

Resumen Informativo Semanal

21 de marzo de 2019

CONTENIDO

• Producto bruto interno creció 1,6 por ciento en enero de 2019	ix
• Puestos de trabajo formal en sector privado creció 4,2 por ciento en enero	xi
• El crédito al sector privado creció 7,6% en febrero	xii
• Tasa de interés interbancaria en soles fue 2,75 por ciento	xv
• Operaciones del BCRP	xv
• Curvas de rendimiento de corto plazo	xvii
• Bonos del Tesoro Público	xviii
• Tipo de cambio en S/ 3,29 por dólar el 20 de marzo	xviii
• Reservas Internacionales en US\$ 64 657 millones al 20 de marzo	xix
• Mercados Internacionales	xix
Disminuyen los precios de los metales en los mercados internacionales	xix
Disminuye el precio del aceite de soya en los mercados internacionales	xxi
Dólar se deprecia en los mercados internacionales	xxii
Riesgo país en 137 puntos básicos	xxii
Rendimiento de los US Treasuries a 10 años disminuye a 2,53 por ciento	xxiii
• Suben los Índices de la Bolsa de Valores de Lima	xxiii

PRODUCTO BRUTO INTERNO CRECIÓ 1,6 POR CIENTO EN ENERO DE 2019

En enero de 2019, el **Producto Bruto Interno (PBI)** creció 1,6 por ciento, en comparación con similar mes de 2018, registrando 114 meses de crecimiento continuo, favorecido por la evolución positiva de los sectores no primarios.

PBI y PBI No primario
(Variación % anual)

En el mes, el sector no primario creció 3,5 por ciento, reflejo del desempeño de los sectores construcción, servicios, comercio y una mayor producción manufacturera no primaria; en tanto que el sector primario cayó 5,2 por ciento, principalmente por el sector pesca y manufactura primaria.

Producto Bruto Interno

(Var. % anual)

	Estructura %	2018		2019
		Ene.	Año	Ene.
PBI Primario	22,2	0,7	3,3	-5,2
Agropecuario	5,5	5,2	7,5	3,5
Pesca	0,5	12,4	39,7	-31,3
Minería e hidrocarburos	13,2	-1,6	-1,3	-1,3
Manufactura primaria	3,0	2,1	13,2	-28,2
PBI No Primario	77,8	3,6	4,2	3,5
Manufactura no primaria	9,6	-1,0	3,7	3,7
Construcción	5,9	8,6	5,4	0,9
Comercio	10,7	2,4	2,6	2,5
Electricidad y agua	1,8	0,2	4,4	5,4
Total Servicios	49,7	4,4	4,4	4,2
PBI Global	100,0	2,9	4,0	1,6

Fuente: INEI y BCRP.

La producción del sector **agropecuario** creció 3,5 por ciento en enero, impulsado por la actividad agrícola destinada al mercado externo (mango, arándanos, uva y cacao) y la actividad pecuaria (carne de ave y huevos).

En enero, la **manufactura no primaria** aumentó 3,7 por ciento. Este resultado respondió principalmente a la mayor producción de las ramas orientadas a los insumos y a la inversión. De otro lado, la **manufactura de recursos primarios** disminuyó 28,2 por ciento, por la menor producción de la refinación de metales no ferrosos y de harina y aceite de pescado.

El sector **construcción** aumentó 0,9 por ciento en enero, reflejo del desenvolvimiento del consumo interno de cemento en 1,8 por ciento; en tanto que, el avance físico de obras públicas disminuyó 9,4 por ciento.

El sector **comercio** creció 2,5 por ciento en enero, impulsado por las mayores ventas al por mayor (3,5 por ciento), debido al crecimiento en la venta de materias primas agropecuarias; maquinaria y equipo; y alimentos, bebidas y tabaco. Asimismo, las ventas al por menor crecieron 2,2 por ciento por la mayor actividad en supermercados, farmacias y ferreterías.

En enero, la producción del sector **electricidad y agua** creció 5,4 por ciento con respecto al mismo mes del año previo.

El sector **servicios** creció 4,2 por ciento en enero por los resultados positivos en todos sus componentes, principalmente telecomunicaciones, financiero y seguros y administración pública.

En enero, la actividad **pesquera** registró una caída de 31,3 por ciento debido a las menores capturas de anchoveta (302 mil TM en enero de 2019 frente a 686 mil TM en enero de 2018).

La producción del sector **minería e hidrocarburos** se contrajo 1,3 por ciento en enero, producto de una menor extracción de oro, zinc, plata, hierro, molibdeno y petróleo.

Dicha caída se compensó parcialmente con una mayor producción de cobre, debido al inicio de operaciones de la expansión de Toquepala y la mayor producción de Las Bambas; y por mayor extracción de gas natural destinada al mercado interno.

PUESTOS DE TRABAJO FORMAL EN SECTOR PRIVADO CRECIÓ 4,2 POR CIENTO EN ENERO

El número de puestos de trabajo formales en el sector privado aumentó 4,2 por ciento en enero respecto al mismo periodo del año anterior, tanto en Lima como en el resto del Perú, de acuerdo a información de la Planilla Electrónica de la SUNAT.

Puestos de trabajo formales del sector privado

Planilla electrónica
(Variación % anual)

Fuente: SUNAT - Planilla electrónica.

	Ene.18	Feb.18	Mar.18	Abr.18	May.18	Jun.18	Jul.18	Ago.18	Set.18	Oct.18	Nov.18	Dic.18	Ene.19
Total (En miles)	3 507	3 458	3 820	3 723	3 596	3 570	3 599	3 656	3 727	3 750	3 777	3 769	3 653

De enero de 2018 a enero de 2019, se crearon 146 mil nuevos puestos de trabajo formales. Este crecimiento del empleo formal privado se ha dado principalmente en los sectores agropecuario y de servicios que en el mes aumentaron 28,5 y 2,5 por ciento, respectivamente. También destacó el sector manufacturero (1 por ciento), principalmente por las actividades vinculadas a la agro exportación (3,4 por ciento).

Puestos de trabajo formales en el sector privado

(Miles de puestos de trabajo)

	Enero		
	2018	2019	Var. %
Total	3 507	3 653	4,2
Agropecuario	343	441	28,5
Pesca	22	21	-6,4
Minería	100	100	-0,2
Manufactura	501	507	1,0
<i>Agroexportación</i>	71	74	3,4
Electricidad	12	12	1,7
Construcción	191	191	-0,1
Comercio	549	553	0,9
Servicios	1 610	1 650	2,5
No especificado	179	179	0,1

Fuente: SUNAT - Planilla mensual.

EL CRÉDITO AL SECTOR PRIVADO CRECIÓ 7,6% EN FEBRERO

El **crédito total al sector privado** –que incluye préstamos otorgados por bancos, financieras, cajas municipales y rurales y cooperativas– aumentó 7,6 por ciento en febrero¹ respecto al mismo mes de 2018.

Por monedas, el crédito en soles registró una expansión anual de 11,2 por ciento en febrero, mientras que el crédito en dólares cayó 0,7 por ciento.

Crédito al Sector Privado

(Var. % anual)

Por tipo de prestatario, en febrero el **financiamiento a las personas** tuvo una tasa de crecimiento anual de 11,4 por ciento y las colocaciones a las empresas aumentaron 5,4 por ciento. En el primer rubro, los préstamos de consumo fueron más dinámicos con una expansión de 13,2 por ciento, mientras que el crecimiento de las colocaciones hipotecarias fue de 8,7 por ciento.

Crédito a personas

(Var. % anual)

En el caso del **crédito a las empresas**, destacó el crecimiento anual en el segmento de pequeña y micro empresa con un incremento de 6,7 por ciento. Por su parte, los

¹ Los saldos en moneda extranjera se valúan al tipo de cambio constante de diciembre de 2018 (S/ 3,37 por US dólar) para poder aislar el efecto de la valuación cambiaria sobre los saldos en moneda extranjera.

créditos corporativos y a la gran empresa crecieron 5,4 por ciento y a medianas empresas lo hicieron en 4,2 por ciento.

Crédito al sector privado, por tipo de colocación
(Var. % 12 meses)

	Feb.18	Dic.18	Ene.19	Feb.19
1. Crédito a empresas	6,0	6,7	6,2	5,4
Corporativo y gran empresa	7,2	8,8	6,9	5,4
Medianas empresas	0,8	3,8	4,7	4,2
Pequeña y microempresa	9,0	5,0	6,1	6,7
2. Crédito a personas	9,5	11,0	11,7	11,4
Consumo	10,0	12,5	13,5	13,2
Hipotecario	8,9	8,8	9,0	8,7
3. Total	7,3	8,3	8,2	7,6
a. Moneda nacional	6,5	11,3	11,8	11,2
b. Moneda extranjera	9,2	1,5	0,1	-0,7

En los últimos doce meses, la **dolarización del crédito** al sector privado disminuyó de 30 por ciento en febrero de 2018 a 28 por ciento en febrero de 2019, consistente con las medidas del BCRP para reducir la dolarización de segmentos vulnerables a la mayor volatilidad cambiaria. Destacó la reducción de la dolarización del crédito vehicular e hipotecario en 5 y 3 puntos porcentuales, respectivamente.

Dolarización del crédito total

(%)

Coefficiente de dolarización del crédito al sector privado

(%)

	Feb.18	Dic.18	Ene.19	Feb.19
1. Crédito a empresas	41	39	39	39
Corporativo y gran empresa	55	52	52	52
Medianas empresas	41	41	41	41
Pequeña y microempresa	7	6	6	6
2. Crédito a personas	12	10	10	10
Consumo	7	6	6	6
Vehiculares	19	14	14	14
Hipotecario	19	17	16	16
3. Total	30	28	28	28

La **liquidez del sector privado** aumentó su ritmo de crecimiento anual de 6,3 por ciento en enero a 6,9 por ciento en febrero.

Liquidez del Sector Privado
(Tasa de variación anual)

Este resultado se explicó por una aceleración de los depósitos en 6,7 por ciento en febrero versus el 6 por ciento del mes anterior. En tanto, el circulante creció a un ritmo anual de 5,6 por ciento en febrero, frente al 7,1 por ciento del mes previo.

Liquidez total del sector privado, por tipo de pasivo
(Var. % 12 meses)

	Feb.18	Dic.18	Ene.19	Feb.19
Circulante	9,0	7,9	7,1	5,6
Depósitos	12,7	7,6	6,0	6,7
Depósitos a la vista	11,2	12,5	4,5	8,0
Depósitos de ahorro	13,8	8,4	7,9	9,1
Depósitos a plazo	14,9	2,2	5,0	2,6
Depósitos CTS	6,5	7,0	7,1	7,2
TOTAL	11,9	8,1	6,3	6,9
a. Moneda nacional	14,9	12,1	10,6	9,9
b. Moneda extranjera	6,5	0,1	-2,2	0,9

En los últimos doce meses, el coeficiente de **dolarización de la liquidez** cayó 2 puntos porcentuales, pasando de 33 por ciento en febrero de 2018 a 31 por ciento en febrero de 2019. La **dolarización de los depósitos** bajó de 40 a 38 por ciento en el mismo periodo.

Dolarización de la liquidez y los depósitos
(%)

TASA DE INTERÉS INTERBANCARIA EN SOLES FUE 2,75 POR CIENTO

El 20 de marzo, la tasa de interés **interbancaria** en soles fue 2,75 por ciento anual y esta tasa en dólares se ubicó en 2,25 por ciento anual.

Para el mismo día, la tasa de interés **preferencial corporativa a 90 días** –la que se cobra a las empresas de menor riesgo– en soles continuó bajando y se ubicó en 4,05 por ciento, mientras que esta tasa en dólares bajó a 3,14 por ciento.

OPERACIONES DEL BCRP

Las **operaciones monetarias** del BCRP al 20 de marzo fueron las siguientes:

- i. CD BCRP: El saldo al 20 de marzo fue de S/ 28 826 millones con una tasa de interés promedio de 2,8 por ciento, mientras que este saldo al cierre de febrero fue de S/ 31 394 millones con una tasa de interés promedio de 2,7 por ciento.

Tasa de interés de subasta de CD BCRP (%)

	Plazos (meses)			
	3	6	12	18
20 Feb.	2,56		2,85	2,97
21 Feb.			2,85	
25 Feb.		2,63		
26 Feb.		2,64		
27 Feb.			2,82	2,98
28 Feb.			2,83	
4 Mar.		2,63		
6 Mar.				2,98
7 Mar.		2,61	2,83	
11 Mar.		2,61		
12 Mar.			2,81	
13 Mar.		2,61	2,80	2,91
14 Mar.		2,60	2,78-2,79	
18 Mar.		2,60		
20 Mar.				2,92

- ii. Depósitos *overnight*: Al 20 de marzo, el saldo de este instrumento fue de S/ 856 millones con una tasa de interés promedio de 1,5 por ciento. El saldo a fines de febrero fue de S/ 1 176 millones con la misma tasa de interés.
- iii. Repos de monedas: Al 20 de marzo, el saldo de Repos de moneda regular fue de S/ 7 553 millones con una tasa de interés de 4,0 por ciento, mientras que este saldo al cierre de febrero fue de S/ 7 053 millones con una tasa de interés de 3,9 por ciento. El saldo de Repos de expansión fue nulo al igual que al del cierre de febrero. El saldo de Repos de sustitución fue de S/ 900 millones con una tasa de interés promedio de 3,6 por ciento, mientras que el saldo al cierre de febrero fue de S/ 1 300 millones con la misma tasa de interés.
- iv. Repos de valores: El saldo al 20 de marzo fue de S/ 4 850 millones con una tasa de interés promedio de 4,1 por ciento. El saldo a fines de febrero fue el mismo con una tasa de interés de 4,0 por ciento.
- v. Depósitos a plazo: El saldo al 20 de marzo fue de S/ 1 000 millones con una tasa de interés promedio de 2,6 por ciento, mientras que a fines de febrero el saldo fue de S/ 128 millones con una tasa de interés de 2,7 por ciento.
- vi. Subastas de fondos del Tesoro Público: El saldo de este instrumento al 20 de marzo fue de S/ 4 700 millones con una tasa de interés promedio de 4,3 por ciento. El saldo a fines de febrero, fue de S/ 4 500 millones con la una tasa de interés promedio de 4,2 por ciento.

En las **operaciones cambiarias** de marzo, al día 20, el BCRP el BCRP tuvo una posición compradora por US\$ 385 millones.

- i. Intervención cambiaria: El BCRP compró US\$ 385 millones en el mercado *spot*.
- ii. CDLD BCRP, CDR BCRP, *Swap* cambiarios venta y *Swap* cambiarios compra: Los saldos al 20 de marzo fueron nulos, al igual que los de fines de febrero.

Al 20 de marzo, la emisión primaria aumentó en S/ 429 millones respecto al cierre de febrero por un aumento de la demanda de liquidez por parte de la banca. Por ello, el BCRP inyectó liquidez a la banca mediante la colocación neta de Repo de Monedas (S/ 100 millones) y el vencimiento neto de CDBCRP (S/ 1 881 millones), operaciones compensadas por la colocación neta de depósitos a plazo (S/ 551 millones) y el incremento de los depósitos del Sector Público en el BCRP (S/ 2 247 millones).

En los últimos 12 meses, la emisión primaria se incrementó 5,0 por ciento principalmente en respuesta a un incremento del circulante de 5,0 por ciento asociado a la expansión de la actividad económica.

Cuentas monetarias del Banco Central de Reserva del Perú

(Millones S/)

	Saldos			Flujos		
	31 Dic.18	28 Feb.19	20 Mar.19	2019	Febrero	20 Mar.
I. RESERVAS INTERNACIONALES NETAS	202 609	208 738	212 723	15 105	2 904	4 637
(Millones US\$)	60 121	63 254	64 657	4 536	874	1 404
II. ACTIVOS INTERNOS NETOS	-141 242	-150 797	-154 353	-18 102	-3 385	-4 207
1. Sistema Financiero en moneda nacional	-13 017	-16 742	-15 311	-2 294	-35	1 430
a. Compra temporal de valores	5 950	4 850	4 850	-1 100	95	0
b. Operaciones de reporte de monedas	7 358	8 353	8 453	1 095	900	100
c. Valores Emitidos	-24 523	-28 640	-26 759	-2 236	-1 762	1 881
i. CDBCRP	-24 523	-28 640	-26 759	-2 236	-1 762	1 881
d. Otros depósitos en moneda nacional	-1 802	-1 304	-1 856	-54	732	-551
2. Sector Público (neto) en moneda nacional	-41 439	-42 156	-44 403	-2 964	-1 103	-2 247
3. Sistema Financiero en moneda extranjera	-43 465	-51 232	-53 975	-11 682	-2 397	-2 910
(Millones US\$)	-12 898	-15 525	-16 406	-3 508	-722	-881
a. Depósitos en moneda extranjera	-12 898	-15 525	-16 406	-3 508	-722	-881
4. Sector Público (neto) en moneda extranjera	-25 749	-25 260	-25 434	-300	197	-252
(Millones de US\$)	-7 641	-7 655	-7 731	-90	59	-76
5. Otras Cuentas	-17 572	-15 408	-15 230	-862	-47	-229
III. EMISIÓN PRIMARIA (I+II) ^{1/}	61 367	57 941	58 370	-2 997	-481	429
(Var. % 12 meses)	7,3%	6,5%	5,0%			

1/ Circulante más encaje en moneda nacional.

CURVAS DE RENDIMIENTO DE CORTO PLAZO

En lo que va de marzo, al día 20, la curva de rendimiento de CD BCRP se ubica por debajo de la de diciembre de 2018.

Los Certificados de Depósito del BCRP son un instrumento de esterilización monetaria que puede ser negociado en el mercado o usados en repos interbancarios y repos con el BCRP. Los rendimientos en los plazos representativos desde 3 hasta 18 meses proporcionan una guía para las operaciones financieras de corto plazo. La forma de esta curva de rendimiento es influenciada por las expectativas de tasas futuras de política monetaria y por las condiciones de liquidez en el mercado.

Curva de rendimiento de CDBCRP

[%]

BONOS DEL TESORO PÚBLICO

Para plazos desde 2 años, los mercados toman como referencia a los rendimientos de los bonos del Tesoro Público. Al 20 de marzo de 2019, el sector medio de la curva de rendimiento de los bonos soberanos registra valores mayores a los obtenidos en diciembre de 2017.

Curva de rendimiento de bonos del Tesoro
(%)

TIPO DE CAMBIO EN S/ 3,29 POR DÓLAR EL 20 DE MARZO

El **tipo de cambio** venta interbancario cerró en S/ 3,29 por dólar el 20 de marzo, menor en 0,2 por ciento con respecto al de fines de febrero, acumulando una apreciación de 2,2 por ciento en lo que va del año.

Tipo de cambio e intervención cambiaria del BCRP ^{1/}

^{1/} Incluye: Compras/ventas de dólares en el mercado *spot* y colocaciones de CDLD BCRP, CDR BCRP y *swaps* cambiarios.

RESERVAS INTERNACIONALES EN US\$ 64 657 MILLONES AL 20 DE MARZO

Al 20 de marzo, las Reservas Internacionales Netas (RIN) totalizaron US\$ 64 657 millones, mayores en US\$ 1 404 millones al saldo registrado a fines de febrero y en US\$ 4 536 millones comparadas con el nivel de fines de diciembre de 2018. Las RIN están constituidas por activos internacionales líquidos y su nivel actual es equivalente a 29 por ciento del PBI.

La Posición de Cambio al 20 de marzo fue de US\$ 40 498 millones, mayor en US\$ 465 millones al saldo de fines de febrero y superior en US\$ 949 millones al del cierre de 2018.

Reservas Internacionales Netas
(Millones de US\$)

Posición de cambio
(Millones de US\$)

MERCADOS INTERNACIONALES

Disminuyen los precios de los metales en los mercados internacionales

Entre el 13 y el 20 de marzo, el precio del **cobre** bajó 0,6 por ciento a US\$/lb. 2,94.

Este resultado fue consecuente con el incremento de los inventarios mundiales en las Bolsas de Metales.

Cotización del Cobre

(ctv. US\$/lb.)

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 2,94 / lb.	-0,6	-0,7	8,8

Cotización del Zinc

(ctv. US\$/lb.)

Entre el 13 y el 20 de marzo, el precio del **zinc** bajó 0,1 por ciento a US\$/lb. 1,30.

El precio estuvo afectado por los temores de menor crecimiento chino, principalmente asociado al sector industrial.

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 1,30 / lb.	-0,1	2,9	14,6

Cotización del Oro

(US\$/oz.tr.)

En el mismo período, la cotización del **oro** bajó 0,2 por ciento a US\$/oz.tr. 1 303,7.

El precio se ha visto afectado luego de la reunión de la Reserva Federal.

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 1 303,7 / oz tr.	-0,2	-1,2	1,7

Cotización del Petróleo

(US\$/bl.)

El precio del petróleo **WTI** aumentó 2,7 por ciento a US\$/bl. 59,8 entre el 13 y el 20 de marzo.

La subida del precio fue favorecida por la caída de inventarios en Estados Unidos, los recortes de la OPEP y por las sanciones impuestas a Irán y Venezuela.

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 59,8 / barril.	2,7	4,6	31,8

Disminuye el precio del aceite de soya en los mercados internacionales

En el mismo periodo, el precio del **aceite de soya** bajó 2,3 por ciento a US\$/ton. 628,8.

En este resultado influyeron las señales de menor demanda global de aceites vegetales y la caída del precio del aceite de palma.

Cotización del aceite soya

(US\$/ton.)

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 628,8 / ton.	-2,3	-2,7	4,5

Cotización del trigo

(US\$/ton.)

Del 13 al 20 de marzo, el precio del **trigo** se aumentó en 1,6 por ciento a US\$/ton. 166,1.

Este comportamiento fue explicado por los temores de los efectos climáticos en los cultivos del trigo de invierno en Estados Unidos.

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 166,1 / ton.	1,6	0,7	-10,3

Cotización del maíz

(US\$/ton.)

El precio del **maíz** aumentó 1,5 por ciento a US\$/ton. 134,6 entre el 13 y el 20 de marzo.

El aumento se explicó por la expectativa de mayor demanda china asociada a las mayores necesidades para producir alimentos de animales de granja.

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
US\$ 134,6 / ton.	1,5	2,1	-0,3

Dólar se deprecia en los mercados internacionales

Del 13 al 20 de marzo, el **dólar** se depreció 0,8 por ciento con relación al **euro**, en medio de indicadores norteamericanos de actividad menos favorables a los esperados.

Cotización del US Dólar vs. Euro

(US\$/Euro)

Variación %			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
1,14 US\$/euro.	0,8	0,4	-0,5

Desde enero de 2013, la divisa norteamericana se ha fortalecido 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 06=100)

Variación %			
15 Mar.2019	08 Mar.2019	28 Feb.2019	31 Dic.2018
113,0	-0,7	0,3	-1,0

Riesgo país en 137 puntos básicos

Del 13 al 20 de marzo, el riesgo país, medido por el *spread* **EMBIG Perú**, disminuyó a 137 pbs.

Por su parte, en el mismo periodo, el *spread* **EMBIG Latinoamérica** disminuyó 6 pbs a 483 pbs, en medio de optimismo en torno a las negociaciones comerciales entre China y Estados Unidos.

Indicadores de Riesgo País

(Pbs.)

	Variación en pbs.			
	20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
EMBIG Perú (Pbs)	137	-1	6	-31
EMBIG Latam (Pbs)	483	-6	-1	-85

Rendimiento de los US Treasuries a 10 años disminuye a 2,53 por ciento

Del 13 al 20 de marzo, el rendimiento del **bono del Tesoro** norteamericano a diez años disminuyó 9 pbs a 2,53 por ciento, en un entorno de resultados económicos por debajo de lo esperado en Estados Unidos.

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

Variación en pbs.			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
2,53%	-9	-19	-16

En el mismo periodo, la tasa **Libor a 3 meses** aumentó 1 pb a 2,61 por ciento, en medio de expectativas en torno a la solicitud de postergación del Brexit realizada por Teresa May al parlamento inglés.

Tasa de Interés Libor a 3 meses

Variación en pbs.			
20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
2,61%	1	-2	-20

SUBEN LOS ÍNDICES DE LA BOLSA DE VALORES DE LIMA

Del 13 al 20 de marzo, el índice **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) y el **Selectivo** (ISBVL-Lima 25) aumentaron 1,4 por ciento.

Esta evolución se registró en un contexto de indicadores de actividad menos favorables en Estados Unidos e indicadores mixtos en la Eurozona.

Indicadores Bursátiles

	Variación % acumulada respecto al:			
	20 Mar.2019	13 Mar.2019	28 Feb.2019	31 Dic.2018
Peru General	21 195	1,4	2,8	9,5
Lima 25	28 124	1,4	2,3	-8,6

BANCO CENTRAL DE RESERVA DEL PERÚ
RESUMEN DE OPERACIONES MONETARIAS Y CAMBIARIAS
(Millones de soles)

	14 marzo	15 marzo	18 marzo	19 marzo	20 marzo
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	5 092,1	4 441,7	3 591,3	3 144,4	2 413,5
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)	50,0 150,0 150,0		50,0		50,0
Propuestas recibidas	206,5 661,0 509,0		178,0		176,0
Plazo de vencimiento	355 d 355 d 173 d		178 d		532 d
Tasas de interés: Mínima	2,79 2,78 2,60		2,60		2,91
Máxima	2,80 2,78 2,61		2,61		2,93
Promedio	2,79 2,78 2,60		2,60		2,92
Saldo	<u>28 650,8</u>	<u>28 650,8</u>	<u>28 725,8</u>	<u>28 725,8</u>	<u>28 825,8</u>
ii. Subasta de Compra Temporal de Valores (REPO)					
Saldo	<u>4 850,0</u>	<u>4 850,0</u>	<u>4 850,0</u>	<u>4 850,0</u>	<u>4 850,0</u>
iii. Subasta de Compra Temporal de Valores (Repo Especial - CDR)					
Saldo					
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>
v. Subasta de Depósitos a Plazo en Moneda Nacional	<u>715,5</u>	<u>725,0</u>	<u>1250,0</u>	<u>1160,5</u>	<u>1000,0</u>
Propuestas recibidas	715,5	725,0	1672,0	1160,5	1414,5
Plazo de vencimiento	1 d	3 d	1 d	1 d	1 d
Tasas de interés: Mínima	2,31	2,40	2,39	2,30	2,45
Máxima	2,75	2,75	2,70	2,75	2,71
Promedio	2,61	2,66	2,50	2,59	2,58
Saldo	<u>715,5</u>	<u>725,0</u>	<u>1 250,0</u>	<u>1 160,5</u>	<u>1 000,0</u>
vi. Subasta de Colocación DP en M.N. del Tesoro Público					
Saldo	<u>4 700,0</u>	<u>4 700,0</u>	<u>4 700,0</u>	<u>4 700,0</u>	<u>4 700,0</u>
vii. Subasta de Colocación DP en M.N. del Banco de la Nación					
Saldo					
viii. Subasta de Certificados de Depósitos Reajustables del BCRP (CDR BCRP)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
ix. Compra con compromiso de Recompra de moneda extranjera (Regular)					
Saldo	<u>7 553,1</u>	<u>7 553,1</u>	<u>7 553,1</u>	<u>7 553,1</u>	<u>7 553,1</u>
x. Compra con compromiso de Recompra de moneda extranjera (Expansión)					
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
xi. Compra con compromiso de Recompra de moneda extranjera (Sustitución)					
Saldo	<u>900,0</u>	<u>900,0</u>	<u>900,0</u>	<u>900,0</u>	<u>900,0</u>
xiii. Subasta de Swap Cambiario Compra del BCRP					
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>128,5</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>1 053,0</u>
i. Compras (millones de US\$)	39,0				320,0
Tipo de cambio promedio	3,2945				3,3
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	4 155,0	3 641,7	2 291,3	1 983,9	2 416,4
4. Operaciones monetarias del BCR para el cierre de operaciones					
a. Compra temporal de moneda extranjera (swaps).					
Comisión (tasa efectiva diaria)	0,0076%	0,0086%	0,0076%	0,0076%	0,0076%
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>0,0</u>	<u>20,0</u>	<u>378,0</u>	<u>523,0</u>	<u>770,2</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	4 155,0	3 621,7	1 913,3	1 460,9	1 646,2
a Fondos de encaje en moneda nacional promedio acumulado (millones de S/ (*)	9 467,1	9 438,5	9 279,6	9 153,6	9 040,2
b Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	6,2	6,1	6,0	5,9	5,9
c Cuenta corriente moneda nacional promedio acumulado (millones de S/)	4 105,3	4 072,5	3 901,6	3 773,2	3 657,6
d Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	2,7	2,6	2,5	2,4	2,4
6. Mercado interbancario y mercado secundario de CDBCRP					
a. Operaciones a la vista en moneda nacional	<u>708,2</u>	<u>994,5</u>	<u>1 102,1</u>	<u>265,0</u>	<u>589,0</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>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
Tasas de interés: Mínima / Máxima / Promedio					
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
Plazo 6 meses (monto / tasa promedio)					
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	13 marzo	14 marzo	15 marzo	18 marzo	19 marzo
Flujo de la posición global = a + b.i - c.i + e + f + g	69,6	-141,0	145,7	-31,0	51,6
Flujo de la posición contable = a + b.ii - c.ii + e + g	-60,8	112,7	362,9	89,1	-158,5
a. Mercado spot con el público	<u>27,7</u>	<u>146,8</u>	<u>247,7</u>	<u>77,1</u>	<u>-88,5</u>
i. Compras	398,6	427,0	518,5	389,9	400,6
ii. (-) Ventas	370,9	280,2	270,7	312,8	489,1
b. Compras forward al público (con y sin entrega)	<u>42,7</u>	<u>-228,4</u>	<u>-138,7</u>	<u>-283,6</u>	<u>170,6</u>
i. Pactadas	194,7	86,6	117,9	111,9	246,5
ii. (-) Vencidas	152,0	314,9	256,6	395,5	75,9
c. Ventas forward al público (con y sin entrega)	<u>-86,4</u>	<u>24,1</u>	<u>78,2</u>	<u>-163,9</u>	<u>-39,7</u>
i. Pactadas	469,7	337,0	484,1	263,1	198,3
ii. (-) Vencidas	556,1	313,0	405,9	426,9	238,0
d. Operaciones cambiarias interbancarias					
i. Al contado	754,3	599,6	801,7	634,6	778,0
ii. A futuro	69,0	177,0	120,6	145,0	63,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	<u>348,3</u>	<u>-1,1</u>	<u>252,3</u>	<u>44,6</u>	<u>91,2</u>
i. Compras	499,7	311,7	396,9	423,6	165,5
ii. (-) Ventas	151,4	312,8	144,6	379,0	74,3
f. Efecto de Opciones	<u>1,3</u>	<u>-1,2</u>	<u>-0,3</u>	<u>-0,4</u>	<u>-0,1</u>
g. Operaciones netas con otras instituciones financieras	<u>-32,7</u>	<u>-35,0</u>	<u>12,2</u>	<u>-1,1</u>	<u>0,9</u>
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,2903	3,2963	3,2980	3,2995	3,3009
(*) 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-17 (q)	Dic-18 (r)	28-Feb (r)	13-Mar (1)	20-Mar (2)	Variaciones respecto a			
							Semana (2)/(1)	Mes (2)/(r)	Dic-18 (2)/(q)	Dic-17 (2)/(q)
TIPOS DE CAMBIO										
AMÉRICA										
BRASIL	Real	3,31	3,88	3,75	3,81	3,78	-1,01%	0,65%	-2,70%	13,99%
ARGENTINA	Peso	19,23	40,25	38,75	41,25	41,00	-0,61%	5,81%	1,86%	113,21%
MÉXICO	Peso	19,65	19,64	19,28	19,28	18,83	-2,33%	-2,33%	-4,13%	-4,17%
CHILE	Peso	615	693	656	668	662	-0,90%	1,00%	-4,44%	7,71%
COLOMBIA	Peso	2 982	3 245	3 080	3 144	3 087	-1,83%	0,20%	-4,88%	3,50%
PERÚ	N. Sol (Venta)	3,238	3,369	3,299	3,296	3,294	-0,06%	-0,15%	-2,23%	1,73%
PERÚ	N. Sol x Canasta	0,52	0,52	0,51	0,51	0,51	0,40%	-0,01%	-0,93%	-1,44%
EUROPA										
EURO	Euro	1,20	1,15	1,14	1,13	1,14	0,76%	0,36%	-0,51%	-4,88%
SUIZA	FS por euro	0,97	0,98	1,00	1,00	0,99	-1,13%	-0,56%	1,13%	1,87%
INGLATERRA	Libra	1,35	1,28	1,33	1,33	1,32	-1,06%	-0,49%	3,44%	-2,34%
TURQUÍA	Lira	3,79	5,29	5,33	5,45	5,42	-0,67%	1,57%	2,46%	42,99%
ASIA Y OCEANÍA										
JAPÓN	Yen	112,67	109,56	111,37	111,15	110,68	-0,42%	-0,62%	1,02%	-1,77%
COREA	Won	1 066,37	1 113,30	1 124,60	1 129,50	1 125,05	-0,39%	0,04%	1,06%	5,50%
INDIA	Rupia	63,83	69,56	70,83	69,51	68,78	-1,05%	-2,90%	-1,12%	7,75%
CHINA	Yuan	6,51	6,88	6,69	6,71	6,69	-0,22%	0,01%	-2,67%	2,85%
AUSTRALIA	US\$ por AUD	0,78	0,70	0,71	0,71	0,71	0,31%	0,30%	0,94%	-8,79%
COTIZACIONES										
ORO	LME (\$/Oz.T.)	1 296,50	1 281,65	1 319,15	1 306,95	1 303,70	-0,25%	-1,17%	1,72%	0,56%
PLATA	H & H (\$/Oz.T.)	17,01	15,51	15,66	15,49	15,32	-1,12%	-2,17%	-1,27%	-9,96%
COBRE	LME (US\$/lb.)	3,25	2,71	2,96	2,96	2,94	-0,64%	-0,75%	8,75%	-9,36%
	Futuro a 15 meses	3,38	2,65	2,96	2,95	2,94	-0,17%	-0,66%	11,21%	-12,88%
ZINC	LME (US\$/lb.)	1,50	1,14	1,27	1,31	1,30	-0,07%	2,93%	14,56%	-13,09%
	Futuro a 15 meses	1,38	1,09	1,23	1,26	1,26	0,61%	3,01%	15,83%	-8,68%
PLOMO	LME (US\$/Lb.)	1,13	0,91	0,98	0,96	0,91	-4,37%	-6,52%	0,22%	-19,30%
	Futuro a 15 meses	1,12	0,92	0,98	0,97	0,93	-3,85%	-4,82%	1,23%	-16,89%
PETRÓLEO	West Texas (\$/B)	60,42	45,41	57,22	58,26	59,83	2,69%	4,56%	31,76%	-0,98%
PETR. WTI	Dic. 13 Bolsa de NY	54,95	48,38	59,13	59,92	60,87	1,59%	2,94%	25,82%	10,77%
TRIGO SPOT	Kansas (\$/TM)	150,65	185,19	164,98	163,51	166,08	1,57%	0,67%	-10,32%	10,24%
TRIGO FUTURO	Dic. 13 (\$/TM)	201,54	199,33	177,29	174,72	177,56	1,63%	0,16%	-10,92%	-11,90%
MAÍZ SPOT	Chicago (\$/TM)	125,98	135,03	131,88	132,67	134,64	1,48%	2,09%	-0,29%	6,87%
MAÍZ FUTURO	Dic. 13 (\$/TM)	159,15	156,49	154,32	154,42	155,70	0,83%	0,89%	-0,50%	-2,16%
ACEITE SOYA	Chicago (\$/TM)	710,11	601,86	646,17	643,31	628,76	-2,26%	-2,70%	4,47%	-11,46%
ACEITE SOYA	Dic. 13 (\$/TM)	737,89	639,34	688,50	682,55	668,22	-2,10%	-2,95%	4,52%	-9,44%
AZÚCAR	May. 13 (\$/TM)	380,08	380,08	380,08	380,08	380,08	0,00%	0,00%	0,00%	0,00%
ARROZ	Tailandés (\$/TM)	427,00	424,00	418,00	421,00	424,00	0,7%	1,4%	0,0%	-0,7%
TASAS DE INTERÉS										
SPR. GLOBAL 16	PER. (pbs)	81	81	81	81	81	0	0	0	0
SPR. GLOBAL 25	PER. (pbs)	53	92	59	74	67	-7	8	-18	14
SPR. GLOBAL 37	PER. (pbs)	122	147	115	119	122	3	7	-28	0
SPR. EMBIG	PER. (pbs)	136	168	131	138	137	-1	6	-30	1
	ARG. (pbs)	351	617	697	748	723	-25	26	-69	372
	BRA. (pbs)	232	273	230	244	235	-9	5	-29	3
	CHI. (pbs)	117	166	129	135	133	-2	4	-31	16
	COL. (pbs)	173	228	186	191	187	-4	1	-37	14
	MEX. (pbs)	245	357	316	310	308	-2	-8	-47	63
	TUR. (pbs)	291	429	400	423	432	9	32	-6	141
	ECO. EMERG. (pbs)	311	435	361	372	369	-3	8	-63	58
Spread CDS 5 (pbs)	PER. (pbs)	72	94	69	65	69	4	-1	-29	-3
	ARG. (pbs)	232	794	682	748	739	-9	58	-46	507
	BRA. (pbs)	161	208	157	155	166	10	9	-52	4
	CHI. (pbs)	49	63	45	46	47	2	2	-17	-1
	COL. (pbs)	105	157	108	109	113	4	5	-48	8
	MEX. (pbs)	107	155	125	125	128	3	2	-30	21
	TUR. (pbs)	165	361	304	321	334	13	29	-40	168
LIBOR 3M (%)		1,69	2,81	2,63	2,59	2,61	1	-2	-21	91
Bonos del Tesoro Americano (3 meses)		1,38	2,36	2,44	2,44	2,46	2	2	8	108
Bonos del Tesoro Americano (2 años)		1,89	2,49	2,52	2,47	2,40	-7	-12	-2	51
Bonos del Tesoro Americano (10 años)		2,41	2,69	2,72	2,62	2,53	-9	-19	-6	12
ÍNDICES DE BOLSA										
AMÉRICA										
E.E.U.U.	Dow Jones	24 719	23 327	25 916	25 703	25 746	0,17%	-0,66%	10,37%	4,15%
	Nasdaq Comp.	6 903	6 635	7 533	7 643	7 729	1,12%	2,61%	16,48%	11,96%
BRASIL	Bovespa	76 402	87 887	95 584	98 904	98 041	-0,87%	2,57%	11,55%	28,32%
ARGENTINA	Merval	30 066	30 293	34 486	34 023	34 744	2,12%	0,75%	14,69%	15,56%
MÉXICO	IPC	49 354	41 640	42 824	41 933	43 156	2,92%	0,78%	3,64%	-12,56%
CHILE	IGP	27 981	25 950	26 797	26 875	26 551	-1,21%	-0,92%	2,32%	-5,11%
COLOMBIA	IGBC	11 478	11 144	12 221	12 800	13 328	4,12%	9,05%	19,59%	16,11%
PERÚ	Ind. Gral.	19 974	19 350	20 614	20 896	21 171	1,32%	2,70%	9,41%	5,99%
PERÚ	Ind. Selectivo	30 767	26 508	27 500	27 743	28 106	1,31%	2,20%	6,03%	-8,65%
EUROPA										
ALEMANIA	DAX	12 918	10 559	11 516	11 572	11 604	0,27%	0,77%	9,90%	-10,17%
FRANCIA	CAC 40	5 313	4 731	5 241	5 306	5 383	1,44%	2,71%	13,78%	1,32%
REINO UNIDO	FTSE 100	7 688	6 728	7 075	7 159	7 291	1,84%	3,06%	8,37%	-5,16%
TURQUÍA	XU100	115 333	91 270	104 530	102 197	103 310	1,09%	-1,17%	13,19%	-10,42%
RUSIA	INTERFAX	1 154	1 066	1 188	1 189	1 226	3,12%	3,20%	15,02%	6,22%
ASIA										
JAPÓN	Nikkei 225	22 765	20 015	21 385	21 290	21 609	1,50%	1,05%	7,96%	-5,08%
HONG KONG	Hang Seng	29 919	25 846	28 633	28 807	29 321	1,78%	2,40%	13,45%	-2,00%
SINGAPUR	Straits Times	3 403	3 069	3 213	3 196	3 208	0,38%	-0,16%	4,53%	-5,74%
COREA	Seul Composite	2 467	2 041	2 195	2 148	2 177	1,34%	-0,84%	6,67%	-11,77%
INDONESIA	Jakarta Comp.	6 356	6 194	6 443	6 378	6 483	1,65%	0,61%	4,65%	2,00%
MALASIA	KLSE	1 797	1 691	1 708	1 678	1 684	0,36%	-1,38%	-0,38%	-6,27%
TAILANDIA	SET	1 754	1 564	1 653	1 640	1 628	-0,73%	-1,56%	4,08%	-7,19%
INDIA	NSE	10 531	10 863	10 793	11 342	11 521	1,58%	6,75%	6,06%	9,40%
CHINA	Shanghai Comp.	3 307	2 494	2 941	3 027	3 091	2,10%	5,09%	23,93%	-6,55%

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

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

Resumen de Indicadores Económicos

	2016		2017				2018				2019				
	Dic.	Dic.	Mar.	Jun.	Set.	Dic.	Ene.	Feb.	Mar. 14	Mar. 15	Mar. 18	Mar. 19	Mar. 20	Mar.	
RESERVAS INTERNACIONALES (Mills. US\$)	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.						Var.	
Posición de cambio	27 116	37 493	38 101	38 120	38 498	39 548	39 828	40 033	40 103	40 126	40 127	40 133	40 498	465	
Reservas internacionales netas	61 686	63 621	62 032	59 079	57 941	60 121	62 380	63 254	64 500	64 366	64 201	64 414	64 657	1 404	
Depósitos del sistema financiero en el BCRP	19 937	17 345	15 752	13 006	11 729	12 948	14 874	15 563	16 672	16 521	16 350	16 569	16 440	877	
Empresas bancarias	18 903	16 660	15 141	12 466	11 244	12 515	14 472	15 167	16 266	16 111	15 918	16 144	16 029	863	
Banco de la Nación	378	157	120	144	112	51	71	38	39	38	35	32	34	-4	
Resto de instituciones financieras	657	529	491	397	372	382	331	358	367	372	397	393	376	18	
Depósitos del sector público en el BCRP*	15 065	9 349	8 733	8 494	8 256	8 152	8 215	8 190	8 266	8 262	8 267	8 266	8 275	86	
OPERACIONES CAMBIARIAS BCR (Mills. US\$)	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.						Acum.	
Operaciones Cambiarias	2	3 441	-224	61	210	651	2	148	39	1	0	0	320	387	
Compras netas en Mesa de Negociación	0	16	0	0	0	0	0	0	39	0	0	0	320	385	
Operaciones con el Sector Público	0	3 670	153	61	210	650	1	148	0	1	0	0	0	1	
Otros (Incluye CDLD, Swaps y otras operaciones con NNRR)	2	-245	-377	0	0	1	1	0	0	0	0	0	0	1	
TIPO DE CAMBIO (S/. por US\$)	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.						Prom.	
Compra interbancario	3,394	3,246	3,250	3,271	3,311	3,363	3,343	3,321	3,296	3,297	3,298	3,300	3,294	3,303	
Venta Interbancario	3,401	3,250	3,252	3,273	3,313	3,365	3,346	3,322	3,299	3,296	3,299	3,303	3,299	3,304	
Mediodía	3,396	3,246	3,251	3,272	3,312	3,364	3,344	3,322	3,299	3,296	3,299	3,303	3,299	3,304	
Cierre	3,395	3,249	3,251	3,273	3,313	3,364	3,344	3,321	3,300	3,299	3,300	3,299	3,299	3,304	
Promedio	3,397	3,248	3,252	3,272	3,313	3,365	3,344	3,322	3,297	3,298	3,300	3,301	3,295	3,304	
Sistema Bancario (SBS)	3,393	3,244	3,249	3,270	3,310	3,362	3,342	3,320	3,294	3,296	3,297	3,300	3,291	3,302	
Venta	3,398	3,248	3,252	3,272	3,313	3,366	3,345	3,323	3,297	3,299	3,301	3,301	3,294	3,305	
Índice de tipo de cambio real (2009 = 100)	96,1	96,6	99,1	96,8	95,5	95,9	96,6	96,1							
INDICADORES MONETARIOS															
Moneda nacional / Domestic currency															
Emisión Primaria (Var. % mensual)	6,9	7,6	2,2	2,5	-2,1	7,6	-4,8	-0,8	5,0	4,4	1,1	0,4	0,7		
Monetary base (Var. % últimos 12 meses)	4,1	8,3	10,5	7,2	8,9	7,3	6,5	6,5	9,2	9,4	6,0	5,7	5,0		
Oferta monetaria (Var. % mensual)	3,5	3,7	0,8	0,5	-0,1	3,7	-0,8	-0,3							
Money Supply (Var. % últimos 12 meses)	9,0	12,5	14,9	12,4	11,7	12,1	10,6	9,9							
Crédito sector privado (Var. % mensual)	0,3	0,8	0,9	0,7	1,0	1,4	0,3	0,2							
Crédit to the private sector (Var. % últimos 12 meses)	7,2	5,3	7,4	9,2	9,9	11,3	11,8	11,2							
TOSE saldo fin de período (Var.% acum. en el mes)	-0,5	2,1	-0,5	0,6	-1,0	3,2	0,5	0,8	1,8	1,7	2,0	1,8			
Superávit de encaje promedio (% respecto al TOSE)	0,2	0,2	0,1	0,2	0,1	0,1	0,1	0,1	1,0	1,0	0,9	0,8			
Cuenta corriente de los bancos (saldo mill. S/.)	2 539	2 383	2 272	2 720	2 303	2 623	2 465	2 935	4 155	3 614	1 913	1 461	1 646		
Depósitos públicos en el BCRP (millones S/.)	28 467	42 169	39 330	42 762	42 423	39 546	39 082	40 047	40 806	41 108	42 020	42 382	42 981		
Certificados de Depósito BCRP (saldo Mill.S/.)	22 964	30 747	32 343	26 574	25 961	27 061	29 494	31 394	28 651	28 651	28 726	28 726	28 826		
Subasta de Depósitos a Plazo (saldo Mill S/.)**	0	0	0	0	0	0	200	128	716	725	1 250	1 161	1 000		
CDBCRP-MN con Tasa Variable (CDV BCRP) (Saldo Mill S/.)***	0	0	0	0	0	0	0	0	0	0	0	0	0		
CD Reajustables BCRP (saldo Mill.S/.)	805	835	1 887	510	0	0	0	0	0	0	0	0	0		
Operaciones de reporte monedas (saldo Mill. S/.)	26 630	16 680	14 380	8 058	6 858	7 358	7 453	8 353	8 453	8 453	8 453	8 453	8 453		
Operaciones de reporte (saldo Mill. S/.)	28 729	22 100	17 320	13 988	12 973	13 308	12 208	13 203	13 303	13 303	13 303	13 303	13 303		
Tasa de interés (%)															
TAMN	17,19	15,82	15,11	14,10	14,31	14,30	14,32	14,37	14,51	14,50	14,50	14,51	14,52		
Préstamos hasta 360 días ****	11,60	11,08	10,88	10,36	10,55	10,92	10,89	10,89	10,98	10,97	11,02	11,04	11,12		
Interbancaria	4,37	3,26	2,81	2,78	2,75	2,75	2,75	2,75	2,75	2,75	2,75	2,75	2,75		
Preferencial corporativa a 90 días	5,19	3,58	3,24	3,47	3,88	4,31	4,53	4,36	4,05	4,05	4,05	4,05	4,20		
Operaciones de reporte con CDBCRP	2,43	3,79	4,13	3,35	3,58	3,95	3,91	4,02	4,11	4,11	4,11	4,11	4,11		
Operaciones de reporte monedas	4,86	4,88	4,84	4,80	3,72	3,80	3,75	3,88	3,98	3,98	3,98	3,98	3,98		
Créditos por regulación monetaria*****	4,80	3,80	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30	3,30		
Del saldo de CDBCRP	4,75	3,96	3,23	2,96	2,73	2,69	2,72	2,73	2,74	2,74	2,74	2,74	2,74		
Del saldo de depósitos a Plazo	3,70	3,01	2,27	2,26	2,21	2,64	2,00	2,71	2,61	2,66	2,50	2,59	2,58		
Spread del saldo del CDV BCRP - MN	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 (Var. % mensual)	2,3	0,8	0,1	0,0	0,8	0,8	-1,9	-0,6							
(Var. % últimos 12 meses)	1,9	8,5	8,1	8,4	6,7	2,6	1,1	0,2							
TOSE saldo fin de período (Var.% acum. en el mes)	0,7	2,1	0,2	-0,4	-2,2	-1,0	3,6	0,7	0,8	0,9	0,8	1,2			
Superávit de encaje promedio (% respecto al TOSE)	0,6	0,5	0,4	0,8	1,1	0,4	0,3	0,4	10,3	9,1	7,3	6,7			
Tasa de interés (%)															
TAMEX	7,56	6,71	7,15	7,38	7,72	7,88	7,99	8,25	8,23	8,21	8,07	8,00	7,96		
Préstamos hasta 360 días ****	4,58	3,94	4,32	4,58	4,95	4,97	5,10	5,31	5,26	5,25	5,16	5,13	5,13		
Interbancaria	0,58	1,50	1,58	1,95	2,00	2,29	2,50	2,50	s.m.	s.m.	s.m.	s.m.	2,50		
Preferencial corporativa a 90 días	1,20	2,27	2,65	3,00	3,02	3,35	3,48	3,36	3,14	3,14	3,14	3,14	3,14		
Ratio de dolarización de la liquidez (%)	34,6	32,4	32,4	32,2	31,6	30,8	31,0	31,0							
Ratio de dolarización de los depósitos (%)	42,4	39,5	38,8	38,9	38,1	37,3	37,4	37,4							
INDICADORES BURSÁTILES	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.					Acum.		
Índice General Bursátil (Var. %)	0,9	1,4	-2,4	-4,9	0,6	0,9	4,3	2,1	-0,3	0,5	0,4	0,6	0,3		
Índice Selectivo Bursátil (Var. %)	1,6	-1,3	-4,4	-7,9	-2,0	0,2	3,0	0,7	-0,5	0,2	0,6	0,5	0,7		
Monto negociado en acciones (Mill. S/.) - Prom. Diario /	28,6	55,0	34,7	35,5	30,9	48,7	26,7	37,9	10,8	83,2	48,1	21,1	22,8		
INFLACIÓN (%)															
Inflación mensual	0,33	0,16	0,49	0,33	0,19	0,18	0,07	0,13							
Inflación últimos 12 meses	3,23	1,36	0,36	1,43	1,28	2,19	2,13	2,00							
SECTOR PÚBLICO NO FINANCIERO (Mill. S/.)															
Resultado primario	-7 688	-8 707	1 354	-743	-1 447	-10 500	5 485	2 110							
Ingresos corrientes del GG	11 651	12 813	12 335	11 271	11 153	11 826	13 580	11 765							
Gastos no financieros del GG	19 701	21 541	11 207	11 696	12 004	21 871	8 177	9 858							
COMERCIO EXTERIOR (Mills. US\$)															
Balanza Comercial	1 087	1 234	668	1 171	514	1 076	374								
Exportaciones	4 116	4 563	4 192	4 545	3 883	4 227	3 835								
Importaciones	3 029	3 329	3 525	3 373	3 369	3 152	3 461								
PRODUCTO BRUTO INTERNO (Índice 2007=100)															
Variac. % respecto al mismo mes del año anterior	3,3	1,4	3,9	2,0	2,3	4,7	1,6								

* Incluye depósitos de Promocpi, Fondo de Estabilización Fiscal (FEF), Cofide, fondos administrados por la ONP; y otros depósitos del MEF. El detalle se presenta en el cuadro No.12 de la Nota Semanal.

** A partir del 18 de enero de 2008, el BCRP utiliza los depósitos a plazo en moneda nacional como instrumento monetario.

*** A partir del 6 de octubre de 2010, el BCRP utiliza Certificado de Depósito en Moneda Nacional con Tasa de Interés Variable (CDV BCRP) y CD Liquidables en Dólares (CDLDBCRP) como instrumentos monetarios.

**** Las SBS información más segmentada de las tasas de interés. Estos cambios introducidos por la SBS al reporte de tasas activas (Res. SBS N° 11356-2008; Oficio Múltiple N° 24719-2010-SBS) son a partir de julio de 2010.

***** A partir del 12 de febrero de 2016, esta tasa subió a 4.80%

Fuente: BCRP, INEI, Banco de la Nación, BVL, Sunat, SBS, Reuters y Bloomberg.

Elaboración: Departamento de Estadísticas Monetarias

20/03/2019