

Resumen Informativo Semanal N° 13

12 de abril de 2018

CONTENIDO

• Déficit fiscal anual bajó a 3,1 por ciento del PBI a marzo	ix
• Tasas de interés	xi
• Operaciones del BCRP	xii
• Tipo de cambio	xiv
• Reservas Internacionales en US\$ 60 946 millones al 10 de abril	xv
• Mercados Internacionales	xvi
Suben los precios internacionales del cobre y oro	xvi
Baja la cotización internacional de la soya	xvii
Dólar se deprecia en los mercados internacionales	xviii
Riesgo país baja a 146 puntos básicos	xix
Rendimiento de los US Treasuries a 10 años baja a 2,78 por ciento	xix
• Suben los índices de la Bolsa de Valores de Lima	xx

Resumen Informativo Semanal N° 13

DÉFICIT FISCAL ANUAL BAJÓ A 3,1 POR CIENTO DEL PBI A MARZO

El **déficit fiscal** acumulado en los últimos 12 meses a marzo de 2018 representó el 3,1 por ciento del PBI, menor en 0,1 puntos porcentuales del producto al registrado en el mes anterior, debido al aumento de los ingresos corrientes del gobierno general, en particular de los ingresos tributarios.

Resultado económico del sector público no financiero
(Acumulado últimos 12 meses - % PBI)

En marzo de 2018 el sector público no financiero registró un superávit económico de S/ 851 millones, mayor en S/ 737 millones al superávit del mismo mes de 2017. Este resultado se explicó por los mayores ingresos tributarios del gobierno general (16,8 por ciento), en particular por los mayores ingresos por regularización del impuesto a la renta y el IGV interno y externo; parcialmente atenuado por el aumento de los gastos no financieros del gobierno general (5,4 por ciento), principalmente de los gastos de capital.

Operaciones del Sector Público No Financiero

(Millones S/)

	Marzo			Enero-Marzo		
	2017	2018	Var. %	2017	2018	Var. %
1. Ingresos corrientes del GG	10 823	12 393	14,5	32 500	35 165	8,2
a. Ingresos tributarios	8 137	9 507	16,8	23 140	26 518	14,6
Del cual:						
i. Renta	4 165	4 723	13,4	10 709	11 812	10,3
ii. IGV	4 234	4 588	8,3	13 556	14 702	8,5
b. Ingresos no tributarios	2 686	2 886	7,4	9 360	8 648	-7,6
2. Gastos no financieros del GG	10 606	11 179	5,4	27 471	29 380	6,9
a. Corriente	8 278	8 381	1,2	21 957	24 181	10,1
b. Capital	2 328	2 798	20,2	5 514	5 198	-5,7
Del cual:						
<i>Formación Bruta de Capital</i>	2 038	2 099	3,0	3 717	4 267	14,8
<i>Gobierno Nacional</i>	580	809	39,5	1 190	1 513	27,1
<i>Gobiernos Regionales</i>	434	347	-20,0	758	716	-5,6
<i>Gobiernos Locales</i>	1 024	942	-8,0	1 769	2 038	15,2
3. Otros	392	134		-57	-102	
4. Resultado Primario (=1-2+3)	609	1 348		4 792	5 684	
5. Intereses	495	497		3 146	3 865	
6. Resultado Económico (=4-5)	114	851		1 825	1 820	

Fuente: MEF, Banco de la Nación, Sunat, EsSalud, sociedades de beneficencia pública y empresas estatales.

Los **ingresos corrientes** del gobierno general aumentaron 14,5 por ciento respecto al mismo mes de 2017. La mejora obedeció principalmente al incremento de los ingresos tributarios (16,8 por ciento), por la mayor regularización del impuesto a la renta y la mayor recaudación por IGV. Asimismo, se registraron mayores ingresos no tributarios (7,4 por ciento).

Impuesto a la renta

(Var. % 12 meses)

Impuesto General a las Ventas -IGV-

(Var. % 12 meses)

El **gasto no financiero** del gobierno general aumentó 5,4 por ciento en el mes. Este aumento correspondió al gobierno nacional (7,0 por ciento) y gobiernos regionales (7,3 por ciento), en tanto que el gasto de los gobiernos locales disminuyó (1,3 por ciento).

Por su parte, en marzo de 2018, la **inversión del gobierno general** aumentó 3 por ciento respecto al mismo mes de 2017. De este modo, la inversión pública registró un incremento de 14,8 por ciento en el primer trimestre del año, llegando a representar el 4 por ciento del PBI.

La mayor inversión del mes se debió al aumento de la inversión del gobierno nacional (39,5 por ciento), que continúa registrando tasas de crecimiento positivas durante los últimos diez meses; mientras que las inversiones correspondientes a los gobiernos regionales y locales disminuyeron 20 y 8 por ciento, respectivamente.

Formación bruta de capital del gobierno general
(Var. % 12 meses)

TASAS DE INTERÉS

El 11 de abril, la tasa de interés **interbancaria** en soles fue 2,75 por ciento anual y esta tasa en dólares se ubicó en 1,75 por ciento anual.

Tasas de interés interbancaria en soles
(%)

Tasas de interés interbancaria en dólares
(%)

Para el mismo día, la tasa de interés **preferencial corporativa** –la que se cobra a las empresas de menor riesgo– en soles fue 3,15 por ciento, mientras que esta tasa en dólares fue 2,88 por ciento.

Tasas de interés corporativa en soles
(%)

Tasas de interés corporativa en dólares
(%)

OPERACIONES DEL BCRP

Las **operaciones monetarias** del BCRP al 11 de abril fueron las siguientes:

- i. CD BCRP: El saldo al 11 de abril fue de S/ 30 094 millones con una tasa de interés promedio de 3,2 por ciento, mientras que este saldo al cierre de marzo fue de S/ 32 343 millones con la misma tasa de interés.

Tasa de interés de subasta de CD BCRP

(%)

	3	5	6	12	17	18
9 Mar.			2,65	2,65		
12 Mar.			2,64 - 2,65	2,65		
13 Mar.	2,60			2,60		
14 Mar.			2,60	2,60		2,63
15 Mar.			2,60	2,59 - 2,60		
16 Mar.			2,60			
19 Mar.			2,59			
21 Mar.						2,63
22 Mar.				2,58		
26 Mar.		2,57				
28 Mar.						2,63
2 Abr.			2,56			
4 Abr.						2,63
5 Abr.				2,57		
9 Abr.			2,55			
11 Abr.						2,64

- ii. Depósitos *overnight*: Al 11 de abril, el saldo de este instrumento fue de S/ 729 millones con una tasa de interés promedio de 1,5 por ciento. El saldo a fines de marzo fue de S/ 1 152 millones con la misma tasa de interés.
- iii. Depósitos a plazo: El saldo de este instrumento al 11 de abril fue nulo, al igual que a fines de marzo.
- iv. Repos de monedas: Al 11 de abril, el saldo de Repos de moneda regular fue de S/ 6 100 millones con una tasa de interés promedio de 5,2 por ciento. El saldo a fines de marzo fue de S/ 7 300 millones con la misma tasa de interés. El saldo de Repos de expansión fue de S/ 3 050 millones con una tasa de interés de 5,4 por ciento, el saldo a fines de marzo fue de S/ 3 550 millones con una tasa de interés de 5,2 por ciento. El saldo de Repos de sustitución fue de S/ 3 530 millones con una tasa de interés de 3,8 por ciento, el mismo saldo que el del cierre de marzo.
- v. Repos de valores: El saldo al 11 de abril fue de S/ 2 410 millones con una tasa de interés promedio de 4,3 por ciento. El saldo a fines de marzo fue de S/ 2 940 millones con una tasa de interés promedio de 4,1 por ciento.
- vi. Subastas de fondos del Tesoro Público: El saldo de este instrumento 11 de abril fue de S/ 1 200 millones con una tasa de interés promedio de 4,5 por ciento, el mismo saldo que el del cierre de marzo.

Las **operaciones cambiarias**, en abril, al día 11, el BCRP tuvo una posición compradora de US\$ 662 millones

- i. Intervención cambiaria: El BCRP no intervino en el mercado *spot*.
- ii. CDLD BCRP: El saldo al 11 de abril fue nulo, al igual que a fines de marzo.
- iii. CDR BCRP: El saldo al 11 de abril fue de S/ 230 millones (US\$ 70 millones) con una tasa de interés promedio de 0,9 por ciento. El saldo a fines de marzo fue de S/ 1 887 millones (US\$ 579 millones) con una tasa de interés promedio de 0,4 por ciento.
- iv. *Swaps* cambiarios venta: El saldo al 11 de abril fue de S/ 600 millones (US\$ 183 millones) con una tasa de interés promedio de 0,8 por ciento. El saldo a fines de marzo fue de S/ 1 100 millones (US\$ 336 millones) con una tasa de interés promedio de 0,6 por ciento.
- v. *Swaps* cambiarios compra: El saldo al 11 de abril fue nulo, al igual que a fines de marzo.

Al 11 de abril, el saldo de ventas netas de *non delivery forwards* (NDF) de la banca al público disminuyó en US\$ 522 millones, alcanzando un saldo positivo de US\$ 721 millones. Por otro lado, los inversionistas no residentes han ofertado US\$ 500 millones en abril.

Al 11 de abril, la emisión primaria aumentó S/ 221 millones respecto a marzo principalmente por la mayor demanda de cuenta corriente. Esta mayor demanda se atendió con el vencimiento neto de CDBCRP (S/ 2 189 millones), de CDRBCRP (S/ 1 657 millones) y de depósitos a plazo *overnight* (S/ 423 millones). La inyección de liquidez compensó también el vencimiento de operaciones de reporte de monedas (S/ 1 700 millones), de reporte de valores (S/ 530 millones) y la transferencia de depósitos del Sistema Financiero al BCRP por parte del Sector Público (S/ 1 707 millones).

Cuentas monetarias del Banco Central de Reserva del Perú

(Millones S/)

	Saldos			Flujos		
	2017 Dic. 31	2018 Mar. 31 Abr. 11		2018	Mar	Abr ^{2/}
I. RESERVAS INTERNACIONALES NETAS	206 132	200 364	197 786	-8 346	479	-3 190
(Millones US\$)	63 621	62 032	61 045	-2 576	147	-987
II. ACTIVOS INTERNOS NETOS	-148 925	-133 993	-130 528	6 976	724	3 411
1. Sistema Financiero en moneda nacional	-9 327	-15 725	-13 686	-4 359	3 207	2 039
a. Compra temporal de valores	5 420	2 940	2 410	-3 010	830	-530
b. Operaciones de reporte de monedas	16 680	14 380	12 680	-4 000	-1 500	-1 700
c. Valores Emitidos	-29 835	-31 894	-28 048	1 787	1 600	3 846
i. CDBCRP	-29 000	-30 007	-27 818	1 182	1 600	2 189
ii. CDRBCRP	-835	-1 887	-230	605	0	1 657
d. Otros depósitos en moneda nacional	-1 592	-1 152	-729	864	2 277	423
2. Sector Público (neto) en moneda nacional	-43 271	-41 021	-42 729	543	-2 743	-1 707
3. Sistema Financiero en moneda extranjera	-56 152	-50 492	-47 393	8 760	-461	3 247
(Millones US\$)	-17 331	-15 632	-14 627	2 704	-142	1 005
a. Depósitos en moneda extranjera	-17 207	-15 632	-14 627	2 580	-525	1 005
b. Valores Emitidos	-124	0	0	124	383	0
i. CDLD BCRP	-124	0	0	124	383	0
4. Sector Público (neto) en moneda extranjera	-28 855	-26 754	-26 721	2 134	822	116
(Millones de US\$)	-8 906	-8 283	-8 247	659	253	36
5. Otras Cuentas	-11 320	-10 755	-11 420	-101	-101	-284
III. EMISIÓN PRIMARIA (I+II) ^{1/}	57 207	55 617	55 837	-1 370	1 204	221
(Var. % 12 meses)	7,2%	10,5%	4,3%			

1/ Circulante más encaje en moneda nacional.

2/ Al 11 de abril.

TIPO DE CAMBIO

El **tipo de cambio** venta interbancario cerró en S/ 3,23 por dólar el 11 de abril. En comparación al del cierre de diciembre de 2017, el Sol acumula una apreciación de 0,1 por ciento.

Tipo de cambio e intervención cambiaria del BCRP 1/

1/ Incluye: Compras netas de dólares, vencimiento neto de CDR BCRP, vencimiento neto de Swaps Cambiarios, colocación neta de CDLD y Compras Netas por REPO de Sustitución.

RESERVAS INTERNACIONALES EN US\$ 60 946 MILLONES AL 10 DE ABRIL

Al 10 de abril, las Reservas Internacionales Netas (RIN) totalizaron US\$ 60 946 millones, menores en US\$ 1 086 millones al saldo a fines de marzo debido principalmente a menores depósitos del sistema financiero (US\$ 1 138 millones). Las RIN están constituidas por activos internacionales líquidos y su nivel actual es equivalente a 28 por ciento del PBI y a 19 meses de importaciones.

Perú: Reservas Internacionales Netas
(Millones de US\$)

El saldo de la Posición de Cambio al 10 de abril fue de US\$ 38 142 millones, mayor en US\$ 42 millones al saldo de marzo y en US\$ 650 millones con respecto al cierre de diciembre de 2017.

Perú: Posición de cambio
(Millones de US\$)

MERCADOS INTERNACIONALES

Suben los precios internacionales del cobre y oro

Del 4 al 11 de abril, la cotización del **cobre** subió 4,6 por ciento a US\$/lb. 3,14.

Esta alza reflejó las expectativas de aumento en la demanda estacional de cobre en China y la caída de los inventarios globales.

A nivel global, el Perú ocupa la segunda posición como productor mundial de este metal.

Cotización del Cobre

(ctv. US\$/lb.)

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 3,14 / lb.	4,6	5,0	-3,2

En el mismo período, el precio del **oro** subió 1,0 por ciento a US\$/oz.tr. 1 350,8.

Este resultado fue consecuente con la depreciación del dólar y las tensiones geopolíticas en el Medio Oriente.

El **Perú** se mantiene en el sexto lugar como productor mundial de oro.

Cotización del Oro

(US\$/oz.tr.)

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 1 350,8 / oz tr.	1,0	1,4	4,2

Del 4 al 11 de abril, el precio del **zinc** bajó 0,4 por ciento a US\$/lb. 1,47.

Este comportamiento se asoció a los altos inventarios globales y noticias de mayor oferta de China.

Nuestro país se consolida como el segundo aportante de la oferta a nivel mundial.

Cotización del Zinc

(ctv. US\$/lb.)

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 1,47 / lb.	-0,4	-1,7	-2,2

El precio del petróleo **WTI** subió 5,4 por ciento a US\$/bl. 66,8 entre el 4 y el 11 de abril.

El mayor precio se sustentó principalmente en el mayor riesgo geopolítico en Medio Oriente.

Cotización del Petróleo

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 66,8 / barril.	5,4	3,8	10,6

Baja la cotización internacional de la soya

Del 4 al 11 de abril, el precio del aceite de **soya** cayó 0,5 por ciento a US\$/ton. 658,7.

El precio estuvo afectado por una toma de ganancias tras el anuncio del gobierno chino de imponer aranceles a la soya procedente de Estados Unidos.

Cotización del aceite soya

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 658,7 / ton.	-0,5	-0,3	-7,2

En el mismo periodo, el precio del **trigo** subió 6,5 por ciento a US\$/ton. 186,3.

La subida del precio fue favorecida por el mal estado de las variedades de trigo de invierno en Estados Unidos debido a déficit hídrico.

Cotización del trigo

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 186,3 / ton.	6,5	11,7	23,7

El precio del **maíz** aumentó 1,7 por ciento a US\$/ton. 138,2 entre el 4 y el 11 de abril.

En este resultado influyó el temor de un retraso en la siembra de maíz en Estados Unidos y revisión a la baja de los estimados de producción de Sudamérica.

Cotización del maíz

(US\$/ton.)

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
US\$ 138,2 / ton.	1,7	3,8	9,7

Dólar se deprecia en los mercados internacionales

Del 4 al 11 de abril, el **dólar** se depreció 0,7 por ciento con relación al **euro**, por moderación de tensiones comerciales y expectativas de mayor inflación en Estados Unidos.

Cotización del US Dólar vs. Euro

(US\$/Euro)

Variación %			
11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
1,24 US\$/euro.	0,7	0,5	3,1

Cabe señalar que desde enero de 2013, la divisa norteamericana se ha apreciado con relación a las monedas del resto de países, tal como se observa en la evolución del **Índice FED**. Esto debido a la expectativa del proceso de normalización de las tasas de interés de la Reserva Federal.

Índice FED

(Enero 97=100)

Variación %			
06 Abr.2018	30 Mar.2018	28 Feb.2018	29 Dic.2017
117,9	0,3	-0,5	-1,0

Riesgo país baja a 146 puntos básicos

Del 4 al 11 de abril, el riesgo país, medido por el *spread* **EMBIG Perú**, bajó de 147 a 146 pbs.

En el mismo periodo, el *spread* **EMBIG Latinoamérica** bajó 5 pbs a 418 pbs, tras la reducción de las tensiones comerciales entre Estados Unidos y China.

Indicadores de Riesgo País (Pbs.)

	Variación en pbs.			
	11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
EMBIG Perú (Pbs)	146	-1	-8	10
EMBIG Latam (Pbs)	418	-5	-11	-1

Rendimiento de los US Treasuries a 10 años baja a 2,78 por ciento

En el mismo período, el rendimiento del **bono del Tesoro** norteamericano a diez años se redujo 2 pbs a 2,78 por ciento, en medio de tensiones geopolíticas y difusión de dato negativo de empleo de Estados Unidos.

Tasa de Interés de Bono del Tesoro de EUA a 10 años (%)

	Variación en pbs.			
	11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
Tasa (%)	2,78%	-2	1	38

Entre el 4 y el 11 de abril, la tasa **Libor a 3 meses** subió 2 pbs a 2,34 por ciento, asociado a indicadores negativos de actividad e inflación en la Eurozona.

Tasa de Interés Libor a 3 meses (%)

	Variación en pbs.			
	11 Abr.2018	04 Abr.2018	28 Mar.2018	29 Dic.2017
Tasa (%)	2,34%	2	4	64

SUBEN LOS ÍNDICES DE LA BOLSA DE VALORES DE LIMA

Del 4 al 11 de abril, el índice **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) subió 0,9 por ciento y el **Selectivo** (ISBVL-Lima 25) lo hizo en 1,1 por ciento.

La BVL fue influida por el avance del precio internacional del oro y del cobre.

En lo que va del año, el IGBVL subió 6,1 por ciento y el ISBVL subió 1,4 por ciento.

Indicadores Bursátiles

	11 Abr.2018	Variación % acumulada respecto al:		
		04 Abr.2018	28 Mar.2018	29 Dic.2017
Peru General	21 201	0,9	3,1	6,1
Lima 25	31 184	1,1	1,5	1,4

BANCO CENTRAL DE RESERVA DEL PERÚ
RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS

(Millones de soles)

	5 abril 2018	6 abril	9 abril	10 abril	11 abril
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	2 750,9	1 335,0	397,7	1 687,2	2 257,0
2. Operaciones monetarias y cambiarias del BCR antes del cierre de operaciones					
a. Operaciones monetarias anunciadas del BCR					
<u>i. Subasta de Certificados de Depósitos del BCRP (CD BCRP)</u>	<u>50,0</u>		<u>50,0</u>		<u>50,0</u>
Propuestas recibidas	360,5		295,5		137,0
Plazo de vencimiento	371 d		183 d		547 d
Tasas de interés Mínima	2,57		2,55		2,59
Máxima	2,57		2,56		2,65
Promedio	2,57		2,55		2,64
Saldo	<u>31 582,1</u>	<u>31 582,1</u>	<u>31 632,1</u>	<u>30 018,8</u>	<u>30 093,8</u>
<u>ii. Subasta de Compra Temporal de Valores (REPO)</u>	<u>650,0</u>	<u>1 600,0</u>	<u>1000,0</u> <u>1700,0</u>	<u>1 000,0</u>	<u>300,0</u>
Saldo	<u>4 759,9</u>	<u>5 709,9</u>	<u>5 309,9</u>	<u>3 109,9</u>	<u>2 409,9</u>
<u>iii. Subasta de Compra Temporal de Valores (Repo Especial - CDB)</u>					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
<u>v. Subasta de Depósitos a Plazo en Moneda Nacional</u>					
Propuestas recibidas					
Plazo de vencimiento					
Tasas de interés Mínima					
Máxima					
Promedio					
Saldo					
<u>vi. Subasta de Colocación DP en M.N. del Tesoro Público</u>					
Saldo	<u>1 200,0</u>	<u>1 200,0</u>	<u>1 200,0</u>	<u>1 200,0</u>	<u>1 200,0</u>
<u>vii. Subasta de Colocación DP en M.N. del Banco de la Nación</u>					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
<u>viii. Subasta de Certificados de Depósitos Reajustables del BCRP (CDR BCRP)</u>					
Saldo	<u>1 887,0</u>	<u>1 777,0</u>	<u>1 265,0</u>	<u>620,0</u>	<u>230,0</u>
<u>ix. Compra con compromiso de Recompra de moneda extranjera (Regular)</u>					
Saldo	<u>6 100,1</u>	<u>6 100,1</u>	<u>6 100,1</u>	<u>6 100,1</u>	<u>6 100,1</u>
<u>x. Compra con compromiso de Recompra de moneda extranjera (Expansión)</u>					
Saldo	<u>3 550,0</u>	<u>3 050,0</u>	<u>3 050,0</u>	<u>3 050,0</u>	<u>3 050,0</u>
<u>xi. Compra con compromiso de Recompra de moneda extranjera (Sustitución)</u>					
Saldo	<u>3 530,0</u>	<u>3 530,0</u>	<u>3 530,0</u>	<u>3 530,0</u>	<u>3 530,0</u>
<u>xiii. Subasta de Swap Cambiario Compra del BCRP</u>					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
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					
d. Operaciones en el Mercado Secundario de CD BCRP, CD BCRP-NR y BTP					
3. Saldo de la cuenta corriente de las empresas bancarias en el BCR antes del cierre de operaciones	3 350,9	2 935,0	3 047,7	2 687,2	2 507,0
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps).					
Comisión (tasa efectiva diaria)	0,0078%	0,0088%	0,0078%	0,0078%	0,0078%
b. Compra temporal directa de valores (fuera de subasta)					
Tasa de interés	3,30%	3,30%	3,30%	3,30%	3,30%
d. Depósitos Overnight en moneda nacional	<u>22,2</u>	<u>5,0</u>	<u>175,0</u>	<u>665,0</u>	<u>373,4</u>
Tasa de interés	1,50%	1,50%	1,50%	1,50%	1,50%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	3 328,7	2 930,0	2 872,7	2 022,2	2 133,6
a Fondos de encaje en moneda nacional promedio acumulado (millones de S/) (*)	8 138,4	8 217,7	8 183,6	8 008,4	7 902,4
b Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	6,0	6,0	6,0	5,9	5,9
c Cuenta corriente moneda nacional promedio acumulado (millones de S/)	3 397,6	3 383,8	3 308,2	3 175,7	3 081,0
d Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	2,4	2,4	2,4	2,4	2,3
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>1 396,0</u>	<u>1 120,5</u>	<u>1 063,0</u>	<u>1 134,1</u>	<u>1 295,6</u>
Tasas de interés: Mínima / Máxima / Promedio	2,75/2,75/2,75	2,75/2,75/2,75	2,75/2,75/2,75	2,75/2,75/2,75	2,75/2,75/2,75
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>53,5</u>	<u>136,0</u>	<u>74,5</u>	<u>64,0</u>	<u>99,0</u>
Tasas de interés: Mínima / Máxima / Promedio	1,75 / 1,75 / 1,75	1,75 / 1,75 / 1,75	1,75 / 1,75 / 1,75	1,75 / 1,75 / 1,75	1,75 / 1,80 / 1,76
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	0,0	0,0	35,0	40,0	25,0
Plazo 6 meses (monto / tasa promedio)			35,0 / 2,55		
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	4 abril 2018	5 abril	6 abril	9 abril	10 abril
Flujo de la posición global = a + b.i - c.i + e + f + g	34,5	61,9	-10,9	-38,4	-105,8
Flujo de la posición contable = a + b.ii - c.ii + e + g	42,7	-137,0	-5,6	-47,1	-250,2
a. <u>Mercado spot con el público</u>	<u>27,4</u>	<u>-132,4</u>	<u>41,4</u>	<u>57,0</u>	<u>-53,0</u>
i. Compras	291,9	307,3	293,6	234,1	230,8
ii (-) Ventas	264,5	439,7	252,2	177,0	283,8
b. <u>Compras forward al público (con y sin entrega)</u>	<u>86,5</u>	<u>-129,6</u>	<u>228,2</u>	<u>153,0</u>	<u>83,5</u>
i. Pactadas	196,2	291,7	244,0	230,8	148,3
ii (-) Vencidas	109,6	421,3	15,8	77,8	64,8
c. <u>Ventas forward al público (con y sin entrega)</u>	<u>98,3</u>	<u>-326,5</u>	<u>233,1</u>	<u>143,7</u>	<u>-61,1</u>
i. Pactadas	182,7	236,3	342,6	153,2	113,1
ii (-) Vencidas	84,4	564,9	109,5	9,5	174,2
d. <u>Operaciones cambiarias interbancarias</u>					
i. Al contado	919,3	1156,0	978,0	1013,6	1017,6
ii. A futuro	72,0	8,0	45,0	60,0	10,0
e. <u>Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega</u>	<u>-7,4</u>	<u>138,6</u>	<u>73,6</u>	<u>-15,2</u>	<u>105,4</u>
i. Compras	84,2	540,7	80,7	7,8	159,3
ii (-) Ventas	91,6	402,1	7,2	23,0	53,9
f. <u>Efecto de Opciones</u>	<u>3,6</u>	<u>0,0</u>	<u>-0,5</u>	<u>-0,6</u>	<u>-0,2</u>
g. <u>Operaciones netas con otras instituciones financieras</u>	<u>-2,6</u>	<u>0,3</u>	<u>-26,9</u>	<u>-157,2</u>	<u>-193,3</u>
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,2272	3,2272	3,2334	3,2391	3,2385
(*) 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-16 (q)	Dic-17 (r)	28-mar (r)	04-abr (1)	11-abr (2)	Variaciones respecto a			
							Semana (2)/(1)	Mes (2)/(r)	Dic-17 (2)/(q)	Dic-16 (2)/(q)
TIPOS DE CAMBIO										
AMÉRICA										
BRASIL	Real	3,25	3,31	3,34	3,33	3,37	1,3%	0,9%	1,9%	3,7%
ARGENTINA	Peso	16,82	19,23	20,70	20,55	20,39	-0,8%	-1,5%	6,0%	21,2%
MÉXICO	Peso	20,72	19,65	18,29	18,10	18,23	0,7%	-0,3%	-7,2%	-12,0%
CHILE	Peso	669	615	604	603	598	-0,8%	-1,1%	-2,8%	-10,7%
COLOMBIA	Peso	3 002	2 982	2 791	2 791	2 721	-2,5%	-2,5%	-8,8%	-9,4%
PERÚ	N. Sol (Venta)	3,357	3,238	3,230	3,225	3,234	0,3%	0,1%	-0,1%	-3,7%
PERÚ	N. Sol x Canasta	0,54	0,55	0,56	0,56	0,56	0,6%	0,5%	2,1%	3,9%
EUROPA										
EURO	Euro	1,05	1,20	1,23	1,23	1,24	0,7%	0,5%	3,1%	17,6%
SUIZA	FS por euro	1,02	0,97	0,96	0,96	0,96	-0,3%	0,0%	-1,7%	-5,9%
INGLATERRA	Libra	1,23	1,35	1,41	1,41	1,42	0,7%	0,7%	4,9%	14,9%
TURQUÍA	Lira	3,53	3,79	4,01	4,00	4,13	3,4%	3,1%	9,1%	17,2%
ASIA Y OCEANÍA										
JAPÓN	Yen	116,87	112,67	106,92	106,77	106,78	0,0%	-0,1%	-5,2%	-8,6%
COREA	Won	1 206,25	1 066,37	1 063,35	1 057,28	1 065,82	0,8%	0,2%	-0,1%	-11,6%
INDIA	Rupia	67,94	63,83	65,15	65,04	65,26	0,3%	0,2%	2,2%	-4,0%
CHINA	Yuan	6,94	6,51	6,29	6,30	6,27	-0,6%	-0,5%	-3,7%	-9,8%
AUSTRALIA	US\$ por AUD	0,72	0,78	0,77	0,77	0,78	0,5%	1,3%	-0,6%	7,5%
COTIZACIONES										
ORO	LME (\$/Oz.T.)	1 159,10	1 296,50	1 332,45	1 337,30	1 350,75	1,0%	1,4%	4,2%	16,5%
PLATA	H & H (\$/Oz.T.)	16,05	17,01	16,31	16,30	16,81	3,1%	3,1%	-1,2%	4,7%
COBRE	LME (US\$/lb.)	2,50	3,25	2,99	3,01	3,14	4,6%	5,0%	-3,2%	26,0%
	Futuro a 15 meses	2,52	3,35	3,06	3,07	3,17	3,3%	3,8%	-5,3%	25,9%
ZINC	LME (US\$/lb.)	1,16	1,50	1,49	1,47	1,47	-0,4%	-1,7%	-2,2%	26,3%
	Futuro a 15 meses	1,10	1,47	1,48	1,47	1,46	-0,6%	-1,1%	-0,4%	33,0%
PLOMO	LME (US\$/lb.)	0,90	1,13	1,09	1,08	1,08	0,3%	-0,6%	-4,3%	20,3%
	Futuro a 15 meses	0,92	1,13	1,10	1,08	1,09	1,7%	-0,6%	-3,4%	19,1%
PETRÓLEO	West Texas (\$/B)	53,72	60,42	64,35	63,37	66,82	5,4%	3,8%	10,6%	24,4%
PETR. WTI	Dic. 13 Bolsa de NY	56,37	58,07	61,59	60,87	63,72	4,7%	3,5%	9,7%	13,0%
TRIGO SPOT	Kansas (\$/TM)	129,15	150,65	166,82	174,90	186,29	6,5%	11,7%	23,7%	44,2%
TRIGO FUTURO	Dic.13 (\$/TM)	193,73	181,42	191,89	200,71	212,84	6,0%	10,9%	17,3%	9,9%
MAÍZ SPOT	Chicago (\$/TM)	132,87	125,98	133,06	135,82	138,18	1,7%	3,8%	9,7%	4,0%
MAÍZ FUTURO	Dic. 13 (\$/TM)	155,41	151,17	156,19	159,44	162,20	1,7%	3,8%	7,3%	4,4%
ACEITE SOYA	Chicago (\$/TM)	727,97	710,11	659,84	662,05	658,74	-0,5%	-0,2%	-7,2%	-9,5%
ACEITE SOYA	Dic. 13 (\$/TM)	758,83	736,34	717,16	719,81	720,47	0,1%	0,5%	-2,2%	-5,1%
AZÚCAR	May.13 (\$/TM)	380,08	380,08	380,08	380,08	380,08	0,0%	0,0%	0,0%	0,0%
ARROZ	Tailandés (\$/TM)	381,00	427,00	463,00	473,00	473,00	0,0%	2,2%	10,8%	24,1%
TASAS DE INTERÉS										
SPR. GLOBAL 16	PER. (pbs)	81	81	81	81	81	0	0	0	0
SPR. GLOBAL 25	PER. (pbs)	104	53	79	61	64	3	-15	11	-40
SPR. GLOBAL 37	PER. (pbs)	175	122	142	135	132	-3	-10	10	-43
SPR. EMBIG	PER. (pbs)	170	136	152	147	146	-1	-6	10	-24
	ARG. (pbs)	455	351	420	417	406	-11	-14	55	-49
	BRA. (pbs)	330	232	235	234	235	1	0	3	-95
	CHI. (pbs)	158	117	127	125	123	-2	-4	6	-35
	COL. (pbs)	225	173	181	174	172	-2	-9	-1	-53
	MEX. (pbs)	296	245	249	246	239	-7	-10	-6	-57
	TUR. (pbs)	360	291	325	320	328	8	3	37	-32
	ECO. EMERG. (pbs)	365	311	323	322	323	1	0	12	-43
Spread CDS 5 (pbs)	PER. (pbs)	108	72	84	78	73	-5	-11	2	-35
	ARG. (pbs)	415	232	284	270	260	-10	-24	28	-155
	BRA. (pbs)	280	161	169	167	166	-1	-3	4	-114
	CHI. (pbs)	82	49	53	49	45	-4	-8	-4	-37
	COL. (pbs)	164	105	110	103	99	-4	-11	-6	-65
	MEX. (pbs)	156	107	113	104	101	-3	-11	-6	-55
	TUR. (pbs)	273	165	200	194	213	19	13	47	-60
LIBOR 3M (%)		1,00	1,69	2,30	2,32	2,34	2	4	64	134
Bonos del Tesoro Americano (3 meses)		0,50	1,38	1,73	1,70	1,72	2	-1	34	122
Bonos del Tesoro Americano (2 años)		1,19	1,89	2,29	2,29	2,31	2	2	42	112
Bonos del Tesoro Americano (10 años)		2,45	2,41	2,79	2,80	2,78	-2	0	38	34
ÍNDICES DE BOLSA										
AMÉRICA										
E.E.U.U.	Dow Jones	19 763	24 719	23 879	24 264	24 189	-0,3%	1,3%	-2,1%	22,4%
	Nasdaq Comp.	5 383	6 903	6 965	7 042	7 069	0,4%	1,5%	2,4%	31,3%
BRASIL	Bov espa	60 227	76 402	83 540	84 360	85 246	1,1%	2,0%	11,6%	41,5%
ARGENTINA	Merv al	16 918	30 066	31 087	31 318	32 031	2,3%	3,0%	6,5%	89,3%
MÉXICO	IPC	45 643	49 354	46 274	47 457	48 532	2,3%	4,9%	-1,7%	6,3%
CHILE	IGP	20 734	27 981	27 387	27 760	28 082	1,2%	2,5%	0,4%	35,4%
COLOMBIA	IGBC	10 106	11 478	11 292	11 713	12 304	5,1%	9,0%	7,2%	21,7%
PERÚ	Ind. Gral.	15 567	19 974	20 552	21 013	21 201	0,9%	3,2%	6,1%	36,2%
PERÚ	Ind. Selectivo	23 578	30 767	30 742	30 847	31 184	1,1%	1,4%	1,4%	32,3%
EUROPA										
ALEMANIA	DAX	11 481	12 918	11 941	11 958	12 294	2,8%	3,0%	-4,8%	7,1%
FRANCIA	CAC 40	4 862	5 313	5 130	5 142	5 278	2,6%	2,9%	-0,7%	8,5%
REINO UNIDO	FTSE 100	7 143	7 688	7 045	7 034	7 257	3,2%	3,0%	-5,6%	1,6%
TURQUÍA	XU100	78 139	115 333	114 129	113 976	109 253	-4,1%	-4,3%	-5,3%	39,8%
RUSIA	INTERFAX	1 152	1 154	1 227	1 240	1 084	-12,6%	-11,7%	-6,1%	-6,0%
ASIA										
JAPÓN	Nikkei 225	19 114	22 765	21 031	21 320	21 687	1,7%	3,1%	-4,7%	13,5%
HONG KONG	Hang Seng	22 001	29 919	30 023	29 519	30 898	4,7%	2,9%	3,3%	40,4%
SINGAPUR	Straits Times	2 881	3 403	3 383	3 340	3 480	4,2%	2,9%	2,3%	20,8%
COREA	Seul Composite	2 026	2 467	2 419	2 408	2 444	1,5%	1,0%	-0,9%	20,6%
INDONESIA	Jakarta Comp.	5 297	6 356	6 141	6 157	6 361	3,3%	3,6%	0,1%	20,1%
MALASIA	KLSE	1 642	1 797	1 858	1 816	1 870	3,0%	0,6%	4,1%	13,9%
TAILANDIA	SET	1 543	1 754	1 785	1 725	1 763	2,2%	-1,2%	0,5%	14,3%
INDIA	NSE	8 186	10 531	10 114	10 128	10 417	2,9%	3,0%	-1,1%	27,3%
CHINA	Shanghai Comp.	3 104	3 307	3 122	3 131	3 208	2,5%	2,7%	-3,0%	3,4%

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		2016		2017				2018								
		Dic.	Mar.	Jun.	Set.	Dic.	Ene.	Feb.	Mar.	Abr. 4	Abr. 5	Abr. 6	Abr. 9	Abr. 10	Abr. 11	Abr.
RESERVAS INTERNACIONALES (Mills. US\$)		Acum.							Var.							
Posición de cambio		27 116	28 750	29 534	33 917	37 493	38 027	38 232	38 101	38 122	38 101	38 125	38 134	38 142		42
Reservas internacionales netas		61 686	62 487	62 601	64 600	63 621	64 290	61 885	62 032	61 876	61 401	61 495	61 244	60 946		-1 086
Depósitos del sistema financiero en el BCRP		19 937	19 488	19 024	17 556	17 345	17 546	15 247	15 752	15 570	15 098	15 175	14 922	14 615		-1 138
Empresas bancarias		18 903	18 567	18 389	16 757	16 660	16 870	14 562	15 141	15 107	14 638	14 703	14 454	14 135		-1 007
Banco de la Nación		378	316	90	277	157	140	140	120	70	65	51	61	59		-62
Resto de instituciones financieras		657	605	545	522	529	536	546	491	393	395	421	407	421		-70
Depósitos del sector público en el BCRP*		15 065	14 744	14 569	13 389	9 349	9 294	8 971	8 733	8 743	8 758	8 758	8 751	8 751		18
OPERACIONES CAMBIARIAS BCR (MILL. US\$)		Acum.							Acum.							
Operaciones Cambiarias		2	785	-307	1 454	3 441	441	252	-224	0	0	0	0	0	0	0
Compras netas en Mesa de Negociación		0	738	0	1 115	16	184	0	0	0	0	0	0	0	0	0
Operaciones con el Sector Público		0	0	0	0	3 670	0	251	153	0	0	0	0	0	0	0
Otros (Incluye CDLD, Swaps y otras operaciones con NNRR)		2	47	-307	340	-245	257	1	-377	0	0	0	0	0	0	0
TIPO DE CAMBIO (\$/ por US\$)		Prom.							Prom.							
Compra Interbancario		3,394	3,263	3,267	3,246	3,246	3,214	3,249	3,250	3,226	3,226	3,233	3,238	3,237	3,235	3,231
Promedio																
Venta Interbancario		3,401	3,267	3,270	3,247	3,250	3,217	3,250	3,252	3,229	3,225	3,230	3,243	3,235	3,240	3,232
Apertura																
Mediodía		3,396	3,266	3,269	3,248	3,246	3,215	3,250	3,251	3,226	3,228	3,235	3,240	3,241	3,235	3,232
Cierre		3,395	3,264	3,268	3,247	3,249	3,216	3,252	3,251	3,225	3,227	3,239	3,238	3,240	3,234	3,232
Promedio		3,397	3,265	3,269	3,247	3,248	3,216	3,250	3,252	3,227	3,227	3,234	3,240	3,238	3,236	3,232
Sistema Bancario (SBS)		3,393	3,262	3,266	3,245	3,244	3,214	3,247	3,249	3,227	3,226	3,232	3,237	3,238	3,237	3,231
Compra																
Venta		3,398	3,265	3,269	3,248	3,248	3,217	3,250	3,252	3,228	3,228	3,234	3,239	3,239	3,239	3,233
Índice de tipo de cambio real (2009 = 100)		95,4	91,9	94,4	95,8	95,8	96,9	98,6								
INDICADORES MONETARIOS																
Moneda nacional / Domestic currency																
Emisión Primaria (Var. % mensual)		6,9	0,5	3,6	0,7	7,6	-4,1	-0,8	2,2	5,0	3,7	2,7	2,1	0,6		
Monetary base (Var. % últimos 12 meses)		4,1	4,2	8,5	4,3	8,3	6,3	8,6								
Oferta monetaria (Var. % mensual)		3,5	0,8	1,1	2,1	3,7	0,8	0,2								
Money Supply (Var. % últimos 12 meses)		9,0	11,6	10,7	11,8	12,5	14,2	15,2								
Crédito sector privado (Var. % mensual)		0,3	0,0	0,5	0,7	0,8	0,2	0,5								
Crédit to the private sector (Var. % últimos 12 meses)		7,2	4,4	3,9	5,2	5,3	6,0	6,2								
TOSE saldo fin de período (Var. % acum. en el mes)		-0,5	0,8	-0,4	2,9	2,1	0,8	0,5	-0,5	-0,4	-1,1	-1,9	-1,6			
Superávit de encaje promedio (% respecto al TOSE)		0,2	0,1	0,2	0,1	0,2	0,1	0,1	0,1	1,1	1,1	1,0	1,0			
Cuenta corriente de los bancos (saldo mill. S.)		2 539	2 132	2 071	2 034	2 383	2 218	2 142	2 272	3 905	3 329	2 930	2 873	2 022	2 134	
Depósitos públicos en el BCRP (millones S.)		28 467	29 211	32 522	30 316	42 169	38 741	36 420	39 330	39 376	39 493	40 649	40 815	41 182	n.d.	41 182
Certificados de Depósito BCRP (saldo Mill.S.)		22 964	29 950	26 783	33 439	30 747	32 380	34 110	32 343	32 443	31 582	31 582	31 632	30 019	30 094	30 094
Subasta de Depósitos a Plazo (saldo Mill S.) **		0	137	0	2 735	0	2 114	2 975	0	0	0	0	0	0	0	0
CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill S.) ***		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
CD Reajustables BCRP (saldo Mill.S.)		805	150	0	0	835	835	1 887	1 887	1 887	1 887	1 777	1 265	620	230	230
Operaciones de reporte monedas (saldo Mill. S.)		26 630	25 135	21 963	19 613	16 680	15 880	14 380	13 780	13 180	12 680	12 680	12 680	12 680	12 680	12 680
Operaciones de reporte (saldo Mill. S.)		28 729	26 634	26 475	22 073	22 100	17 990	17 990	17 320	19 440	17 940	18 390	17 990	15 790	15 090	15 090
TAMN		17,19	16,96	17,06	16,56	15,82	15,89	15,69	15,11	14,20	14,20	14,34	14,08	14,22	14,23	14,19
Préstamos hasta 360 días ****		11,60	11,87	11,89	11,57	11,08	11,26	10,95	10,88	10,63	10,70	10,69	n.d.	n.d.	n.d.	10,63
Interbancaria		4,37	4,25	4,00	3,62	3,26	3,10	3,01	2,81	2,75	2,75	2,75	2,75	2,75	2,75	2,75
Preferencial corporativa a 90 días		5,19	4,96	4,55	3,90	3,56	3,46	3,33	3,24	3,12	3,15	3,15	3,15	3,15	3,15	3,14
Operaciones de reporte con CDBCRP		2,43	2,47	4,47	4,47	3,79	4,51	4,51	4,13	3,48	3,61	3,48	3,49	3,97	4,30	4,30
Operaciones de reporte monedas		4,86	4,94	4,97	4,87	4,88	4,87	4,87	4,84	4,82	4,80	4,82	4,82	4,82	4,82	4,82
Créditos por regulación monetaria *****		4,80	4,80	4,55	4,30	3,80	3,80	3,80	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30
Del saldo de CDBCRP		4,75	4,66	4,56	4,13	3,96	3,68	3,45	3,23	3,23	3,22	3,22	3,22	3,20	3,20	3,20
Del saldo de depósitos a Plazo		3,70	4,20	3,37	3,47	3,01	2,93	2,90	2,27	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.	s.m.
Spread del saldo del CDV BCRP - MN		s.m.	s.m.	s.m.												
Moneda extranjera / foreign currency																
Crédito sector privado (Var. % mensual)		2,3	0,3	0,3	1,2	0,8	0,0	1,0								
(Var. % últimos 12 meses)		1,9	4,1	5,0	4,6	8,5	8,7	9,2								
TOSE saldo fin de período (Var. % acum. en el mes)		0,7	-0,8	-1,8	0,8	2,1	2,3	-4,2	0,2	-0,4	0,1	-0,1	-0,3			
Superávit de encaje promedio (% respecto al TOSE)		0,6	0,3	0,5	0,7	0,5	0,4	0,3	0,4	3,6	3,7	3,3	3,0			
TAMEX		7,56	7,36	7,21	6,68	6,71	6,81	7,03	7,15	7,19	7,19	7,11	7,09	7,11	7,10	7,14
Préstamos hasta 360 días ****		4,58	4,35	4,24	3,81	3,94	3,97	4,24	4,32	4,38	4,36	4,34	n.d.	n.d.	n.d.	4,36
Interbancaria		0,58	0,80	1,09	2,41	1,34	1,50	1,51	1,58	1,75	1,75	1,75	1,75	1,75	1,75	1,75
Preferencial corporativa a 90 días		1,20	1,30	1,58	2,15	2,25	2,34	2,43	2,65	2,80	2,88	2,88	2,88	2,88	2,88	2,85
Ratio de dolarización de la liquidez (%)		34,6	34,0	32,7	33,0	32,3	33,0	32,7								
Ratio de dolarización de los depósitos (%)		42,4	41,3	39,6	40,1	39,5	39,9	39,5								
INDICADORES BURSÁTILES		Acum.							Acum.							
Índice General Bursátil (Var. %)		0,9	-0,2	0,1	5,2	1,4	5,5	-1,1	-2,4	0,6	0,6	-0,5	-0,1	0,7	0,2	3,1
Índice Selectivo Bursátil (Var. %)		1,6	3,4	-1,8	11,6	-1,3	4,4	-3,8	-4,4	0,3	0,3	-0,3	-0,2	0,6	0,8	1,5
Monto negociado en acciones (Mill. S.) - Prom. Diario /		28,6	49,8	35,8	53,9	55,0	72,9	32,9	34,7	14,7	35,9	21,0	27,3	41,1	35,4	29,6
INFLACIÓN (%)																
Inflación mensual		0,33	1,30	-0,16	-0,02	0,16	0,13	0,25	0,49							
Inflación últimos 12 meses		3,23	3,97	2,73	2,94	1,36	1,25	1,18	0,36							
SECTOR PÚBLICO NO FINANCIERO (MILL. S.)																
Resultado primario		-7 969	609	-1 577	-1 768	-8 707	3 560	776	1 348							
Ingresos corrientes del GG		11 542	10 823	9 061	9 778	12 813	12 078	10 694	12 393							
Gastos no financieros del GG		19 866	10 606	10 834	11 808	21 541	8 287	9 914	11 179							
COMERCIO EXTERIOR (Mills. US\$)																
Balanza Comercial		1 075	127	787	1 005	1 081	615	461								
Exportaciones		4 099	3 311	3 853	4 306	4 397	4 018	3 575								
Importaciones		3 024	3 184	3 066	3 301	3 317	3 403	3 114								