

Indicadores

- Coeficiente de dolarización del crédito en junio descendió a 34,0 por ciento
- Tasa de interés corporativa en soles en 4,2 por ciento
- Precio de petróleo en US\$/bl 50,4

Contenido

- Crédito al sector privado y liquidez de junio de 2015 ix
- Operaciones monetarias y tasa de interés xi
- Tasa de interés preferencial corporativa en soles en 4,2 por ciento xii
- Tipo de cambio xiii
- Reservas internacionales en US\$ 59 516 millones al 22 de julio xiv
- Riesgo país en 186 puntos básicos xv

Crédito al sector privado y liquidez de junio de 2015

El **crédito total** de las sociedades de depósito al sector privado no financiero, que incluye las colocaciones de las sucursales en el exterior de los bancos locales, registró un incremento mensual de 0,2 por ciento en junio (S/. 440 millones) y 8,5 por ciento con respecto a junio de 2014.

El crédito en soles creció 1,9 por ciento en el mes (S/. 3 015 millones) y 24,5 por ciento en los últimos doce meses. Por su parte, el crédito en dólares disminuyó 3,2 por ciento en el mes (flujo negativo de US\$ 864 millones) y 14,4 por ciento en los 12 últimos meses.

Crédito al Sector Privado

(Tasa de variación anual)

El crédito a empresas disminuyó 0,2 por ciento en junio, en tanto que el crédito a personas creció 0,9 por ciento. Dentro del segmento de crédito a personas, el crédito de consumo aumentó 1,2 por ciento en el mes, en tanto que el hipotecario lo hizo en 0,6 por ciento.

Crédito al sector privado, por tipo de colocación

	Var. % mensual		Var. % 12 meses	
	May.15	Jun.15	May.15	Jun.15
Crédito a empresas 1/	1,1	-0,2	8,1	6,5
Corporativo, gran empresa y medianas empresas	1,4	-0,3	10,2	8,3
Pequeña y microempresa	0,3	0,0	1,1	0,7
Crédito a personas 2/	1,4	0,9	12,4	12,1
Consumo	1,8	1,2	13,6	13,6
Hipotecario	0,8	0,6	10,9	10,1
TOTAL	1,2	0,2	9,6	8,5

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

2/ Incluye personas jurídicas sin fines de lucro.

La **liquidez total** del sector privado aumentó 0,5 por ciento en junio (S/. 1 116 millones), con lo que su tasa de crecimiento anual fue de 6,0 por ciento. El aumento de la liquidez en el mes se explicó por mayores captaciones del sector privado en depósitos a la vista (2,6 por ciento) y a plazo (0,4 por ciento). El circulante disminuyó 1,1 por ciento en el mes.

La liquidez en soles se incrementó en 0,3 por ciento en el mes (S/. 379 millones), con lo que su tasa de crecimiento anual ascendió a 6,9 por ciento. La liquidez en dólares aumentó 1,0 por ciento en mayo (US\$ 247 millones) con lo que el saldo de este agregado aumentó 4,5 por ciento en los últimos doce meses.

Liquidez total al sector privado, por tipo de pasivo

	Var. % mensual		Var. % 12 meses	
	May.15	Jun.15	May.15	Jun.15
Circulante	1,4	-1,1	10,9	8,9
Depósitos	-0,5	0,8	4,8	5,0
Depósitos vista	-2,7	2,6	2,2	5,2
Depósitos de ahorro	-2,3	-0,4	11,9	11,3
Depósitos a plazo	2,9	0,4	1,6	0,4
Depósitos CTS	14,3	-1,2	0,5	0,0
Valores y otros 1/	17,2	1,3	18,7	29,8
TOTAL	0,1	0,5	6,0	6,0

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

El **coeficiente de dolarización** del crédito al sector privado en junio descendió a 34,0 por ciento, menor en 5,8 puntos porcentuales con relación a junio de 2014.

Coefficiente de dolarización del crédito

(%)

Operaciones monetarias y tasa de interés

En lo que va de julio, al día 21, se continuó realizando colocaciones regulares de CD BCRP con el objetivo de contribuir con una mayor liquidez en el mercado secundario de estos instrumentos. También se continuó con la inyección de liquidez en soles de largo plazo para facilitar la sustitución de créditos en dólares por créditos en soles.

- **Repos de valores:** El saldo de Repos de valores al 21 de julio fue de S/. 2 850 millones con una tasa promedio de 4,19 por ciento. Al cierre de junio, este saldo fue de S/. 2 631 millones con una tasa de interés promedio de 4,35 por ciento.
- **Repos de monedas:** El saldo de Repos de monedas aumentó de S/. 20 905 millones al cierre de junio a S/. 22 005 millones al 21 de julio. La tasa promedio pasó de 4,14 por ciento a fines de junio a 4,16 por ciento al 21 de julio. Del saldo al 21 de julio, S/. 11 800 millones son de Repos de monedas regular, S/. 5 900 millones son Repos de monedas de expansión y S/. 4 305 millones son Repos de monedas de sustitución, otorgados con plazos que van de 24 a 48 meses para facilitar la conversión de créditos de moneda extranjera a moneda nacional.
- **Subastas de fondos del Tesoro Público:** Al 21 de julio el saldo de depósitos del Tesoro Público colocados por subasta fue de S/. 1 900 millones a una tasa promedio de 4,47 por ciento. El saldo registrado el 30 de junio fue de S/. 1 400 millones a una tasa de 4,49 por ciento.
- **Subastas de fondos del Banco de la Nación:** El saldo de depósitos del Banco de la Nación colocados por subasta al 21 de julio se mantuvo con respecto al registrado el 30 de junio, en S/. 600 millones a una tasa también similar de 4,54 por ciento.
- **CD BCRP:** El saldo de CD BCRP al 21 de julio fue de S/. 15 483 millones con una tasa de interés promedio de 3,45 por ciento. A fines de junio, este saldo fue de S/. 16 583 millones con una tasa de interés promedio de 3,43 por ciento.
- **Depósitos a plazo:** Al 21 de julio, el saldo de depósitos *overnight* a plazo fue de S/. 400 millones a una tasa de 2,99 por ciento. A fines de junio dicho saldo fue nulo.
- **Depósitos *overnight*:** Al 21 de julio, el saldo de depósitos *overnight* fue de S/. 200 millones a una tasa de 2,0 por ciento. A fines de junio dicho saldo fue de S/. 686 millones con la misma tasa registrada el 21 de julio.

Al 21 de julio se realizaron operaciones cambiarias para reducir la volatilidad del tipo de cambio.

- **Intervención cambiaria:** En el periodo bajo análisis, el BCRP vendió US\$ 10 millones en el mercado *spot*.
- **CDR BCRP:** Al 21 de julio se alcanzó un saldo de S/. 2 242 millones (US\$ 705 millones) con una tasa de 0,46 por ciento. A fines de junio, este saldo fue de S/. 1 140 millones (US\$ 360 millones) con una tasa de interés promedio de 0,20 por ciento.
- **Swap Cambiario:** El saldo de estos instrumentos al 21 de julio fue de S/. 22 189 millones con una tasa de interés de 0,32 por ciento. Al cierre de junio, este saldo fue de S/. 23 127 millones con una tasa de interés de -0,02 por ciento.

El 21 de julio, la tasa de interés interbancaria en soles fue 3,25 por ciento.

Operaciones monetarias y cambiarias

(Millones S./.)

		Saldos		Colocación								Vencimiento		
		(Tasa de interés)		(Tasa de interés)										
		30 de junio	21 de julio	Overnight	1 mes	3 meses	6 meses	9 meses	12 meses	18 meses	24 meses			
Operaciones monetarias	Inyección	Repos de valores	2 631 (4,35%)	2 850 (4,19%)	4 426 (3,53%)	1 000 (3,95%)	300 (4,43%)	300 (4,23%)					5 807	
		Repos de monedas (Regular)	11 500 (4,29%)	11 800 (4,29%)				300 (4,20%)						
		Repos de monedas (Expansión)	5 100 (4,39%)	5 900 (4,44%)								800 (4,74%)		
		Repos de monedas (Sustitución)	4 305 (3,41%)	4 305 (3,41%)										
		Fondos del Tesoro Público	1 400 (4,49%)	1 900 (4,47%)				500 (4,43%)						
		Fondos del Banco de la Nación	600 (4,54%)	600 (4,54%)										
	Esterilización	CD BCRP	16 583 (3,43%)	15 483 (3,45%)				650 (3,52%)	400 (3,54%)	350 (3,56%)	350 (3,72%)		2 850	
		Depósitos a plazo		400 (2,99%)	10 552 (2,94%)								10 152	
		Depósitos overnight	686 (2,00%)	200 (2,00%)	4 663 (2,00%)								5 150	
	Operaciones cambiarias	CDR BCRP	1 140 (0,20%)	2 242 (0,46%)			1 502 (0,53%)						400	
Swap Cambiario		23 127 (-0,02%)	22 189 (0,32%)			8 065 (0,52%)						9 003		

Tasa de interés preferencial corporativa en soles en 4,2 por ciento

Al 21 de julio, la **tasa de interés preferencial corporativa** -la que se cobra a las empresas de menor riesgo- en moneda nacional se situó en 4,2 por ciento. La tasa de interés preferencial corporativa en dólares para el mismo periodo fue 0,7 por ciento.

Tasas de interés promedio (%)

Tipo de cambio

El 21 de julio, el tipo de cambio interbancario promedio venta cerró en S/. 3,18 por dólar.

Tipo de cambio e intervención en el mercado cambiario

En los últimos meses, se ha observado una apreciación del dólar norteamericano en relación a las monedas del resto de países tal como se observa en la evolución del Índice FED desde enero de 2013. Esto debido a la expectativa del proceso de normalización de las tasas de interés de la FED.

Índice Fed 1/

1/ Se calcula tomando en cuenta las monedas de los socios comerciales de Estados Unidos ponderados por el peso en el comercio de dicho país. Un alza del índice significa una apreciación del dólar.
Fuente: FED.

En lo que va del año, la mayoría de las monedas de la región, entre ellas la peruana, y las principales del mundo han experimentado una depreciación con respecto al dólar norteamericano.

La depreciación promedio que se ha observado entre las principales monedas del mundo con respecto a la divisa norteamericana ha sido de 7,8 por ciento en lo que va del año, al 21 de julio.

Tipo de Cambio

(Variación acumulada 2015)

Brasil	19,3%
Colombia	15,9%
México	8,5%
Chile	7,3%
Perú	6,8%

Tipo de Cambio

(Variación acumulada 2015)

Canadá	11,4%
Euro	10,6%
Japón	3,5%
Reino Unido	0,1%
Dólar canasta	7,8%

Reservas internacionales en US\$ 59 516 millones al 22 de julio

Al 22 de julio de 2015 las Reservas Internacionales Netas alcanzaron los US\$ 59 516 millones, constituidas principalmente por activos internacionales líquidos. Este nivel es equivalente a 29 por ciento del PBI y a 18 meses de importaciones.

Mercados Internacionales

Riesgo país en 186 puntos básicos

Del 14 al 21 de julio, el riesgo país medido por el *spread* **EMBIG Perú** pasó de 176 a 186 pbs.

Asimismo, el *spread* **EMBIG Latinoamérica** subió 8 pbs, en medio de mayores expectativas de normalización de la política monetaria de Estados Unidos antes de fin de año.

Indicadores de Riesgo País

	Variación en pbs.			
	21 Jul.2015	Semanal	Mensual	Anual
EMBIG Perú (Pbs)	186	10	1	36
EMBIG Latam (Pbs)	525	8	15	184

Cotización del oro en US\$ 1 105,6 por onza troy

En el mismo período, el precio del **oro** bajó 4,5 por ciento a US\$/oz.tr. 1 105,6, nivel mínimo en 5 años.

El precio estuvo afectado por una débil demanda física proveniente de Asia y la fortaleza del dólar frente a sus principales contrapartes.

Cotización del Oro

	Variación %			
	21 Jul.2015	Semanal	Mensual	Anual
US\$ 1 105,6 / oz tr.	-4,5	-8,1	-15,7	

Cotización del Cobre

	Variación %			
	21 Jul.2015	Semanal	Mensual	Anual
US\$ 2,48 / lb.	-0,5	-3,3	-21,7	

Del 14 al 21 de julio, el precio del **cobre** disminuyó 0,5 por ciento a US\$/lb. 2,48.

El precio estuvo influido por preocupaciones sobre el crecimiento global y el aumento de inventarios en las principales bolsas de metales del mundo.

En similar periodo, el precio del **zinc** subió 1,5 por ciento a US\$/lb. 0,93.

El precio estuvo favorecido por la caída de existencias en la Bolsa de Metales de Londres y por datos de déficit en el mercado global de zinc refinado durante mayo.

Cotización del Zinc

(ctv. US\$/lb.)

21 Jul.2015	Variación %		
	Semanal	Mensual	Anual
US\$ 0,93 / lb.	1,5	0,2	-11,3

El precio del petróleo **WTI** cayó 5,1 por ciento entre el 14 y el 21 de julio, alcanzando US\$/bl. 50,4.

El menor precio se sustentó en la preocupación por exceso de suministro tras el continuo aumento de existencias de crudo en Cushing, Oklahoma y en perspectivas de que Irán incremente sus exportaciones de petróleo.

Cotización del Petróleo

(US\$/bl.)

21 Jul.2015	Variación %		
	Semanal	Mensual	Anual
US\$ 50,4 / barril	-5,1	-15,5	-51,9

Dólar se apreció frente al euro

Del 14 al 21 de julio, el **dólar** se apreció 0,7 por ciento con relación al **euro**, en medio de declaraciones de miembros de la Reserva Federal sobre mayores posibilidades de aumento de tasa de interés de política monetaria antes de fin de año.

Cotización del US Dólar vs. Euro

(US\$/Euro)

21 Jul.2015	Variación %		
	Nivel	Semanal	Mensual
Dólar/Euro	1,09	-0,7	-3,7
			Anual
			-19,1

Rendimiento de los US Treasuries a 10 años en 2,33 por ciento

Entre el 14 y el 21 de julio, la tasa **Libor a 3 meses** se mantuvo en 0,29 por ciento.

De otro lado, el rendimiento del **bono del Tesoro norteamericano a diez años** cayó 7 pbs a 2,33 por ciento, en medio de resultados trimestrales desfavorables de empresas corporativas en Estados Unidos, que aumentó las posiciones en bonos de los inversores.

Libor y Tasa de Interés de Bono del Tesoro de EUA a 10 años

	21 Jul. 2015	Variación en pbs.		
		Semanal	Mensual	Anual
Libor a 3 meses (%)	0,29	0	1	6
Bonos de EUA (%)	2,33	-7	7	-14

Bolsa de Valores de Lima

Del 14 al 21 de julio, los índices **General** y el **Selectivo** de la Bolsa de Valores de Lima (BVL) bajaron 4,4 y 3,0 por ciento, respectivamente.

La BVL fue afectada por el retroceso de las acciones mineras e industriales, ante la caída de los precios internacionales de los *commodities*.

En lo que va del año, el Índice General disminuyó 17,3 por ciento y el Selectivo lo hizo en 10,3 por ciento.

Indicadores Bursátiles

	Nivel al:	Variación % acumulada respecto al:		
	21 Jul. 2015	14 Jul. 2015	30 Jun. 2015	31 Dic. 2014
IGBVL	12 236	-4,4	-6,7	-17,3
ISBVL	18 178	-3,0	-5,7	-10,3

BANCO CENTRAL DE RESERVA DEL PERÚ					
RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS					
(Millones de Nuevos Soles)					
	15 Julio 15	16 Julio 15	17 Julio 15	20 Julio 15	21 Julio 15
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCR	3 038,1	3 108,2	2 213,8	2 585,7	1 752,7
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 BCRP (CD BCRP)	50,0	50	200	50,0	
Propuestas recibidas	108,0	155,1	494,2	141,2	
Plazo de vencimiento	547 d	364 d	266 d	178 d	
Tasas de interés: Mínima	3,59	2,73	3,49	3,30	
Máxima	3,75	3,60	3,50	3,44	
Promedio	3,72	3,53	3,50	3,38	
Saldo	15 833,1	15 433,1	15 433,1	15 483,1	15 483,1
Próximo vencimiento de CD BCRP el 13 de Agosto de 2015					
Vencimientos de CD BCRP entre el 22 y el 24 de julio de 2015					
Saldo	2 850,0	2 850,0	2 850,0	2 850,0	2 850,0
Próximo vencimiento de Repo de Valores el 3 de Agosto de 2015					
Vencimientos de REPO entre el 22 y el 24 de julio de 2015					
Saldo	1 300,0	1 200,1	1 152,0	1 000,1	400,0
iii. Subasta de Depósitos a Plazo en Moneda Nacional	1 584,9	1 469,5	1 152,0	1 020,5	603,5
Propuestas recibidas	1 d	1 d	3 d	1 d	1 d
Plazo de vencimiento	2,79	2,80	2,80	2,90	2,60
Tasas de interés: Mínima	3,00	3,00	3,11	3,24	3,15
Máxima	2,95	2,95	2,95	3,11	2,99
Promedio	1 300,0	1 200,1	1 152,0	1 000,1	400,0
Saldo	1 899,9	1 899,9	1 899,9	1 899,9	1 899,9
iv. Subasta de Colocación DP en M.N. del Tesoro Público	600,0	600,0	600,0	600,0	600,0
Saldo	300,0	300,0		282,0	
vi. Subasta de Certificados de Depósitos Reajustables del BCRP (CDR BCRP)	396,0			282,0	
Propuestas recibidas	96 d			93 d	
Plazo de vencimiento	0,53			0,49	
Tasas de interés: Mínima	0,53			0,55	
Máxima	0,53			0,52	
Promedio	2 060,0	2 060,0	2 060,0	2 242,0	2 242,0
Saldo			300,0		
vii. Compra con compromiso de Recompra de moneda extranjera (Regular)			985,0		
Propuestas recibidas			181 d		
Plazo de vencimiento			4,06		
Tasas de interés: Mínima			4,56		
Máxima			4,20		
Promedio	11 500,0	11 500,0	11 800,0	11 800,0	11 800,0
Saldo					
viii. Compra con compromiso de Recompra de moneda extranjera (Expansión)	5 900,0	5 900,0	5 900,0	5 900,0	5 900,0
Saldo					
ix. Compra con compromiso de Recompra de moneda extranjera (Sustitución)	4 304,7	4 304,7	4 304,7	4 304,7	4 304,7
Saldo	600,0	300,0	300	600,0	300,0
x. Subasta de Swap Cambiario Venta del BCRP	800,0	880,0	600	775,0	529,0
Propuestas recibidas	96 d	96 d	95 d	93 d	93 d
Plazo de vencimiento	0,53	0,50	0,40	0,40	0,45
Tasas de interés: Mínima	0,55	0,52	0,50	0,55	0,55
Máxima	0,54	0,51	0,45	0,48	0,50
Promedio	21 962,0	21 864,0	22 089,0	22 089,0	22 188,9
Saldo					
b. Operaciones cambiarias en la Mesa de Negociación del BCR	0,0	0,0	0,0	0,0	0,0
c. Operaciones con el Tesoro Público (millones de US\$)	0,0	0,0	0,0	0,0	0,0
d. Operaciones en el Mercado Secundario de CD BCRP, CD BCRP-NR y BTP	0,0	0,0	0,0	0,0	0,0
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	1 388,1	1 658,1	1 361,8	1 253,7	1 352,7
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps).					
Comisión (tasa efectiva diaria)	0,0110%	0,0111%	0,0100%	0,0110%	0,0111%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	3,80%	3,80%	3,80%	3,80%	3,80%
c. Crédito por regulación monetaria en moneda nacional					
Tasa de interés	3,80%	3,80%	3,80%	3,80%	3,80%
d. Depósitos Overnight en moneda nacional	230,3	266,7	300,5	63,2	180,5
Tasa de interés	2,00%	2,00%	2,00%	2,00%	2,00%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	1 157,8	1 391,4	1 061,3	1 190,5	1 172,2
a. Fondos de encaje en moneda nacional promedio acumulado (millones de S/.) (*)	7 315,1	7 311,9	7 311,9	7 003,0	7 030,5
b. Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	7,6	7,6	7,1	7,3	7,3
c. Cuenta corriente moneda nacional promedio acumulado (millones de S/.)	2 427,9	2 343,2	2 283,7	2 211,8	2 045,7
d. Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	2,5	2,4	2,4	2,2	2,2
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	633,0	749,5	661,0	960,0	701,0
Tasas de interés: Mínima / Máxima / Promedio	3,15/3,25/3,20	3,25/3,25/3,25	3,25/3,25/3,25	3,25/3,25/3,25	3,25/3,30/3,25
b. Operaciones a la vista en moneda extranjera (millones de US\$)	0,0	0,0	22,0	2,0	0,0
Tasas de interés: Mínima / Máxima / Promedio			0,15/0,15/0,15	0,15/0,15/0,15	
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	89,8	51,5	43,0	48,8	70,0
Plazo 6 meses (monto / tasa promedio)			33,0 / 3,33		
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	14 Julio 15	15 Julio 15	16 Julio 15	17 Julio 15	20 Julio 15
Flujo de la posición global = a + b.i - c.i + e + f	-35,4	-35,4	-60,2	-0,9	12,7
Flujo de la posición contable = a + b.ii - c.ii + e + f	54,8	54,8	-37,0	-6,2	151,7
a. Mercado spot con el público	-16,9	-16,9	-65,4	-23,0	-55,4
i. Compras	562,1	562,1	535,5	572,7	506,9
ii. (-) Ventas	579,0	579,0	600,9	595,7	562,2
b. Compras forward al público (con y sin entrega)	-36,4	-36,4	27,0	34,6	-81,7
i. Pactadas	110,8	110,8	105,0	69,7	107,2
ii. (-) Vencidas	147,2	147,2	78,0	35,1	188,9
c. Ventas forward al público (con y sin entrega)	52,3	52,3	18,4	98,4	55,1
i. Pactadas	286,9	286,9	461,1	217,9	181,4
ii. (-) Vencidas	234,6	234,6	442,7	119,6	126,4
d. Operaciones cambiarias interbancarias					
i. Al contado	431,0	431,0	843,4	745,5	565,6
ii. A futuro	0,0	0,0	20,0	20,0	0,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	158,9	158,9	394,1	108,4	81,7
i. Compras	168,5	168,5	441,2	118,7	123,8
ii. (-) Ventas	9,7	9,7	47,1	10,3	42,1
f. Operaciones netas con otras instituciones financieras	-1,3	-1,3	-32,8	61,9	60,6
g. Crédito por regulación monetaria en moneda extranjera					
Tasa de interés					
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,1780	3,1780	3,1775	3,1813	3,1839
(*) Datos preliminares					

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

Elaboración: Gerencia de Operaciones Monetarias y Estabilidad Financiera.

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

		Dic-13 (p)	Dic-14 (q)	Jun-15 (q)	14-Jul (1)	21-Jul (2)	Variaciones respecto a:				
							Semana (2)/(1)	Mes (2)/(q)	Dic-14 (2)/(p)	Dic-13 (2)/(b)	
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	2,36	2,66	3,10	3,14	3,17	1,0%	2,2%	19,3%	34,3%	
ARGENTINA	Peso	6,52	8,54	9,10	9,13	9,17	0,5%	0,9%	7,4%	40,8%	
MÉXICO	Peso	13,03	14,74	15,74	15,66	16,00	2,2%	1,7%	8,5%	22,8%	
CHILE	Peso	525	606	639	641	651	1,5%	1,9%	7,3%	23,9%	
COLOMBIA	Peso	1 929	2 388	2 605	2 683	2 767	3,1%	6,2%	15,9%	43,4%	
PERÚ	N. Sol (Venta)	2,800	2,980	3,180	3,180	3,182	0,1%	0,1%	6,8%	13,6%	
PERÚ	N. Sol x Canasta	0,54	0,54	0,56	0,55	0,55	-0,5%	-1,1%	2,6%	2,6%	
EUROPA											
EURO	Euro	1,37	1,21	1,11	1,10	1,09	-0,7%	-1,8%	-9,6%	-20,4%	
SUIZA	FS por euro	0,89	0,99	0,94	0,94	0,96	1,5%	2,4%	-3,6%	7,3%	
INGLATERRA	Libra	1,66	1,56	1,57	1,56	1,56	-0,5%	-0,9%	-0,1%	-6,0%	
TURQUÍA	Lira	2,15	2,33	2,68	2,63	2,68	2,0%	0,1%	15,0%	25,1%	
ASIA Y OCEANÍA											
JAPÓN	Yen	105,30	119,68	122,49	123,35	123,87	0,4%	1,1%	3,5%	17,6%	
COREA	Won	1 049,50	1 092,90	1 119,03	1 142,21	1 147,84	0,5%	2,6%	5,0%	9,4%	
INDIA	Rupia	61,80	63,03	63,59	63,27	63,57	0,5%	0,0%	0,9%	2,9%	
CHINA	Yuan	6,05	6,20	6,20	6,21	6,21	0,0%	0,2%	0,1%	2,6%	
AUSTRALIA	US\$ por AUD	0,89	0,82	0,77	0,74	0,74	-0,4%	-3,7%	-9,2%	-16,8%	
COTIZACIONES											
ORO	LME (\$/Oz.T.)	1 204,50	1 199,25	1 171,00	1 157,40	1 105,60	-4,5%	-5,6%	-7,8%	-8,2%	
PLATA	H & H (\$/Oz.T.)	19,49	15,75	15,72	15,35	14,82	-3,4%	-5,7%	-5,9%	-24,0%	
COBRE	LME (US\$/lb.)	3,35	2,88	2,60	2,50	2,48	-0,5%	-4,3%	-13,9%	-26,0%	
	Futuro a 15 meses	3,35	2,83	2,62	2,54	2,48	-2,3%	-5,3%	-12,2%	-25,8%	
ZINC	LME (US\$/lb.)	0,95	0,98	0,90	0,91	0,93	1,5%	2,5%	-5,7%	-2,0%	
	Futuro a 15 meses	0,96	1,00	0,91	0,93	0,93	-0,8%	1,8%	-7,2%	-3,7%	
PLOMO	LME (US\$/lb.)	1,00	0,84	0,80	0,82	0,81	-0,7%	2,4%	-3,1%	-18,6%	
	Futuro a 15 meses	1,03	0,85	0,80	0,84	0,82	-2,7%	1,8%	-4,4%	-20,6%	
PETRÓLEO	West Texas (\$/B)	98,42	53,27	59,47	53,04	50,36	-5,1%	-15,3%	-5,5%	-48,8%	
PETR. WTI	Dic. 13 Bolsa de NY	91,94	58,58	60,78	54,98	52,57	-4,4%	-13,5%	-10,3%	-42,8%	
TRIGO SPOT	Kansas (\$/TM)	234,98	229,46	224,96	206,96	188,50	-8,9%	-16,2%	-17,9%	-19,8%	
TRIGO FUTURO	Dic.13 (\$/TM)	249,12	242,78	230,75	213,57	197,59	-7,5%	-14,4%	-18,6%	-	
MAÍZ SPOT	Chicago (\$/TM)	157,67	145,07	154,72	157,28	149,01	-5,3%	-3,7%	2,7%	-5,5%	
MAÍZ FUTURO	Dic. 13 (\$/TM)	183,16	168,50	169,87	172,73	164,36	-4,8%	-3,2%	-2,5%	-10,3%	
ACEITE SOYA	Chicago (\$/TM)	806,23	710,33	739,87	714,30	706,80	-1,0%	-4,5%	-0,5%	-12,3%	
ACEITE SOYA	Dic. 13 (\$/TM)	907,42	719,37	751,11	723,34	713,20	-1,4%	-5,0%	-0,9%	-21,4%	
AZÚCAR	May.13 (\$/TM)	365,09	380,08	380,08	380,08	380,08	0,0%	0,0%	0,0%	4,1%	
ARROZ	Tailandés (\$/TM)	400,00	425,00	389,00	399,00	413,00	3,5%	6,2%	-2,8%	3,3%	
TASAS DE INTERÉS (Var. en pbs.)											
SPR. GLOBAL 16	PER. (pbs)	62	81	81	81	81	0	0	0	19	
SPR. GLOBAL 25	PER. (pbs)	134	143	137	130	143	13	6	0	9	
SPR. GLOBAL 37	PER. (pbs)	170	188	189	183	195	12	6	7	25	
SPR. EMBIG	PER. (pbs)	162	181	182	176	186	10	4	5	24	
	ARG. (pbs)	808	719	631	591	585	-6	-46	-134	-223	
	BRA. (pbs)	230	241	309	298	324	26	15	83	94	
	CHI. (pbs)	148	169	158	159	163	4	5	-6	15	
	COL. (pbs)	163	192	233	231	242	11	9	50	79	
	MEX. (pbs)	177	210	232	225	236	11	4	26	59	
	TUR. (pbs)	310	225	252	236	248	12	-4	23	-62	
	ECO. EMERG. (pbs)	327	402	392	387	392	5	1	-10	65	
Spread CDS 5 (pbs)	PER. (pbs)	133	114	138	134	134	0	-4	20	1	
	ARG. (pbs)	1 638	3 262	3 262	3 262	3 262	0	0	0	1 624	
	BRA. (pbs)	193	202	261	254	266	12	5	64	72	
	CHI. (pbs)	80	95	87	95	94	0	8	-1	15	
	COL. (pbs)	118	142	167	168	168	0	0	26	49	
	MEX. (pbs)	92	105	131	125	125	0	-6	21	34	
	TUR. (pbs)	244	183	225	210	212	2	-13	30	-32	
LIBOR 3M (%)		0,25	0,26	0,28	0,29	0,29	1	1	4	5	
Bonos del Tesoro Americano (3 meses)		0,07	0,04	0,01	0,01	0,03	2	2	-1	-4	
Bonos del Tesoro Americano (2 años)		0,38	0,67	0,65	0,64	0,68	4	4	1	30	
Bonos del Tesoro Americano (10 años)		3,03	2,17	2,35	2,40	2,33	-8	-3	15	-70	
ÍNDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	16 577	18 019	17 620	18 054	17 919	-0,7%	1,7%	-0,6%	8,1%	
	Nasdaq Comp.	4 177	4 796	4 987	5 105	5 208	2,0%	4,4%	8,6%	24,7%	
BRASIL	Bovespa	51 507	50 007	53 081	53 239	51 474	-3,3%	-3,0%	2,9%	-0,1%	
ARGENTINA	Merval	5 391	8 579	11 657	12 263	12 147	-0,9%	4,2%	41,6%	125,3%	
MÉXICO	IPC	42 727	43 161	45 054	45 137	45 401	0,6%	0,8%	5,2%	6,3%	
CHILE	IGP	18 227	18 870	18 978	19 033	19 038	0,0%	0,3%	0,9%	4,4%	
COLOMBIA	IGBC	13 071	11 635	10 298	10 090	9 925	-1,6%	-3,6%	-14,7%	-24,1%	
PERÚ	Ind. Gral.	15 754	14 732	13 113	12 796	12 303	-3,9%	-6,2%	-16,5%	-21,9%	
PERÚ	Ind. Selectivo	22 878	20 130	18 733	18 742	18 178	-3,0%	-3,0%	-9,7%	-20,5%	
EUROPA											
ALEMANIA	DAX	9 552	9 806	10 945	11 517	11 605	0,8%	6,0%	18,3%	21,5%	
FRANCIA	CAC 40	4 296	4 273	4 790	5 032	5 107	1,5%	6,6%	19,5%	18,9%	
REINO UNIDO	FTSE 100	6 749	6 566	6 521	6 754	6 769	0,2%	3,8%	3,1%	0,3%	
TURQUÍA	XU100	67 802	85 721	82 250	83 041	81 584	-1,8%	-0,8%	-4,8%	20,3%	
RUSIA	INTERFAX	1 442	791	940	920	905	-1,6%	-3,7%	14,5%	-37,2%	
ASIA											
JAPÓN	Nikkei 225	16 291	17 451	20 236	20 385	20 842	2,2%	3,0%	19,4%	27,9%	
HONG KONG	Hang Seng	23 306	23 605	26 250	25 121	25 536	1,7%	-2,7%	8,2%	9,6%	
SINGAPUR	Straits Times	3 167	3 365	3 317	3 317	3 371	1,7%	1,6%	0,2%	6,4%	
COREA	Seul Composite	2 011	1 916	2 074	2 059	2 084	1,2%	0,5%	8,8%	3,6%	
INDONESIA	Jakarta Comp.	4 274	5 227	4 911	4 902	4 870	-0,7%	-0,8%	-6,8%	13,9%	
MALASIA	KLSE	1 867	1 761	1 707	1 721	1 736	0,9%	1,7%	-1,4%	-7,0%	
TAILANDIA	SET	1 299	1 498	1 505	1 488	1 447	-2,8%	-3,8%	-3,4%	11,5%	
INDIA	NSE	6 304	8 283	8 369	8 454	8 529	0,9%	1,9%	3,0%	35,3%	
CHINA	Shanghai Comp.	2 116	3 235	4 277	3 924	4 018	2,4%	-6,1%	24,2%	89,9%	

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

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

