

Indicadores

- Tipo de cambio en S/. 2,80 por dólar el 17 de junio
- Crédito subió 15,4 por ciento en mayo
- Producto Bruto Interno de abril: 2,0 por ciento
- Riesgo país en 149 pbs

Contenido

- Crédito al sector privado creció 15,4 por ciento anual en mayo ix
- Producto bruto interno de abril xi
- Tipo de cambio en S/. 2,80 por dólar xiii
- Reservas internacionales en US\$ 64 675 millones al 17 de junio xiii
- Riesgo país en 149 puntos básicos xiv

Crédito al sector privado creció 15,4 por ciento anual en mayo

El **crédito total** de las sociedades de depósito al sector privado, que incluye las colocaciones de las sucursales en el exterior de los bancos locales, aumentó 1,3 por ciento en mayo (S/. 2 700 millones), con lo que su tasa de crecimiento anual se elevó de 14,9 por ciento en abril a 15,4 por ciento en mayo.

El crédito en soles creció 1,2 por ciento en el mes (S/. 1 472 millones) y 24,0 por ciento en los últimos doce meses. Por su parte, el crédito en dólares aumentó 1,5 por ciento (US\$ 439 millones), con lo que acumuló un crecimiento anual de 4,4 por ciento.

CRÉDITO AL SECTOR PRIVADO
(Tasas de variación anual)

El crédito total a empresas creció 1,4 por ciento en el mes. El crédito destinado a personas creció 1,2 por ciento. Dentro del segmento de crédito a personas, el crecimiento mensual del crédito de consumo fue de 1,3 por ciento. En el segmento de créditos hipotecarios el crecimiento fue de 0,9 por ciento en el mes.

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

	Saldos en millones de soles			Tasas de crecimiento (%)	
	May-13	Abr-14	May-14	May-14/ May-13	May-14/ Abr-14
Crédito a empresas 2/	115 364	132 838	134 689	16,8	1,4
Corporativo y gran empresa	51 138	64 240	65 356	27,8	1,7
Medianas empresas	32 274	36 365	36 960	14,5	1,6
Pequeña y microempresa	31 952	32 233	32 373	1,3	0,4
Crédito a personas 3/	65 719	73 498	74 347	13,1	1,2
Consumo	38 042	42 210	42 771	12,4	1,3
Vehiculares	2 120	2 276	2 292	8,1	0,7
Tarjetas de crédito	12 343	13 402	13 722	11,2	2,4
Resto	23 579	26 533	26 757	13,5	0,8
Hipotecario	27 676	31 288	31 577	14,1	0,9
TOTAL	181 082	206 336	209 037	15,4	1,3

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.

En mayo, la **liquidez total del sector privado** bajó en 0,2 por ciento, pero acumuló un crecimiento anual de 8,6 por ciento en los últimos 12 meses.

La evolución del saldo de la liquidez en mayo reflejó una disminución en los depósitos en 0,3 por ciento (S/. 473 millones) y la menor demanda de circulante de 0,4 por ciento en el mes (S/. 141 millones). A nivel de las modalidades de depósitos, hubo una disminución de los depósitos a la vista en 2,9 por ciento y de ahorro en 2,1 por ciento, los que fueron parcialmente compensados por un aumento de los depósitos a plazo en 3,1 por ciento, producto del abono a cuentas de compensación por tiempo de servicios CTS correspondiente a mayo.

Con los resultados de mayo, la liquidez en soles disminuyó 0,2 por ciento en mayo (S/. 205 millones), con lo que registró un crecimiento de 4,1 por ciento en los últimos doce meses. De otro lado, la liquidez en dólares bajó 0,2 por ciento en el mes (US\$ 44 millones) con lo que acumuló un crecimiento de 18,7 por ciento con respecto a mayo de 2013.

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

	Saldos en millones de Nuevos Soles			Tasas de crecimiento (%)	
	May-13	Abr-14	May-14	May-14/ May-13	May-14/ Abr-14
Circulante	31 192	33 775	33 634	7,8	-0,4
Depósitos	153 322	166 373	165 900	8,2	-0,3
Depósitos vista	45 087	51 610	50 118	11,2	-2,9
Depósitos de ahorro	42 851	49 010	47 973	12,0	-2,1
Depósitos a plazo	65 384	65 753	67 809	3,7	3,1
Depósitos CTS	14 284	14 703	16 580	16,1	12,8
Valores y otros 2/	2 251	3 027	3 313	47,1	9,4
TOTAL	186 766	203 175	202 846	8,6	-0,2

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 de abril

El **PBI** registró un crecimiento de 2,0 por ciento en abril acumulando una expansión de 4,0 por ciento en el primer cuatrimestre.

PRODUCTO BRUTO INTERNO						
(Variación porcentual respecto a similar período del año anterior)						
	Estructura porcentual del PBI 2013 ^{1/}	2013	2014			
		Año	Marzo	Abril	Marzo-Abril	Enero-Abril
Agropecuario ^{2/}	5,3	1,4	0,2	3,6	2,1	1,6
Agrícola	3,6	1,0	-2,4	3,8	1,1	0,9
Pecuario	1,5	2,5	4,5	3,3	3,9	2,9
Pesca	0,5	18,1	22,3	82,2	54,5	16,7
Minería e hidrocarburos ^{3/}	12,1	4,9	0,9	-6,1	-2,6	1,9
Minería metálica	7,8	4,2	-1,7	-9,6	-5,6	1,3
Hidrocarburos	2,0	7,2	9,4	6,0	7,7	3,7
Manufactura	15,1	5,7	5,7	0,4	3,0	2,2
Primaria	3,2	9,8	8,5	25,4	16,7	12,6
No primaria	11,9	4,4	4,8	-6,6	-1,0	-0,8
Electricidad y agua	1,7	5,5	6,3	4,8	5,6	5,5
Construcción	6,9	8,9	3,1	-8,9	-3,3	1,1
Comercio	11,0	5,9	5,6	3,5	4,5	4,8
Servicios	38,7	6,4	6,4	5,7	6,0	6,2
Transporte	5,3	6,6	4,4	1,5	3,0	3,4
Alojamiento y restaurantes	3,1	6,4	5,1	5,7	5,4	5,8
Telecomunicaciones	3,9	8,3	6,5	4,8	5,7	5,8
Financieros y seguros	4,8	10,5	13,6	13,7	13,6	13,8
Servicios prestados a empresas	4,5	6,1	7,7	7,2	7,4	7,4
Administración pública	4,4	5,2	4,7	4,0	4,3	4,5
Otros servicios	13,3	4,7	4,9	4,8	4,9	5,1
Derechos de importación e impuestos a los productos	8,8	4,8	5,3	1,7	3,4	2,1
PBI Global	100,0	5,8	4,9	2,0	3,4	4,0
PBI Primario	21,1	5,0	2,0	1,9	2,0	3,6
PBI No Primario	78,9	6,1	5,7	2,0	3,8	4,1

1/ A precios de 2007

2/ Incluye el sector sílvicola.

3/ Incluye minería no metálica y servicios conexos.

Fuente: INEI

El **sector agropecuario** aumentó su actividad en 3,6 por ciento en abril, lo que reflejó la mayor producción de arroz y carne de pollo orientados al mercado interno, así como de aceitunas de exportación.

En abril, la **actividad pesquera** registró un aumento de 82,2 por ciento por la mayor extracción de anchoveta para uso industrial. El Ministerio de Producción autorizó el inicio de la primera temporada de pesca de anchoveta en la zona norte-centro a partir del 23 de abril, con una cuota de 2,53 millones de TM.

La producción del **sector minería e hidrocarburos** registró una caída de 6,1 por ciento, reflejo de la menor producción de oro y zinc, atenuado por el crecimiento del rubro de hidrocarburos.

La **manufactura** aumentó su producción 0,4 por ciento, reflejando el aporte de la actividad primaria vinculada a los desembarques de anchoveta para la industria pesquera de harina, aceite y conserva de pescado.

El **sector construcción** disminuyó 8,9 por ciento asociado a un menor consumo interno de cemento por efecto de Semana Santa y a una disminución del avance físico de obras públicas.

Operaciones monetarias y cambiarias

En lo que va de junio, al día 17, el BCRP realizó las siguientes operaciones:

1. CD BCRP: El saldo fue de S/. 17 566 millones al cierre de mayo con una tasa de interés promedio de 3,84 por ciento y de S/. 15 445 millones al 17 de junio con una tasa de interés promedio de 3,82 por ciento.
2. Depósitos *overnight*: Registró un saldo de S/. 2 139 millones al cierre de mayo y de S/. 686 millones al 17 de junio.
3. Repos: El saldo fue de S/. 100 millones al cierre de mayo con una tasa de interés promedio de 4,30 por ciento y se mantuvo al 17 de junio.
4. Compras con compromiso de recompra de moneda extranjera (*fx swaps*): El saldo al cierre de mayo fue de S/. 1 900 millones con una tasa de interés promedio de 4,48 por ciento y se ubicó en S/. 2 200 millones al 17 de junio con una tasa de interés promedio de 4,46 por ciento.
5. CDR BCRP: El saldo fue de S/. 910 millones al cierre de mayo con una tasa de interés promedio de 0,08 por ciento y de S/. 710 millones al 17 de junio con una tasa de interés promedio de 0,09 por ciento.

OPERACIONES MONETARIAS Y CAMBIARIAS
(En millones de nuevos soles)

		Saldos			Colocación						Vencimiento	
		(Tasa de interés)			Overnight	(Tasa de interés)						
		30 de Abril	31 de Mayo	17 de Junio		1 mes	3 meses	6 meses	12 meses	18 meses		24 meses
Operaciones monetarias	Esterilización	CD BCRP	12 757 (3,83%)	17 566 (3,84%)	15 445 (3,82%)	600 (3,79%)	200 (3,74%)	300 (3,81%)	200 (3,86%)	200 (3,92%)	3 621	
		Depósitos <i>overnight</i>	1 300 (2,80%)	2 139 (2,80%)	686 (2,80%)	8 407 (2,80%)						9 859
	Inyección	Repos		100 (4,30%)	100 (4,30%)	5 000 (4,06%)						5 000
		<i>Fx-Swaps</i>	900 (4,41%)	1 900 (4,48%)	2 200 (4,46%)						300 (4,37%)	
		CDR BCRP	3 186 (0,10%)	910 (0,08%)	710 (0,09%)							200

El 17 de junio de 2014 el **circulante** alcanzó un saldo de S/. 33 346 millones, registrando una tasa de crecimiento de 6,8 por ciento en los últimos doce meses.

CIRCULANTE
(Variaciones porcentuales anuales)

Tipo de cambio en S/. 2,80 por dólar

El 17 de junio, el tipo de cambio interbancario promedio venta se ubicó en S/. 2,80 por dólar.

Desde 2012, las compras del Banco Central fueron de US\$ 19 075 millones, mientras que las ventas fueron de US\$ 7 351 millones. En neto, las compras superaron a las ventas en US\$ 11 724 millones.

TIPO DE CAMBIO Y COMPRAS NETAS DE DÓLARES

Reservas internacionales en US\$ 64 675 millones al 17 de junio

Al 17 de junio de 2014, las Reservas Internacionales Netas ascendieron a US\$ 64 675 millones. A esa misma fecha, la Posición de Cambio del BCRP fue de US\$ 40 254 millones.

Mercados Internacionales

Riesgo país en 149 puntos básicos

Del 10 al 17 de junio, el riesgo país medido por el *spread* **EMBIG Perú** pasó de 134 a 149 pbs.

Asimismo, el *spread* **EMBIG Latinoamérica** subió 9 pbs debido a menores proyecciones de crecimiento para Estados Unidos y a preocupaciones por los conflictos en Iraq.

INDICADORES DE RIESGO PAÍS
(Puntos básicos)

	17-jun-14	Variación en pbs.		
		Semanal	Mensual	Anual
EMBIG Perú (Pbs)	149	15	-3	-12
EMBIG Latam (Pbs)	349	9	-22	-51

Cotización del oro en US\$ 1 267,5 por onza troy

En el mismo período, el precio del **oro** subió 0,6 por ciento, cerrando en US\$/oz.tr. 1 267,5.

La cotización del oro estuvo favorecida por la debilidad del mercado de acciones y por el incremento en los riesgos geopolíticos en Iraq, que realza el atractivo del metal como cobertura contra el riesgo.

COTIZACIÓN DEL ORO
(US\$/oz.tr.)

	17-jun-14	Variación %		
		Semanal	Mensual	Anual
US\$ 1 267,5 / oz tr.	0,6	-1,9	-8,5	

Del 10 al 17 de junio, el precio del **cobre** aumentó 0,2 por ciento a US\$/lb. 3,04.

El precio estuvo favorecido por expectativas de mayor demanda proveniente de China; así como por una menor preocupación por la investigación sobre operaciones fraudulentas de financiamiento usando este metal como colateral.

COTIZACIÓN DEL COBRE
(ctv. US\$/lb.)

	17-jun-14	Variación %		
		Semanal	Mensual	Anual
US\$ 3,04 / lb.	0,2	-3,4	-4,4	

En similar periodo, el precio del **zinc** subió 0,3 por ciento a US\$/lb. 0,96.

Esta evolución alcista reflejó principalmente la disminución de las existencias de zinc en la Bolsa de Metales de Londres.

COTIZACIÓN DEL ZINC
(ctv. US\$/lb.)

Variación %			
17-jun-14	Semanal	Mensual	Anual
US\$ 0,96 / lb.	0,3	2,6	16,3

El precio del petróleo **WTI** subió 1,9 por ciento entre el 10 y el 17 de junio, alcanzando US\$/bl. 106,4.

El incremento del precio se asoció a la reducción de existencias de crudo en Estados Unidos y a preocupaciones por la interrupción del suministro desde Iraq.

COTIZACIÓN DEL PETRÓLEO
(US\$/bl.)

Variación %			
17-jun-14	Semanal	Mensual	Anual
US\$ 106,4 / barril	1,9	4,3	8,8

Dólar se mantuvo frente al euro

Del 10 al 17 de junio el **dólar** se mantuvo sin mayor variación frente al **euro**, en medio de indicadores de consumo mixtos en Estados Unidos.

COTIZACIÓN DEL US DÓLAR vs. EURO
(US\$/Euro)

	Nivel	Variación %		
	17-jun-14	Semanal	Mensual	Anual
Dólar/Euro	1,35	0,0	-1,1	1,3

Rendimiento de los US Treasuries a 10 años en 2,65 por ciento

Entre el 10 y el 17 de junio la tasa **Libor a 3 meses** se mantuvo en 0,23 por ciento.

El rendimiento del **bono del Tesoro norteamericano a diez años** subió 1 punto básico a 2,65 por ciento, en medio de señales mixtas de indicadores de consumo en Estados Unidos.

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

	Variación en pbs.			
	17-jun-14	Semanal	Mensual	Anual
Libor a 3 meses (%)	0,23	0	0	-4
Bonos de EUA (%)	2,65	1	13	47

Bolsa de Valores de Lima

En el presente mes, al 17 de junio, el índice **General** de la Bolsa de Valores de Lima (BVL) subió 3,6 por ciento, y el **Selectivo** lo hizo en 3,3 por ciento.

Durante la semana (del 10 al 17 de junio), ambos índices subieron 1,7 y 1,5 por ciento, respectivamente, favorecidos por compras de acciones mineras e industriales tras el avance de los precios de los metales en el exterior.

INDICADORES BURSÁTILES

	Nivel al:		Variación % acumulada respecto al:	
	17-jun-14	10-jun-14	30-may-14	31-dic-13
IGBVL	16 325	1,7	3,6	3,6
ISBVL	23 067	1,5	3,3	0,8

En lo que va del año, el Índice General avanzó 3,6 por ciento y el Selectivo lo hizo en 0,8 por ciento.

BANCO CENTRAL DE RESERVA DEL PERÚ					
RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS					
(Millones de Nuevos Soles)					
	11 Junio 14	12 Junio 14	13 Junio 14	16 Junio 14	17 Junio 14
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	7 338,6	7 601,0	6 908,5	6 862,5	6 773,1
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	100,0	100,0	300,1	100,0	200,0
Propuestas recibidas	410,0	639,2	1 046,2	572,0	492,1
Plazo de vencimiento	547 d	364 d	32 d	31 d	178 d
Tasas de interés Mínima	3,85	3,79	3,65	3,70	3,76
Tasas de interés Máxima	3,89	3,83	3,90	3,84	3,76
Tasas de interés Promedio	3,87	3,81	3,83	3,79	3,74
Saldo	<u>14 895,0</u>	<u>14 845,1</u>	<u>14 945,1</u>	<u>15 245,1</u>	<u>15 445,1</u>
Próximo vencimiento de CD BCRP el 12 de Junio de 2014		2 350,1	2 350,1		2 350,1
Vencimientos de CD BCRP entre el 12 y el 13 de Junio de 2014		0,0	0,0		0,0
ii. Subasta de Compra Temporal de Valores (REPO)					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés Mínima					
Tasas de interés Máxima					
Tasas de interés Promedio					
Saldo	<u>100,0</u>	<u>100,0</u>	<u>100,0</u>	<u>100,0</u>	<u>100,0</u>
Próximo vencimiento de Repo el 7 de Agosto de 2014			100,0		100,0
Vencimientos de REPO entre el 12 y el 13 de Junio de 2014			0,0		0,0
vi. Subasta de Certificados de Depósitos Reajustables del BCR (CDR BCRP)					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés Mínima					
Tasas de interés Máxima					
Tasas de interés Promedio					
Saldo	<u>710,0</u>	<u>710,0</u>	<u>710,0</u>	<u>710,0</u>	<u>710,0</u>
Próximo vencimiento de Depósitos Reajustables del BCR el 30 de Junio de 2014			10,0		10,0
Vencimientos de Depósitos Reajustables entre el 12 y el 13 de Junio de 2014			0,0		0,0
vi. Compra con compromiso de Recompra de moneda extranjera			300,0		300,0
Propuestas recibidas			618,0		618,0
Plazo de vencimiento			731 d		731 d
Tasas de interés Mínima			4,00		4,00
Tasas de interés Máxima			4,65		4,65
Tasas de interés Promedio			4,37		4,37
Saldo	<u>1 900,0</u>	<u>1 900,0</u>	<u>2 200,0</u>	<u>2 200,0</u>	<u>2 200,0</u>
Próximo vencimiento de Repo (7 de Agosto de 2014)			100,0		100,0
Vencimientos de REPO entre el 12 y el 13 de Junio de 2014			0,0		0,0
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>-440,0</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		440,0			
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	7 238,6	7 200,9	7 108,5	6 562,5	6 573,1
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%	0,0126%	0,0126%	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	647,5	446,4	360,6	255,5	240,6
Tasa de interés	2,80%	2,80%	2,80%	2,80%	2,80%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	6 591,1	6 754,5	6 747,9	6 307,0	6 332,5
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	12 267,1	12 306,2	12 267,0	12 189,6	12 154,4
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	13,2	13,2	13,2	13,0	13,0
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	7 074,2	7 030,1	7 008,4	6 931,0	6 895,8
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	7,5	7,6	7,5	7,4	7,4
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>1 351,5</u>	<u>1 238,5</u>	<u>1 141,5</u>	<u>1 355,5</u>	<u>1 033,0</u>
Tasas de interés: Mínima / Máxima / Promedio	3,90/3,95/3,95	3,95/3,95/3,95	3,95/4,00/3,96	3,95/4,00/3,96	3,95/4,00/3,99
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>104,0</u>	<u>25,0</u>	<u>40,0</u>	<u>60,0</u>	<u>40,0</u>
Tasas de interés: Mínima / Máxima / Promedio	0,10/0,10/0,10	0,05/0,10/0,08	0,10/0,10/0,10	0,10/0,15/0,11	0,10/0,10/0,10
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	<u>5,0</u>	<u>4,7</u>	<u>57,0</u>	<u>1,0</u>	<u>200,0</u>
Plazo 6 meses (monto / tasa promedio)					100,0 / 3,75
Plazo 12 meses (monto / tasa promedio)			56,0 / 3,80		
Plazo 24 meses (monto / tasa promedio)					
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	10 Junio 2014	11 Junio 2014	12 Junio 2014	13 Junio 2014	16 Junio 2014
Flujo de la posición global = a + b.i - c.i + e + f	-11,1	199,0	-41,8	-60,2	101,8
Flujo de la posición contable = a + b.ii - c.ii + e + f	93,3	238,6	-168,1	11,0	104,8
a. Mercado spot con el público	-54,1	194,5	-247,6	-72,9	13,1
i. Compras	308,5	391,3	291,7	361,7	352,6
ii. (-) Ventas	362,6	196,8	539,3	434,6	339,5
b. Compras forward al público (con y sin entrega)	-225,5	-86,7	-39,1	-40,2	-54,8
i. Pactadas	298,9	95,5	269,1	211,6	207,8
ii. (-) Vencidas	524,4	182,2	308,2	251,8	262,6
c. Ventas forward al público (con y sin entrega)	-121,1	-47,1	-165,4	31,0	-51,8
i. Pactadas	304,7	103,5	108,8	237,8	133,9
ii. (-) Vencidas	425,8	150,5	274,2	206,8	185,7
d. Operaciones cambiarias interbancarias					
i. Al contado	1017,6	851,8	647,5	819,1	358,5
ii. A futuro	56,0	83,0	50,0	88,0	65,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	45,6	12,9	59,1	39,0	13,7
i. Compras	421,3	150,3	273,6	170,1	179,0
ii. (-) Ventas	375,8	137,4	214,6	131,1	165,3
f. Operaciones netas con otras instituciones financieras	3,3	-0,4	-13,6	-0,1	1,2
g. Crédito por regulación monetaria en moneda extranjera					
Tasa de interés					
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	2,7894	2,7976	2,7956	2,7928	2,7954
(*) 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)	Abr-14 (q)	10-jun (1)	17-jun (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	2,24	2,22	2,26	1,8%	1,0%	-4,2%	10,5%	
ARGENTINA	Peso	4,92	6,52	8,08	8,13	8,13	0,0%	0,6%	24,7%	65,4%	
MÉXICO	Peso	12,86	13,03	12,86	13,02	13,11	0,7%	2,0%	0,6%	1,9%	
CHILE	Peso	478	525	549	553	560	1,1%	1,9%	6,5%	17,0%	
COLOMBIA	Peso	1 766	1 929	1 896	1 883	1 902	1,0%	0,3%	-1,4%	7,7%	
PERÚ	N. Sol (Venta)	2,552	2,800	2,766	2,795	2,804	0,3%	1,4%	0,1%	9,9%	
PERÚ	N. Sol x Canasta	0,50	0,54	0,53	0,53	0,54	0,1%	1,1%	-0,3%	7,3%	
EUROPA											
EURO	Euro	1,32	1,37	1,36	1,35	1,35	0,0%	-0,6%	-1,5%	2,7%	
SUIZA	FS por euro	0,92	0,89	0,89	0,90	0,90	0,0%	0,5%	0,7%	-1,8%	
INGLATERRA	Libra	1,63	1,66	1,68	1,68	1,70	1,2%	1,3%	2,5%	4,4%	
TURQUÍA	Lira	1,78	2,15	2,10	2,08	2,15	3,4%	2,5%	0,2%	20,8%	
ASIA Y OCEANIA											
JAPÓN	Yen	86,74	105,30	101,78	102,35	102,14	-0,2%	0,4%	-3,0%	17,8%	
COREA	Won	1 063,24	1 055,25	1 020,30	1 016,95	1 021,75	0,5%	0,1%	-3,2%	-3,9%	
INDIA	Rupia	54,99	61,80	59,18	59,20	60,32	1,9%	1,9%	-2,4%	9,7%	
CHINA	Yuan	6,23	6,05	6,25	6,22	6,23	0,0%	-0,3%	2,9%	-0,1%	
AUSTRALIA	US\$ por AUD	1,04	0,89	0,93	0,94	0,93	-0,4%	0,3%	4,7%	-10,2%	
COTIZACIONES											
ORO	LME (\$/Oz.T.)	1 663,02	1 204,50	1 250,50	1 259,50	1 267,50	0,6%	1,4%	5,2%	-23,8%	
PLATA	H & H (\$/Oz.T.)	30,00	19,49	18,73	19,21	19,69	2,5%	5,1%	1,0%	-34,4%	
COBRE	LME (US\$/lb.)	3,59	3,35	3,17	3,04	3,04	0,2%	-4,1%	-9,2%	-15,2%	
	Futuro a 15 meses	3,69	3,36	3,11	3,04	3,06	0,5%	-1,6%	-8,9%	-17,1%	
ZINC	LME (US\$/lb.)	0,92	0,95	0,94	0,96	0,96	0,3%	1,8%	1,3%	3,8%	
	Futuro a 15 meses	0,97	0,95	0,94	0,97	0,97	-0,6%	3,2%	2,1%	-0,3%	
PLOMO	LME (US\$/Lb.)	1,06	1,00	0,95	0,96	0,95	-0,8%	0,4%	-5,2%	-10,6%	
	Futuro a 15 meses	1,07	1,02	0,96	0,98	0,97	-1,1%	1,0%	-5,0%	-9,6%	
PETRÓLEO	West Texas (\$/B)	91,82	98,42	102,71	104,35	106,36	1,9%	3,6%	8,1%	15,8%	
PETR. WTI	Dic. 13 Bolsa de NY	93,37	92,72	98,05	99,43	101,74	2,3%	3,8%	9,7%	9,0%	
TRIGO SPOT	Kansas (\$/TM)	289,72	234,98	264,26	263,08	258,12	-1,9%	-2,3%	9,9%	-10,9%	
TRIGO FUTURO	Dic.13 (\$/TM)	320,22	245,91	272,64	271,63	265,20	-2,4%	-2,7%	7,8%	-17,2%	
MAÍZ SPOT	Chicago (\$/TM)	272,03	157,67	176,17	169,09	167,32	-1,0%	-5,0%	6,1%	-38,5%	
MAÍZ FUTURO	Dic. 13 (\$/TM)	236,11	177,26	180,11	175,19	173,02	-1,2%	-3,9%	-2,4%	-26,7%	
ACEITE SOYA	Chicago (\$/TM)	1 033,09	806,23	848,78	866,64	883,17	1,9%	4,1%	9,5%	-14,5%	
ACEITE SOYA	Dic. 13 (\$/TM)	1 108,93	883,39	857,60	861,57	878,54	2,0%	2,4%	-0,5%	-20,8%	
AZÚCAR	May.13 (\$/TM)	430,12	365,09	380,08	380,08	380,08	0,0%	0,0%	4,1%	-11,6%	
ARROZ	Tailandés (\$/TM)	560,00	400,00	385,00	390,00	395,00	1,3%	2,6%	-1,3%	-29,5%	
TASAS DE INTERÉS (Var. En Pbs)											
SPR. GLOBAL 16	PER. (pbs)	57	62	40	31	31	0	-9	-31	-26	
SPR. GLOBAL 25	PER. (pbs)	107	134	122	100	114	14	-8	-20	7	
SPR. GLOBAL 37	PER. (pbs)	107	170	157	142	159	17	2	-11	52	
SPR. EMBIG	PER. (pbs)	114	162	150	134	149	15	-1	-13	35	
	ARG. (pbs)	991	808	833	767	873	106	40	65	-118	
	BRA. (pbs)	140	230	214	203	209	6	-5	-21	69	
	CHI. (pbs)	116	148	129	117	124	7	-5	-24	8	
	COL. (pbs)	112	163	147	136	149	13	2	-14	37	
	MEX. (pbs)	155	177	165	154	163	9	-2	-14	8	
	TUR. (pbs)	177	310	224	206	222	16	-2	-88	45	
	ECO. EMERG. (pbs)	266	327	293	273	285	12	-7	-42	20	
Spread CDS 5 (pbs)	PER. (pbs)	97	133	84	80	77	-3	-7	-56	-20	
	ARG. (pbs)	1 401	1 638	1 740	1 687	2 627	940	887	989	1226	
	BRA. (pbs)	108	193	143	135	138	3	-5	-55	30	
	CHI. (pbs)	72	80	69	70	65	-5	-4	-14	-7	
	COL. (pbs)	96	118	81	77	75	-2	-5	-43	-21	
	MEX. (pbs)	97	92	73	69	65	-4	-8	-26	-32	
	TUR. (pbs)	131	244	179	171	185	14	6	-59	54	
LIBOR 3M (%)		0,31	0,25	0,23	0,23	0,23	0	0	0	-8	
Bonos del Tesoro Americano (3 meses)		0,04	0,07	0,03	0,03	0,03	0	0	0	-1	
Bonos del Tesoro Americano (2 años)		0,25	0,38	0,38	0,44	0,48	4	11	0	23	
Bonos del Tesoro Americano (10 años)		1,76	3,03	2,48	2,65	2,65	1	18	0	90	
ÍNDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	13 104	16 577	16 717	16 946	16 808	-0,8%	0,5%	1,4%	28,3%	
	Nasdaq Comp.	3 020	4 177	4 243	4 338	4 337	0,0%	2,2%	3,8%	43,6%	
BRASIL	Bovespa	60 952	51 507	51 239	54 604	54 300	-0,6%	6,0%	5,4%	-10,9%	
ARGENTINA	Merval	2 854	5 391	7 712	8 158	7 507	-8,0%	-2,7%	39,3%	163,0%	
MÉXICO	IPC	43 706	42 727	41 363	43 045	42 613	-1,0%	3,0%	-0,3%	-2,5%	
CHILE	IGP	21 070	18 227	19 103	19 175	18 727	-2,3%	-2,0%	2,7%	-11,1%	
COLOMBIA	IGBC	14 716	13 071	13 664	14 184	14 234	0,4%	4,2%	8,9%	-3,3%	
PERÚ	Ind. Gral.	20 629	15 754	15 753	16 052	16 325	1,7%	3,6%	3,6%	-20,9%	
PERÚ	Ind. Selectivo	31 001	22 878	22 333	22 722	23 067	1,5%	3,3%	0,8%	-25,6%	
EUROPA											
ALEMANIA	DAX	7 612	9 552	9 943	10 029	9 920	-1,1%	-0,2%	3,9%	30,3%	
FRANCIA	CAC 40	3 641	4 296	4 520	4 595	4 536	-1,3%	0,4%	5,6%	24,6%	
REINO UNIDO	FTSE 100	5 898	6 749	6 845	6 874	6 767	-1,6%	-1,1%	0,3%	14,7%	
TURQUÍA	XU100	78 208	67 802	79 290	81 672	78 016	-4,5%	-1,6%	15,1%	-0,2%	
RUSIA	INTERFAX	1 530	1 442	1 296	1 369	1 344	-1,9%	3,7%	-6,8%	-12,2%	
ASIA											
JAPÓN	Nikkei 225	10 395	16 291	14 632	14 995	14 976	-0,1%	2,3%	-8,1%	44,1%	
HONG KONG	Hang Seng	22 657	23 306	23 082	23 316	23 204	-0,5%	0,5%	-0,4%	2,4%	
SINGAPUR	Straits Times	3 167	3 167	3 296	3 294	3 274	-0,6%	-0,6%	3,4%	3,4%	
COREA	Seul Composite	1 997	2 011	1 995	2 012	2 002	-0,5%	0,3%	-0,5%	0,2%	
INDONESIA	Jakarta Comp.	4 317	4 274	4 894	4 946	4 910	-0,7%	0,3%	14,9%	13,7%	
MALASIA	KLSE	1 689	1 867	1 873	1 877	1 875	-0,1%	0,1%	0,4%	11,0%	
TAILANDIA	SET	1 392	1 299	1 416	1 469	1 471	0,1%	3,9%	13,3%	5,7%	
INDIA	NSE	5 905	6 304	7 230	7 656	7 632	-0,3%	5,6%	21,1%	29,2%	
CHINA	Shanghai Comp.	2 269	2 116	2 039	2 053	2 067	0,7%	1,3%	-2,3%	-8,9%	

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

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

Resumen de Indicadores Económicos / Summary of Economic Indicators

	2013							2014											
	Set	Dic	Ene	Feb	Mar	Abr	May	10 Jun	11 Jun	12 Jun	13 Jun	16 Jun	17 Jun	Jun					
RESERVAS INTERNACIONALES (Mills. US\$) / INTERNATIONAL RESERVES	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.								Var.				
Posición de cambio / <i>Net international position</i>	43 711	41 097	40 013	39 952	40 075	40 458	40 759	40 608	40 612	40 243	40 309	40 319	40 254	40 254	-505				
Reservas internacionales netas / <i>Net international reserves</i>	66 729	65 663	65 074	65 175	64 954	64 729	64 629	64 726	64 925	64 797	64 606	64 864	64 675	64 729	46				
Depósitos del sistema financiero en el BCRP / <i>Financial system deposits at BCRP</i>	13 550	14 383	14 908	15 407	15 038	14 505	14 127	14 354	14 544	14 345	14 110	14 389	14 263	13 630	136				
Empresas bancarias / <i>Banks</i>	13 257	13 994	14 488	15 048	14 552	14 043	13 486	13 737	13 892	13 691	13 488	13 752	13 630	144					
Banco de la Nación / <i>Banco de la Nación</i>	53	93	114	97	125	91	246	229	223	233	201	218	214	-32					
Resto de instituciones financieras / <i>Other financial institutions</i>	240	297	306	262	361	371	395	389	423	422	421	419	419	23					
Depósitos del sector público en el BCRP / <i>Public sector deposits at BCRP</i>	10 049	10 759	10 718	10 390	10 429	10 247	10 295	10 363	10 364	10 804	10 795	10 764	10 764	469					
OPERACIONES CAMBIARIAS BCR (MILL. US\$) / BCRP FOREIGN OPERATIONS	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.								Acum.				
Origen externo de la emisión primaria / <i>External origin of monetary base</i>	-474	-1 058	-1 036	-429	112	218	371	-100	0	-440	107	0	0	0	-431				
Compras netas en Mesa de Negociación / <i>Net purchases of foreign currency</i>	-325	-760	-1 040	-430	0	0	10	0	0	0	0	0	0	0	0				
Operaciones swaps netas / <i>Net swap operations</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Compras con compromiso de recompras en ME (neto) / <i>Net swaps auctions in FC</i>	0	0	0	0	107	215	358	0	0	0	107	0	0	0	107				
Operaciones con el Sector Público / <i>Public sector</i>	-150	-299	0	1	0	0	2	-100	0	-440	0	0	0	0	-539				
TIPO DE CAMBIO (S/. por US\$) / EXCHANGE RATE	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.								Prom.				
Compra interbancario / <i>Interbank b</i>	2,777	2,786	2,809	2,812	2,806	2,794	2,786	2,789	2,797	2,795	2,792	2,795	2,802	2,789					
Apertura / <i>Opening</i>	2,780	2,788	2,810	2,814	2,807	2,795	2,789	2,789	2,797	2,797	2,795	2,796	2,800	2,790					
Venta interbancario / <i>Interbank Ask</i>	2,779	2,787	2,810	2,813	2,808	2,795	2,787	2,790	2,800	2,797	2,793	2,797	2,804	2,791					
Cierre / <i>Close</i>	2,779	2,788	2,811	2,813	2,808	2,795	2,787	2,795	2,799	2,796	2,793	2,797	2,804	2,791					
Promedio / <i>Average</i>	2,779	2,788	2,810	2,813	2,807	2,795	2,788	2,791	2,798	2,796	2,794	2,796	2,803	2,791					
Compra / <i>Bid</i>	2,777	2,785	2,808	2,812	2,806	2,794	2,786	2,788	2,796	2,795	2,791	2,793	2,801	2,788					
Venta / <i>Ask</i>	2,780	2,787	2,810	2,813	2,807	2,795	2,788	2,789	2,797	2,797	2,793	2,795	2,803	2,790					
Índice de tipo de cambio real (2009 = 100) / <i>Real exchange rate Index (2009 = 100)</i>	94,3	94,9	95,6	95,3	94,9	94,7	94,6												
INDICADORES MONETARIOS / MONETARY INDICATORS																			
Moneda nacional / Domestic currency																			
Emisión Primaria / <i>Monetary base</i>	(Var. % mensual) / (% monthly change)	-7,8	-1,3	-3,6	-2,6	-4,6	4,3	-4,6											
(Var. % últimos 12 meses) / (% 12-month change)	5,3	-1,5	-1,6	-1,0	-14,3	-7,1	-12,4												
Oferta monetaria / <i>Money Supply</i>	(Var. % mensual) / (% monthly change)	-1,8	4,2	-0,8	0,4	0,2	-0,3	-0,2											
(Var. % últimos 12 meses) / (% 12-month change)	14,1	10,8	8,6	6,1	5,7	5,1	4,1												
Crédito sector privado / <i>Credit to the private sector</i>	(Var. % mensual) / (% monthly change)	2,5	1,2	0,7	1,9	2,2	0,9	1,2											
(Var. % últimos 12 meses) / (% 12-month change)	20,3	22,5	23,6	24,8	25,3	24,3	24,0												
TOSE saldo fin de período (Var. % acum. en el mes) / <i>TOSE balance (% change)</i>	-0,2	-0,8	-2,9	1,1	1,7	-0,6	1,7	1,2	0,8	1,6	1,3	1,5							
Superávit de encaje promedio (% respecto al TOSE) / <i>Average reserve surplus (% of TOSE)</i>	0,1	0,3	0,1	0,1	0,1	0,1	0,2	1,3	1,2	1,2	1,1	1,0							
Cuenta corriente de los bancos (saldo mill. S./) / <i>Banks' current account (balance)</i>	10 921	9 729	7 731	4 687	6 633	5 995	5 954	7 285	6 591	6 755	6 748	6 307	6 333						
Créditos por regulación monetaria (millones de S./) / <i>Rediscounts (Millions of S./)</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Depósitos públicos en el BCRP (millones S./) / <i>Public sector deposits at the BCRP (Mills.S./)</i>	40 155	36 646	37 877	37 828	40 819	44 346	44 552	44 222	44 766	43 669	44 066	44 312	44 110						
Certificados de Depósito BCRP (saldo Mill.S./) / <i>CDBCRP balance (Millions of S./)</i>	20 913	18 992	17 793	16 193	14 613	12 757	17 566	14 795	14 895	14 845	14 945	15 245	15 445						
Subasta de Depósitos a Plazo (saldo Mill.S./) / <i>Time Deposits Auctions (Millions of S./)**</i>	4 650	0	0	0	0	0	0	0	0	0	0	0	0						
CDBCRP con Negociación Restringida (Saldo Mill.S./) / <i>CDBCRP-NR balance (Millions of S./)</i>	0	0	0	0	0	0	0	0	0	0	0	0	0						
CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill.S./) / <i>CDVBCRP- balance (Millions of S./) *</i>	0	0	0	0	0	0	0	0	0	0	0	0	0						
CD Liquidables en Dólares del BCRP (Saldo Mill.S./) / <i>CDLD BCRP- balance (Millions of S./) ***</i>	0	0	0	0	0	0	0	0	0	0	0	0	0						
CD Reajustables BCRP (saldo Mill.S./) / <i>CDRBCRP balance (Millions of S./)</i>	2 284	3 111	5 435	4 845	3 871	3 186	910	710	710	710	710	710	710						
Operaciones de reporte (saldo Mill.S./) / <i>repos (Balance millions of S./)</i>	0	950	2 000	500	500	0	100	100	100	100	100	100	100						
TAMN / <i>Average lending rates in domestic currency</i>	17,61	15,91	15,98	15,80	15,61	15,53	15,61	15,92	15,85	15,86	15,85	15,89	15,90	15,84					
Préstamos hasta 360 días / <i>Loans up to 360 days ****</i>	13,02	12,19	12,28	11,94	11,65	11,66	11,82	12,21	12,20	12,22	12,22	n.d.	n.d.	11,93					
Interbancaria / <i>Interbank</i>	4,29	4,11	4,11	4,18	4,01	4,05	3,95	4,00	3,95	3,95	3,96	3,96	3,99	3,98					
Preferencial corporativa a 90 días / <i>Corporate Prime</i>	4,72	4,48	4,54	4,81	4,96	4,95	5,03	4,91	4,91	4,92	4,92	4,92	4,92	4,94					
Operaciones de reporte con CDBCRP / <i>CDBCRP repos</i>	s.m.	4,80	4,52	4,15	4,11	s.m.	4,30	4,30	4,30	4,30	4,30	4,30	4,30	4,30					
Créditos por regulación monetaria / <i>Rediscounts *****</i>	5,05	4,80	4,80	4,80	4,80	4,80	4,80	4,80	4,80	4,80	4,80	4,80	4,80	4,80					
Del saldo de CDBCRP / <i>CDBCRP balance</i>	3,89	3,87	3,86	3,87	3,85	3,83	3,84	3,82	3,82	3,82	3,82	3,82	3,82	3,82					
Del saldo de depósitos a Plazo / <i>Time Deposits</i>	4,17	s.m.																	
Del saldo de CDBCRP-NR / <i>CDBCRP-NR balance</i>	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.					
Del saldo de CDLD BCRP / <i>CDLD BCRP- balance</i>	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.					
Spread del saldo del CDV BCRP - MN / <i>Spread CDV BCRP</i>	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.					
Moneda extranjera / Foreign currency																			
Crédito sector privado / <i>Credit to the private sector</i>	(Var. % mensual) / (% monthly change)	-0,7	0,1	0,2	-0,6	-0,2	1,0	1,5											
(Var. % últimos 12 meses) / (% 12-month change)	4,4	2,9	3,4	2,5	2,2	3,8	4,8												
TOSE saldo fin de período (Var. % acum. en el mes) / <i>TOSE balance (% change)</i>	-0,3	2,4	3,3	3,4	-0,4	-2,8	-1,9	-1,5	-1,3	-0,8	-2,2	-1,3							
Superávit de encaje promedio (% respecto al TOSE) / <i>Average reserve surplus (% of TOSE)</i>	0,4	0,4	0,4	0,4	0,3	0,4	0,4	1,8	2,0	2,2	2,3	2,5							
Operaciones de reporte en ME (saldo Mill. US\$) / <i>repos in US\$ (Balance millions of US\$)</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Créditos por regulación monetaria (millones de US dólares) / <i>Rediscounts</i>	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
TAMEX / <i>Average lending rates in foreign currency</i>	8,28	8,02	7,94	7,91	7,81	7,64	7,46	7,35	7,35	7,34	7,32	7,30	7,29	7,35					
Préstamos hasta 360 días / <i>Loans up to 360 days ****</i>	6,57	6,10	5,97	5,89	5,72	5,46	5,17	5,07	5,05	5,05	5,03	n.d.	n.d.	5,09					
Interbancaria / <i>Interbank</i>	0,15	0,15	0,15	0,15	0,15	0,11	0,11	0,10	0,10	0,08	0,10	0,11	0,10	0,11					
Preferencial corporativa a 90 días / <i>Corporate Prime</i>	1,47	0,95	0,80	0,67	0,65	0,63	0,62	0,63	0,63	0,61	0,61	0,61	0,61	0,62					
Créditos por regulación monetaria / <i>Rediscounts *****</i>	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.					
Compras con compromiso de recompras en ME (neto)	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.					
Ratio de dolarización de la liquidez (%) / <i>Liquidity dollarization ratio (%)</i>	34,0	33,0	34,0	34,1	34,2	34,2													
Ratio de dolarización de los depósitos (%) / <i>Deposits dollarization ratio (%)</i>	41,5	40,6	41,5	41,5	41,6	41,6													
INDICADORES BURSÁTILES / STOCK MARKET INDICES	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.								Acum.				
Índice General Bursátil (Var. % / <i>General Index (% change)</i>)	-4,4	3,6	-1,9	-0,1	-7,4	8,6	1,5	0,0	0,2	1,0	-0,2	0,3	0,4	4,2					
Índice Selectivo Bursátil (Var. % / <i>Blue Chip Index (% change)</i>)	-7,2	3,5	-1,0	-1,0	-7,7	8,3	-0,4	0,0	0,2	1,2	-0,2	0,1	0,2	3,8					
Monto negociado en acciones (Mill. S./) - Prom. Diario / <i>Trading volume - Average daily (Mill. of S./)</i>	24,4	38,7	33,6	25,2	62,6	35,0	36,8	40,9	18,6	36,1	12,7	32,5	42,9	25,7					
INFLACIÓN (%) / INFLATION (%)																			
Inflación mensual / <i>Monthly</i>	0,11	0,17	0,32	0,60	0,52	0,39	0,23												
Inflación últimos 12 meses / <i>% 12 months change</i>	2,83	2,86	3,07	3,78	3,38	3,52	3,56												
GOBIERNO CENTRAL (MILL. S./) / CENTRAL GOVERNMENT (Mills. of S./)																			