,4</u>
Tasa de interés	3,20%	3,20%	2,80%	2,80%	2,80%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	5 364,2	6 757,6	6 964,2	5 635,7	5 516,3
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	12 674,6	12 674,6	12 519,7	12 341,9	12 364,2
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	14,0	14,0	13,9	13,6	13,7
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	7 670,5	7 478,3	7 422,9	7 390,1	7 236,8
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	8,4	8,4	8,2	8,0	8,0
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>983,0</u>	<u>1 273,0</u>	<u>1 582,0</u>	<u>885,0</u>	<u>1 333,0</u>
Tasas de interés: Mínima / Máxima / Promedio	4,00/4,00/4,00	4,00/4,05/4,00	3,90/4,00/4,00	3,90/4,00/4,00	3,90/4,00/4,00
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>52,0</u>	<u>25,0</u>	<u>10,0</u>	<u>0,0</u>	<u>5,0</u>
Tasas de interés: Mínima / Máxima / Promedio	0,15/0,15/0,15	0,15/0,15/0,15	0,15/0,15/0,15	10,0	0,10/0,10/0,10
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	<u>56,0</u>	<u>117,7</u>	<u>32,9</u>	<u>20,0</u>	<u>20,0</u>
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\$)	11 Marzo	12 Marzo	13 Marzo	14 Marzo	17 Marzo
Flujo de la posición global = a + b.i - c.i + e + f	-72,9	156,1	-32,0	-143,7	27,0
Flujo de la posición contable = a + b.ii - c.ii + e + f	99,7	93,3	-23,6	-180,4	15,0
a. Mercado spot con el público	<u>-122,5</u>	<u>-149,6</u>	<u>45,6</u>	<u>-351,3</u>	<u>-305,0</u>
i. Compras	357,5	378,9	389,5	347,2	311,1
ii. (-) Ventas	480,0	528,5	343,9	698,6	616,1
b. Compras forward al público (con y sin entrega)	<u>66,2</u>	<u>16,5</u>	<u>38,3</u>	<u>-50,8</u>	<u>-213,8</u>
i. Pactadas	258,2	440,8	267,3	372,4	552,5
ii. (-) Vencidas	192,0	424,3	229,0	423,2	766,3
c. Ventas forward al público (con y sin entrega)	<u>238,8</u>	<u>-46,3</u>	<u>46,7</u>	<u>-87,5</u>	<u>-225,9</u>
i. Pactadas	427,7	201,9	194,1	86,6	256,3
ii. (-) Vencidas	188,9	248,2	147,4	174,2	482,2
d. Operaciones cambiarias interbancarias					
i. Al contado	414,6	710,2	1131,5	1121,6	1199,3
ii. A futuro	125,0	105,0	49,0	185,0	100,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	<u>112,0</u>	<u>-30,8</u>	<u>-11,0</u>	<u>22,2</u>	<u>-11,3</u>
i. Compras	185,4	241,3	147,3	161,4	471,8
ii. (-) Ventas	73,4	272,1	158,3	139,2	483,0
f. Operaciones netas con otras instituciones financieras	<u>107,1</u>	<u>97,6</u>	<u>-139,8</u>	<u>-100,4</u>	<u>47,1</u>
g. Crédito por regulación monetaria en moneda extranjera					
Tasa de interés					
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	2,8006	2,8065	2,8060	2,8030	2,8072
(*) Datos preliminares					

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

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

		Dic-12 (b)	Dic-13 (p)	Feb-14 (q)	11-mar (1)	18-mar (2)	Variaciones respecto a				
							Semana (2)/(1)	Mes (2)/(q)	Dic-13 (2)/(p)	Dic-12 (2)/(b)	
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	2,05	2,36	2,34	2,36	2,33	-1,26%	-0,18%	-1,18%	13,99%	
ARGENTINA	Peso	4,92	6,52	7,88	7,86	7,94	1,07%	0,76%	21,91%	61,64%	
MÉXICO	Peso	12,86	13,03	13,24	13,28	13,15	-0,93%	-0,65%	0,92%	2,24%	
CHILE	Peso	478	525	559	575	569	-1,10%	1,82%	8,28%	18,93%	
COLOMBIA	Peso	1 766	1 929	2 043	2 044	2 030	-0,70%	-0,61%	5,24%	14,95%	
PERÚ	N. Sol (Venta)	2,552	2,800	2,800	2,803	2,814	0,39%	0,50%	0,50%	10,27%	
PERÚ	N. Sol x Canasta	0,52	0,55	0,55	0,55	0,55	0,54%	0,46%	-1,11%	5,79%	
EUROPA											
EURO	Euro	1,32	1,37	1,38	1,39	1,39	0,53%	0,95%	1,37%	5,60%	
SUIZA	FS por euro	0,92	0,89	0,88	0,88	0,87	-0,60%	-0,75%	-2,23%	-4,65%	
INGLATERRA	Libra	1,63	1,66	1,67	1,66	1,66	-0,14%	-0,90%	0,22%	2,10%	
TURQUÍA	Lira	1,78	2,15	2,21	2,25	2,21	-1,45%	0,19%	3,17%	24,43%	
ASIA Y OCEANÍA											
JAPÓN	Yen	86,74	105,30	101,80	103,00	101,42	-1,53%	-0,37%	-3,68%	16,92%	
COREA	Won	1 063,24	1 055,25	1 066,01	1 065,13	1 069,00	0,36%	0,28%	1,30%	0,54%	
INDIA	Rupia	54,99	61,80	61,79	60,94	61,10	0,26%	-1,12%	-1,13%	11,11%	
CHINA	Yuan	6,23	6,05	6,14	6,14	6,19	0,85%	0,76%	2,28%	-0,61%	
AUSTRALIA	US\$ por AUD	1,04	0,89	0,89	0,90	0,91	1,73%	2,25%	2,40%	-12,18%	
COTIZACIONES											
ORO	LME (\$/Oz.T.)	1 663,02	1 204,50	1 326,50	1 346,25	1 355,75	0,71%	2,21%	12,56%	-18,48%	
PLATA	H & H (\$/Oz.T.)	30,00	19,49	21,25	20,73	20,83	0,48%	-1,98%	6,85%	-30,57%	
COBRE	LME (US\$/lb.)	3,59	3,35	3,22	3,05	2,94	-3,71%	-8,82%	-12,48%	-18,24%	
	Futuro a 15 meses	3,69	3,36	3,17	2,96	2,96	-0,14%	-6,76%	-11,90%	-19,78%	
ZINC	LME (US\$/lb.)	0,92	0,95	0,96	0,94	0,89	-5,72%	-7,46%	-6,38%	-4,03%	
	Futuro a 15 meses	0,97	0,95	0,94	0,91	0,91	-0,84%	-3,92%	-4,40%	-6,66%	
PLOMO	LME (US\$/lb.)	1,06	1,00	0,96	0,94	0,92	-2,50%	-4,18%	-8,11%	-13,38%	
	Futuro a 15 meses	1,07	1,02	0,97	0,94	0,95	0,81%	-2,79%	-6,94%	-11,33%	
PETRÓLEO	West Texas (\$/B)	91,82	98,42	102,59	100,03	99,70	-0,33%	-2,82%	1,30%	8,58%	
PETR. WTI	Dic. 13 Bolsa de NY	93,37	92,72	95,17	94,17	93,05	-1,19%	-2,23%	0,36%	-0,34%	
TRIGO SPOT	Kansas (\$/TM)	289,72	234,98	244,16	267,68	280,43	4,76%	14,85%	19,34%	-3,21%	
TRIGO FUTURO	Dic.13 (\$/TM)	320,22	245,91	253,16	272,36	283,11	3,95%	11,83%	15,13%	-11,59%	
MAÍZ SPOT	Chicago (\$/TM)	272,03	157,67	172,43	179,13	180,31	0,66%	4,57%	14,36%	-33,72%	
MAÍZ FUTURO	Dic. 13 (\$/TM)	236,11	177,26	185,62	189,46	192,02	1,35%	3,45%	8,33%	-18,67%	
ACEITE SOYA	Chicago (\$/TM)	1 033,09	806,23	873,03	932,56	901,69	-3,31%	3,28%	11,84%	-12,72%	
ACEITE SOYA	Dic. 13 (\$/TM)	1 108,93	883,39	897,28	941,15	912,49	-3,05%	1,70%	3,29%	-17,71%	
AZÚCAR	May.13 (\$/TM)	430,12	365,09	389,34	397,49	377,87	-4,94%	-2,94%	3,50%	-12,15%	
ARROZ	Tailandés (\$/TM)	560,00	400,00	440,00	440,00	430,00	-2,27%	-2,27%	7,50%	-23,21%	
TASAS DE INTERÉS											
SPR. GLOBAL 16	PER. (pbs)	57	62	52	61	58	-3	6	-4	1	
SPR. GLOBAL 25	PER. (pbs)	107	134	151	127	131	4	-20	-3	24	
SPR. GLOBAL 37	PER. (pbs)	107	170	184	170	176	6	-8	6	69	
SPR. EMBIG	PER. (pbs)	114	162	181	162	166	4	-15	4	52	
	ARG. (pbs)	991	808	907	903	883	-20	-24	75	-108	
	BRA. (pbs)	140	230	251	242	239	-3	-12	9	99	
	CHI. (pbs)	116	148	151	148	154	6	3	6	38	
	COL. (pbs)	112	163	184	175	178	3	-6	15	66	
	MEX. (pbs)	155	177	195	182	191	9	-4	14	36	
	TUR. (pbs)	177	310	297	294	312	18	15	2	135	
	ECO. EMERG. (pbs)	266	327	344	341	349	8	5	22	83	
Spread CDS 5 (pbs)	PER. (pbs)	97	133	117	116	111	-5	-6	-22	14	
	ARG. (pbs)	1 401	1 638	2 000	1 972	1 950	-22	-50	312	549	
	BRA. (pbs)	108	193	172	183	170	-13	-2	-23	62	
	CHI. (pbs)	72	80	78	79	75	-4	-2	-4	3	
	COL. (pbs)	96	118	115	114	109	-5	-6	-9	13	
	MEX. (pbs)	97	92	90	89	83	-5	-7	-8	-14	
	TUR. (pbs)	131	244	231	239	243	3	11	-2	111	
LIBOR 3M (%)		0,31	0,25	0,24	0,23	0,23	0	0	0	-7	
Bonos del Tesoro Americano (3 meses)		0,04	0,07	0,05	0,04	0,05	1	0	0	1	
Bonos del Tesoro Americano (2 años)		0,25	0,38	0,32	0,37	0,35	-2	3	0	10	
Bonos del Tesoro Americano (10 años)		1,76	3,03	2,65	2,77	2,67	-10	2	0	92	
ÍNDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	13 104	16 577	16 322	16 351	16 336	-0,09%	0,09%	-1,45%	24,66%	
	Nasdaq Comp.	3 020	4 177	4 308	4 307	4 333	0,61%	0,58%	3,75%	43,51%	
BRASIL	Bovespa	60 952	51 507	47 094	45 698	46 151	0,99%	-2,00%	-10,40%	-24,28%	
ARGENTINA	Merval	2 854	5 391	5 784	5 754	5 883	2,24%	1,71%	9,13%	106,13%	
MÉXICO	IPC	43 706	42 727	38 783	38 690	38 815	0,32%	0,08%	-9,16%	-11,19%	
CHILE	IGP	21 070	18 227	18 343	18 105	18 150	0,25%	-1,05%	-0,43%	-13,86%	
COLOMBIA	IGBC	14 716	13 071	12 423	12 923	13 027	0,80%	4,86%	-0,34%	-11,48%	
PERÚ	Ind. Gral.	20 629	15 754	15 441	15 110	14 677	-2,87%	-4,95%	-6,84%	-28,86%	
PERÚ	Ind. Selectivo	31 001	22 878	22 429	22 068	21 264	-3,64%	-5,19%	-7,05%	-31,41%	
EUROPA											
ALEMANIA	DAX	7 612	9 552	9 692	9 308	9 243	-0,70%	-4,64%	-3,24%	21,41%	
FRANCIA	CAC 40	3 641	4 296	4 408	4 350	4 313	-0,84%	-2,15%	0,40%	18,46%	
REINO UNIDO	FTSE 100	5 898	6 749	6 810	6 686	6 605	-1,20%	-3,00%	-2,13%	12,00%	
TURQUÍA	XU100	78 208	67 802	62 553	63 066	65 574	3,98%	4,83%	-3,29%	-16,16%	
RUSSIA	INTERFAX	1 530	1 442	1 267	1 132	1 161	2,58%	-8,37%	-19,48%	-24,12%	
ASIA											
JAPÓN	Nikkei 225	10 395	16 291	14 841	15 224	14 411	-5,34%	-2,90%	-11,54%	38,63%	
HONG KONG	Hang Seng	22 657	23 306	22 837	22 270	21 584	-3,08%	-5,49%	-7,39%	-4,74%	
SINGAPUR	Straits Times	3 167	3 167	3 111	3 129	3 094	-1,14%	-0,54%	-2,32%	-2,31%	
COREA	Seul Composite	1 997	2 011	1 980	1 964	1 940	-1,20%	-2,01%	-3,54%	-2,85%	
INDONESIA	Jakarta Comp.	4 317	4 274	4 620	4 704	4 806	2,16%	4,01%	12,43%	11,33%	
MALASIA	KLSE	1 689	1 867	1 836	1 829	1 821	-0,43%	-0,81%	-2,48%	7,80%	
TAILANDIA	SET	1 392	1 299	1 325	1 364	1 373	0,65%	3,60%	5,73%	-1,35%	
INDIA	NSE	5 905	6 304	6 277	6 512	6 517	0,07%	3,82%	3,37%	10,36%	
CHINA	Shanghai Comp.	2 269	2 116	2 056	2 001	2 025	1,20%	-1,51%	-4,29%	-10,75%	

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

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

