

Resumen Informativo Semanal

12 de marzo de 2020

CONTENIDO

• Déficit fiscal anual en 2 por ciento del PBI a febrero	ix
• Tasa de interés interbancaria en soles fue 2,25 por ciento	xi
• Operaciones del BCRP	xii
• Curvas de rendimiento de corto plazo	xv
• Bonos del Tesoro Público	xv
• Reservas Internacionales en US\$ 68 438 millones al 11 de marzo	xvi
• Mercados Internacionales	xvi
Sube el precio del oro en los mercados internacionales	xvi
Disminuyen los precios del trigo y de la soya en los mercados internacionales	xviii
Dólar se deprecia en los mercados internacionales	xix
Rendimiento de los US Treasuries a 10 años disminuye a 0,87 por ciento	xx
• Índices de la Bolsa de Valores de Lima	xx

DÉFICIT FISCAL ANUAL EN 2 POR CIENTO DEL PBI A FEBRERO

El **déficit fiscal acumulado en los últimos 12 meses** fue 2,0 por ciento del PBI en febrero de 2020, mayor al 1,7 por ciento del PBI de enero. Ello se explicó por la disminución de los ingresos corrientes del gobierno general de 19,8 a 19,7 por ciento del PBI y el mayor pago de intereses de deuda pública; mientras que los gastos no financieros del gobierno general se mantuvieron en 20,2 por ciento del producto.

Resultado económico del sector público no financiero

(Acumulado últimos 12 meses - % PBI)

En **febrero**, el **sector público no financiero** registró un **déficit** de S/ 2 457 millones, superior en S/ 1 921 millones al del mismo mes de 2019, por los mayores gastos no financieros (9,1 por ciento) y por el mayor pago de intereses de la deuda pública, parcialmente atenuados por el aumento de los ingresos corrientes (3,8 por ciento). En los dos primeros meses de 2020, se acumuló un superávit económico de S/ 1 503 millones, menor en S/ 3 010 millones al del mismo período de 2019.

Operaciones del Sector Público No Financiero ^{1/}
(Millones S/)

	Febrero			Enero - Febrero		
	2019	2020	Var. %	2019	2020	Var. %
1. Ingresos corrientes del GG	11 939	12 399	3,8	25 443	26 450	4,0
a. Ingresos tributarios	8 587	8 590	0,0	19 067	19 814	3,9
<i>Del cual:</i>						
i. Renta	3 134	3 406	8,7	7 254	7 780	7,3
ii. IGV	4 947	4 874	-1,5	11 174	11 265	0,8
iii. ISC	666	665	-0,1	1 427	1 601	12,2
iv. Devoluciones	1 403	1 511	7,7	2 762	2 858	3,5
b. Ingresos no tributarios	3 352	3 808	13,6	6 377	6 635	4,1
2. Gastos no financieros del GG	9 864	10 758	9,1	17 907	20 180	12,7
a. Corriente	8 490	8 884	4,6	15 696	17 247	9,9
b. Formación Bruta de Capital	1 363	1 872	37,3	1 841	2 926	59,0
<i>Gobierno Nacional</i>	509	709	39,4	760	1 161	52,9
<i>Gobiernos Regionales</i>	235	365	55,4	394	586	48,7
<i>Gobiernos Locales</i>	619	798	28,8	687	1 179	71,6
c. Otros gastos de capital	11	1	-89,2	370	7	-98,1
3. Otros ^{2/}	665	-203		731	-465	
4. Resultado Primario (=1-2+3)	2 740	1 438		8 267	5 804	
5. Intereses	3 276	3 895	18,9	3 754	4 301	14,6
6. Resultado Económico (=4-5)	-536	-2 457		4 513	1 503	

1/ Preliminar.

2/ Incluye ingresos de capital del Gobierno General y resultado primario de empresas estatales.

El aumento de los **ingresos corrientes** fue resultado del incremento de los ingresos no tributarios en 13,6 por ciento, explicado por la transferencia de utilidades del Fondo Nacional de Financiamiento de la Actividad Empresarial del Estado (FONAFE) al Tesoro Público. Por su parte, los ingresos tributarios alcanzaron montos similares; sin embargo, destacó la recaudación del impuesto a la renta, que aumentó en 8,7 por ciento; compensado principalmente por menor recaudación por IGV y por mayores devoluciones.

El incremento de los **gastos no financieros** se explicó por el aumento tanto en formación bruta de capital (37,3 por ciento) como en gasto corriente (4,6 por ciento). En el primero de los casos, se observó un mayor gasto en las tres instancias de gobierno (39,4 por ciento del gobierno nacional, 55,4 por ciento de los gobiernos regionales y 28,8 por ciento de los gobiernos locales); y en el segundo, correspondió principalmente al mayor gasto de los gobiernos subnacionales, en remuneraciones y en bienes y servicios.

De este modo, la **formación bruta de capital del gobierno general** de los últimos doce meses a febrero equivalió a 4,1 por ciento del PBI, coeficiente mayor al registrado en los dos meses previos.

Formación bruta de capital del gobierno general (Acumulado últimos doce meses - % del PBI)

TASA DE INTERÉS INTERBANCARIA EN SOLES FUE 2,25 POR CIENTO

El 11 de marzo, la tasa de interés **interbancaria** en soles fue 2,25 por ciento anual y esta tasa en dólares se ubicó en 1,25 por ciento anual.

Tasa de interés interbancaria en soles (%)

Tasa de interés interbancaria en dólares (%)

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 se ubicó en 3,03 por ciento, mientras que esta tasa en dólares fue 2,07 por ciento.

Tasa de interés preferencial corporativa a 90 días en soles (%)

Tasa de interés preferencial corporativa a 90 días en dólares (%)

La tasa de interés a las **micro y pequeñas empresas (Mypes) a más de 360 días** en soles fue 19,8 por ciento anual el 11 de marzo y esta tasa en dólares se ubicó en 7,4 por ciento anual.

Tasa de interés a las Mypes a más de 360 días en soles (%)

Tasa de interés a las Mypes a más de 360 días en dólares (%)

El 11 de marzo, la tasa de interés **hipotecaria** en soles fue 7,8 por ciento anual y esta tasa en dólares se ubicó en 6,8 por ciento anual.

Tasa de interés hipotecaria en soles (%)

Tasa de interés hipotecaria en dólares (%)

OPERACIONES DEL BCRP

Las **operaciones monetarias** del BCRP en marzo fueron las siguientes:

- i. CD BCRP: El saldo al 11 de marzo fue de S/ 29 440 millones con una tasa de interés promedio de 2,4 por ciento, mientras que este saldo a fines de febrero fue de S/ 30 938 millones, con similar tasa de interés.

Tasas de interés de subastas de CD BCRP (%)

	Plazos (meses)				
	6	12	18	24	36
11 Feb.		2,09			
12 Feb.	2,07	2,09		2,15-2,16	
13 Feb.	2,08	2,09		2,17	2,27
14 Feb.	2,08	2,09			
17 Feb.	2,07-2,08	2,09		2,18	
18 Feb.	2,08	2,09-2,10			
19 Feb.	2,11	2,13		2,20	
20 Feb.	2,13	2,16			2,28
24 Feb.	2,13				
25 Feb.		2,17			
26 Feb.				2,28	
27 Feb.					2,36
2 Mar.	2,13				
3 Mar.		2,12			
4 Mar.				2,22	
5 Mar.					2,30
9 Mar.	2,07				
10 Mar.		2,09			
11 Mar.				2,19	

- ii. Depósitos *overnight*: Al 11 de marzo, el saldo de este instrumento fue de S/ 651 millones con una tasa de interés promedio de 1,0 por ciento. El saldo a fines de febrero fue de S/ 1 056 millones con la misma tasa de interés.

- iii. Repos de monedas: Al 11 de marzo, el saldo de Repos de monedas regular fue de S/ 9 250 millones con una tasa de interés de 3,6 por ciento. El saldo al cierre de febrero fue de S/ 9 650 millones con una tasa de interés de 3,7 por ciento. Los saldos de Repos de expansión y de sustitución fueron nulos, iguales que los de fines de febrero.
- iv. Repos de valores: Al 11 de marzo, el saldo fue de S/ 5 350 millones con una tasa de interés promedio de 3,4 por ciento. El saldo a fines de febrero fue de S/ 5 100 millones con una tasa de interés promedio de 3,5 por ciento.
- v. Depósitos a plazo: Al 11 de marzo, el saldo de depósitos a plazo fue nulo, al igual que el de fines de febrero.
- vi. Subastas de fondos del Tesoro Público: El saldo de este instrumento al 11 de marzo fue de S/ 4 100 millones con una tasa de interés promedio de 3,7 por ciento. El saldo a fines de febrero fue el mismo.

En las **operaciones cambiarias**, el BCRP al 11 de marzo, tuvo una posición vendedora en el mercado cambiario de US\$ 946 millones.

- i. Intervención cambiaria: El BCRP no intervino en el mercado *spot*.
- ii. *Swap* cambiarios venta: El saldo de este instrumento al 11 de marzo fue de S/ 4 426 millones (US\$ 1 276 millones), con una tasa de interés promedio de 0,4 por ciento. El saldo al cierre de febrero fue de S/ 1 126 millones (US\$ 330 millones), con la misma tasa de interés promedio.
- iii. CDLD BCRP, CDR BCRP y *Swap* cambiarios compra: Los saldos al 11 de marzo fueron nulos al igual que los de fines de febrero.

El **tipo de cambio** venta interbancario cerró en S/ 3,52 por dólar el 11 de marzo, mayor en 1,8 por ciento que la cotización de fines de febrero, acumulando una depreciación de 6,2 por ciento en lo que va del año.

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

Al 11 de marzo, la emisión primaria aumentó en S/ 2 012 millones respecto al cierre de febrero por una mayor demanda de liquidez por parte de los bancos. Asimismo, la disminución de los depósitos del Sector Público en el BCRP aumentó la emisión en S/ 599 millones. En este contexto, el BCRP inyectó liquidez principalmente mediante la colocación neta de Repos de Valores (S/ 250 millones), el vencimiento neto de CDBCRP (S/ 1 328 millones) y de depósitos a plazo (S/ 404 millones). Estas operaciones fueron compensadas parcialmente por el vencimiento neto de Repos de Monedas (S/ 400 millones).

En los últimos 12 meses la emisión primaria se incrementó en 5,9 por ciento, principalmente como consecuencia de un aumento de 7,1 por ciento de los billetes y monedas emitidos en el mismo periodo, el cual estuvo asociado a la expansión de la actividad económica.

Balance Monetario del Banco Central de Reserva del Perú

(Millones S/)

	Saldos			Flujos	
	31 Dic.19	28 Feb.20	11 Mar.20	2019	11 Mar.20
I. RESERVAS INTERNACIONALES NETAS	226 126	233 257	240 218	27 042	2 868
<i>(Millones US\$)</i>	<i>68 316</i>	<i>67 611</i>	<i>68 438</i>	<i>8 195</i>	<i>828</i>
1. Posición de cambio	42 619	43 366	43 577	3 071	211
2. Depósitos del Sistema Financiero	17 096	16 096	16 721	4 198	625
3. Depósitos del Sector Público	9 188	8 753	8 741	986	-12
II. ACTIVOS INTERNOS NETOS	-161 561	-171 046	-175 995	-23 845	-856
1. Sistema Financiero en moneda nacional	-6 230	-10 143	-8 561	2 788	1 582
a. Compra temporal de valores	6 350	5 100	5 350	400	250
b. Operaciones de reporte de monedas	11 050	9 650	9 250	3 692	-400
c. Valores Emitidos	-25 615	-27 938	-26 610	-1 091	1 328
i. CDBCRP	-25 615	-27 938	-26 610	-1 091	1 328
d. Subasta de Fondos del sector público	4 100	4 100	4 100	100	0
e. Otros depósitos en moneda nacional	-2 115	-1 056	-651	-313	404
2. Sector Público (neto) en moneda nacional ^{1/}	-52 125	-51 761	-51 163	-6 686	599
3. Sistema Financiero en moneda extranjera	-56 587	-55 531	-58 692	-13 855	-2 167
<i>(Millones US\$)</i>	<i>-17 096</i>	<i>-16 096</i>	<i>-16 721</i>	<i>-4 198</i>	<i>-625</i>
a. Depósitos en moneda extranjera	-17 096	-16 096	-16 721	-4 198	-625
4. Sector Público (neto) en moneda extranjera	-28 409	-28 062	-28 534	-3 109	16
<i>(Millones de US\$)</i>	<i>-8 583</i>	<i>-8 134</i>	<i>-8 129</i>	<i>-942</i>	<i>5</i>
5. Otras Cuentas	-18 210	-25 549	-29 046	-2 982	-885
III. EMISIÓN PRIMARIA (I+II) ^{2/}	64 565	62 211	64 223	3 198	2 012
<i>(Var. % 12 meses)</i>	<i>5,2%</i>	<i>7,4%</i>	<i>5,9%</i>		

1/ Sector Público excluye la subasta de Fondos de Tesoro Público y del Banco de la Nación.

2/ Circulante más encaje en moneda nacional.

CURVAS DE RENDIMIENTO DE CORTO PLAZO

En lo que va de marzo, al día 11, la curva de rendimiento de CD BCRP muestra valores menores en comparación con la del cierre de febrero.

Los Certificados de Depósito del BCRP son un instrumento de esterilización monetaria que puede ser negociado en el mercado o usado en repos interbancarios y repos con el BCRP. Los rendimientos en los plazos representativos desde 3 hasta 36 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 11 de marzo de 2020, la curva de rendimiento de los bonos soberanos registra, en comparación con la del cierre de febrero, valores mayores para los plazos de 10, 20 y 30 años, mientras que para los plazos de 2 y 5 años las tasas son menores.

Curva de rendimiento de bonos del Tesoro (%)

RESERVAS INTERNACIONALES EN US\$ 68 438 MILLONES AL 11 DE MARZO

Al 11 de marzo de 2020, el nivel de Reservas Internacionales Netas (RIN) totalizó US\$ 68 438 millones, mayor en US\$ 828 millones al del cierre de febrero y superior en US\$ 122 millones al registrado a fines de diciembre de 2019. 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 11 de marzo fue de US\$ 43 577 millones, monto mayor en US\$ 211 millones a la del cierre de febrero y superior en US\$ 958 millones a la registrada a fines de diciembre de 2019.

Reservas Internacionales Netas
(Millones de US\$)

Posición de cambio
(Millones de US\$)

MERCADOS INTERNACIONALES

Sube el precio del oro en los mercados internacionales

Entre el 28 de febrero y el 11 de marzo, la cotización del **oro** aumentó en 2,7 por ciento a US\$/oz.tr. 1 653,8.

Este resultado fue consecuente con la depreciación del dólar y con la mayor demanda por el metal como activo ante la crisis de salud.

Cotización del Oro
(US\$/oz.tr.)

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 1 653,8 / oz tr.	2,7	4,4	8,6

Cotización del Cobre

(ctv. US\$/lb.)

En el mismo período, el precio del **cobre** bajó 1,7 por ciento a US\$/lb. 2,50.

Este comportamiento fue explicado por un aumento de inventarios en las Bolsas de New York y Shanghai.

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 2,50 / lb.	-1,7	-0,5	-10,2

Cotización del Zinc

(ctv. US\$/lb.)

Del 28 de febrero al 11 de marzo, el precio del **zinc** cayó 1,6 por ciento a US\$/lb. 0,90.

El menor precio se sustentó en el aumento de inventarios y los temores de menor demanda global.

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 0,90 / lb.	-1,6	-10,6	-13,3

Cotización del Petróleo

(US\$/bl.)

El precio del petróleo **WTI** disminuyó 26,1 por ciento a US\$/bl. 33,1 entre el 28 de febrero y el 11 de marzo.

El precio fue afectado por el aumento de la producción de Arabia Saudita y por declaraciones de Rusia de aumentar también su producción.

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 33,1 / barril.	-26,1	-35,8	-45,8

Disminuyen los precios del trigo y de la soya en los mercados internacionales

Entre el 28 de febrero y el 11 de marzo, el precio del **trigo** bajó 1,9 por ciento a US\$/ton. 189,6.

La disminución se explicó por temores de menor demanda global.

Cotización del trigo

(US\$/ton.)

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 189,6 / ton.	-1,9	-5,3	-11,3

Entre el 28 de febrero y el 11 de marzo, el precio del aceite de **soya** bajó 1,8 por ciento a US\$/ton. 623,5.

En este resultado influyó la fuerte caída en el precio del petróleo que disminuyó la demanda del producto para la elaboración de biodiesel.

Cotización del aceite soya

(US\$/ton.)

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 623,5 / ton.	-1,8	-5,5	-19,5

El precio del **maíz** aumentó 1,7 por ciento a US\$/ton. 142,1 entre el 28 de febrero y el 11 de marzo.

El precio se ha visto favorecido por la mayor demanda de este grano en Estados Unidos así como por expectativas de anuncios de medidas de estímulo.

Cotización del maíz

(US\$/ton.)

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
US\$ 142,1 / ton.	1,7	-3,2	-1,4

Dólar se deprecia en los mercados internacionales

Entre el 28 de febrero y el 11 de marzo, el **dólar** se depreció 2,2 por ciento respecto al **euro** por expectativas de nuevos recortes de las tasas de interés y por demanda de activos seguros como el yen y el franco suizo.

Cotización del US Dólar vs. Euro
(US\$/Euro)

Variación %			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
1,13 US\$/euro	2,2	1,6	0,5

La divisa norteamericana se ha fortalecido con relación a otras monedas, tal como se observa en el **Índice FED**. Esto, asociado al proceso de normalización de las tasas de interés de la Reserva Federal y por la flexibilización de la política monetaria en otros bancos centrales.

Índice FED
(Enero 06=100)

Variación %			
06 Mar.2020	28 Feb.2020	31 Ene.2019	31 Dic.2019
116,9	-0,7	1,0	1,9

Riesgo país se ubicó en 205 puntos básicos

Del 28 de febrero al 11 de marzo, los indicadores de riesgo país se incrementaron en un entorno de volatilidad en los mercados internacionales y de indicadores de desaceleración global. El **spread EMBIG Perú** se elevó a 205 pbs, mientras que el **spread EMBIG Latinoamérica** aumentó 136 pbs a 564 pbs.

Indicadores de Riesgo País
(Pbs.)

	Variación en pbs.			
	11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
EMBIG Perú (Pbs)	205	49	83	98
EMBIG Latam (Pbs)	564	136	192	218

Rendimiento de los US Treasuries a 10 años disminuye a 0,87 por ciento

En el mismo período, el rendimiento del **bono del Tesoro** norteamericano disminuyó 28 pbs a 0,87 por ciento en un contexto de volatilidad en las bolsas internacionales y de riesgos de desaceleración global.

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

Variación en pbs.			
11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
0,87%	-28	-63	-105

ÍNDICES DE LA BOLSA DE VALORES DE LIMA

Peru General de la BVL
(Base Dic.1991=100)

Entre el 28 de febrero y el 11 de marzo, el índice **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) disminuyó 6,4 por ciento y el **Selectivo** (ISBVL-Lima 25) lo hizo en 6,1 por ciento, afectados por los temores del impacto del Covid-19 en varios países.

	Variación % acumulada respecto al:			
	11 Mar.2020	28 Feb.2020	31 Ene.2020	31 Dic.2019
Peru General	17 094	-6,4	-13,8	-16,7
Lima 25	22 211	-6,1	-12,1	-13,8

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

	2 Mar	3 Mar	4 Mar	5 Mar
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	-496,4	1 443,7	2 083,6	3 077,6
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)				
Propuestas recibidas	30,0	30,0	30,0	30,0
Plazo de vencimiento	98,0	230,0	142,5	104,0
Tasas de interés: Mínima	185 d	364 d	729 d	1092 d
Máxima	2,09	2,10	2,18	2,30
Promedio	2,15	2,14	2,25	2,31
Saldo	2,13	2,12	2,22	2,30
	<u>30 967,7</u>	<u>29 269,8</u>	<u>29 329,8</u>	<u>29 274,8</u>
ii. Subasta de Compra Temporal de Valores (REPO)				
Propuestas recibidas	1500,0 3500,0	1500,0 300,0 500,0 1200,0	1000,0 300,0 500,0 800,0	1600,0
Plazo de vencimiento	4660,0 5220,0	3000,0 650,0 1000,0 1700,0	2500,0 750,0 1000,0 1600,0	2000,0
Tasas de interés: Mínima	1 d 1 d	1 d 184 d 7 d 1 d	1 d 184 d 7 d 1 d	1 d
Máxima	2,35 2,29	2,35 2,85 2,28 2,25	2,36 2,65 2,25 2,26	2,25
Promedio	2,64 2,46	2,41 2,85 2,35 2,35	2,36 2,76 2,34 2,36	2,51
Saldo	2,40 2,38	2,38 2,85 2,33 2,31	2,36 2,68 2,29 2,32	2,42
	<u>9 150,0</u>	<u>7 650,0</u>	<u>7 550,0</u>	<u>7 350,0</u>
iv. Subasta de Certificados de Depósitos Liquidables en Dólares del BCRP (CDLD BCRP)				
Saldo	0,0	0,0	0,0	0,0
v. Subasta de Depósitos a Plazo en Moneda Nacional				
Saldo	0,0	0,0	0,0	0,0
vi. Subasta de Colocación DP en M.N. del Tesoro Público				
Saldo	200,0			
	4 100,2	4 100,2	4 100,2	4 100,2
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	0,0	0,0	0,0	0,0
ix. Compra con compromiso de Recompra de moneda extranjera (Regular)				
Saldo	300,0	200,0	200,0	200,0
	9 650,1	9 850,1	9 550,1	9 250,0
x. Compra con compromiso de Recompra de moneda extranjera (Expansión)				
Saldo	0,0	0,0	0,0	0,0
xi. Compra con compromiso de Recompra de moneda extranjera (Sustitución)				
Saldo	0,0	0,0	0,0	0,0
xiii. Subasta de Swap Cambiario Compra del BCRP				
Saldo	0,0	0,0	0,0	0,0
b. Operaciones cambiarias en la Mesa de Negociación del BCR				
i. Compras (millones de US\$)	0,0	0,0	0,0	0,0
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	4 973,6	5 113,7	4 853,6	4 647,6
4. Operaciones monetarias del BCR para el cierre de operaciones				
a. Compra temporal de moneda extranjera (swaps).				
Comisión (tasa efectiva diaria)	0,0073%	0,0073%	0,0074%	0,0073%
b. Compra temporal directa de valores (fuera de subasta)				
Tasa de interés	2,80%	2,80%	2,80%	2,80%
d. Depósitos Overnight en moneda nacional				
Tasa de interés	0,0	5,8	0,0	0,0
	1,00%	1,00%	1,00%	1,00%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	4 973,6	5 107,9	4 853,6	4 647,6
a Fondos de encaje en moneda nacional promedio acumulado (millones de S/ (*)	8 622,0	9 322,6	9 663,4	9 816,0
b Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	5,2	5,6	5,8	5,9
c Cuenta corriente moneda nacional promedio acumulado (millones de S/)	2 848,3	3 556,7	3 914,5	4 061,1
d Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	1,7	2,1	2,4	2,4
6. Mercado interbancario y mercado secundario de CDBCRP				
a. Operaciones a la vista en moneda nacional	511,0	1 156,5	1 392,4	1 156,6
Tasas de interés: Mínima / Máxima / Promedio	2,25/2,25/2,25	2,25/2,25/2,25	2,25/2,25/2,25	2,25/2,25/2,25
b. Operaciones a la vista en moneda extranjera (millones de US\$)			25,0	38,0
Tasas de interés: Mínima / Máxima / Promedio			1,25/1,25/1,25	1,25/1,25/1,25
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV			30,0	
Plazo 6 meses (monto / tasa promedio)			30/2,16	
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	28 Feb	2 Mar	3 Mar	4 Mar
Flujo de la posición global = a + b.i - c.i + e + f + g	58,4	-29,2	47,2	-37,4
Flujo de la posición contable = a + b.ii - c.ii + e + g	32,2	-59,0	-80,0	-52,5
a. Mercado spot con el público	20,6	-42,5	-70,9	-58,6
i. Compras	371,2	395,5	335,9	396,3
ii. (-) Ventas	350,6	438,0	406,9	454,9
b. Compras forward al público (con y sin entrega)	52,2	104,3	210,6	173,9
i. Pactadas	210,4	275,6	378,1	345,0
ii. (-) Vencidas	158,2	171,3	167,5	171,1
c. Ventas forward al público (con y sin entrega)	118,6	74,3	72,4	169,3
i. Pactadas	451,3	477,6	403,7	407,4
ii. (-) Vencidas	332,6	403,3	331,3	238,1
d. Operaciones cambiarias interbancarias				
i. Al contado	557,9	694,3	584,5	1067,3
ii. A futuro	88,4	10,0	90,0	20,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	186,0	227,4	161,6	72,5
i. Compras	317,3	387,3	327,2	238,0
ii. (-) Ventas	131,3	159,9	165,7	165,5
f. Efecto de Opciones	5,8	-0,2	-11,0	10,5
g. Operaciones netas con otras instituciones financieras	86,9	-11,9	-6,7	0,7
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,4539	3,4418	3,4262	3,4243
(*) Datos preliminares				

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

Elaboración: Gerencia de Operaciones Monetarias y Estabilidad Financiera.

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

	6 Mar	9 Mar	10 Mar	11 Mar
1. Saldo de la cuenta corriente de las empresas bancarias antes de las operaciones del BCRP	2 964,7	3 037,6	2 819,9	2 688,2
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)		<u>30,0</u>	<u>30,0</u>	<u>30,0</u>
Propuestas recibidas		143,5	177,0	79,0
Plazo de vencimiento		178 d	357 d	722 d
Tasas de interés: Mínima		2,05	2,08	2,15
Máxima		2,10	2,10	2,21
Promedio		2,07	2,09	2,19
Saldo	<u>29 274,8</u>	<u>29 334,8</u>	<u>29 394,8</u>	<u>29 439,8</u>
ii. Subasta de Compra Temporal de Valores (REPO)	<u>1100,0</u>	<u>1300,0</u>	<u>1200,0</u>	<u>900,0</u>
Propuestas recibidas	1100,0	2200,0	2100,0	1100,0
Plazo de vencimiento	3 d	1 d	1 d	1 d
Tasas de interés: Mínima	2,25	2,51	2,46	2,55
Máxima	2,56	2,51	2,57	2,62
Promedio	2,42	2,51	2,52	2,59
Saldo	<u>6 550,0</u>	<u>6 750,0</u>	<u>6 150,0</u>	<u>5 350,0</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>
v. Subasta de Depósitos a Plazo en Moneda Nacional				
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
vi. Subasta de Colocación DP en M.N. del Tesoro Público				
Saldo	<u>4 100,2</u>	<u>4 100,2</u>	<u>4 100,2</u>	<u>4 100,2</u>
vii. Subasta de Colocación DP en M.N. del Banco de la Nación				
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>
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>
ix. Compra con compromiso de Recompra de moneda extranjera (Regular)				
Saldo	<u>9 250,0</u>	<u>9 250,0</u>	<u>9 250,0</u>	<u>9 250,0</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>
xi. Compra con compromiso de Recompra de moneda extranjera (Sustitución)				
Saldo	<u>0,0</u>	<u>0,0</u>	<u>0,0</u>	<u>0,0</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>
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>
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	4 064,7	4 307,6	3 989,9	3 558,2
4. Operaciones monetarias del BCR para el cierre de operaciones				
a. Compra temporal de moneda extranjera (swaps).				
Comisión (tasa efectiva diaria)	0,0083%	0,0072%	0,0072%	0,0072%
b. Compra temporal directa de valores (fuera de subasta)				
Tasa de interés	2,80%	2,80%	2,80%	2,80%
d. Depósitos Overnight en moneda nacional	<u>30,0</u>	<u>150,0</u>	<u>20,0</u>	<u>200,0</u>
Tasa de interés	1,00%	1,00%	1,00%	1,00%
5. Saldo de la cuenta corriente de las empresas bancarias en el BCR al cierre de operaciones	4 034,7	4 157,6	3 969,9	3 358,2
a Fondos de encaje en moneda nacional promedio acumulado (millones de S/) (*)	9 814,0	9 824,5	9 817,0	9 810,9
b Fondos de encaje en moneda nacional promedio acumulado (% del TOSE) (*)	5,9	5,9	5,9	5,9
c Cuenta corriente moneda nacional promedio acumulado (millones de S/)	4 056,7	4 063,1	4 053,7	4 046,1
d Cuenta corriente moneda nacional promedio acumulado (% del TOSE) (*)	2,4	2,4	2,4	2,4
6. Mercado interbancario y mercado secundario de CDBCRP				
a. Operaciones a la vista en moneda nacional	<u>1 193,1</u>	<u>1 265,5</u>	<u>1 245,1</u>	<u>1 245,1</u>
Tasas de interés: Mínima / Máxima / Promedio	2,25/2,25/2,25	2,25/2,25/2,25	2,25/2,25/2,25	2,25/2,25/2,25
b. Operaciones a la vista en moneda extranjera (millones de US\$)	<u>46,0</u>	<u>43,0</u>	<u>12,0</u>	<u>12,0</u>
Tasas de interés: Mínima / Máxima/ Promedio	1,25/1,25/1,25	1,25/1,25/1,25	1,25/1,25/1,25	1,25/1,25/1,25
c. Total mercado secundario de CDBCRP, CDBCRP-NR y CDV				
Plazo 6 meses (monto / tasa promedio)				
7. Operaciones en moneda extranjera de las empresas bancarias (millones de US\$)	5 Mar	6 Mar	9 Mar	10 Mar
Flujo de la posición global = a + b.i - c.i + e + f + g	-40,4	37,6	130,5	-76,1
Flujo de la posición contable = a + b.ii - c.ii + e + g	66,5	45,3	-29,2	-82,3
a. Mercado spot con el público	<u>66,9</u>	<u>18,5</u>	<u>-33,7</u>	<u>-51,7</u>
i. Compras	466,0	444,4	494,7	415,5
ii. (-) Ventas	399,0	425,9	528,4	467,2
b. Compras forward al público (con y sin entrega)	<u>5,1</u>	<u>-142,5</u>	<u>-5,9</u>	<u>-130,2</u>
i. Pactadas	175,2	87,9	181,6	211,4
ii. (-) Vencidas	170,1	230,4	187,5	341,6
c. Ventas forward al público (con y sin entrega)	<u>294,8</u>	<u>36,4</u>	<u>188,3</u>	<u>-146,3</u>
i. Pactadas	729,0	404,3	637,7	272,1
ii. (-) Vencidas	434,2	367,9	449,4	418,4
d. Operaciones cambiarias interbancarias				
i. Al contado	817,0	920,2	707,5	712,3
ii. A futuro	145,0	164,0	72,0	51,0
e. Operaciones spot asociadas a swaps y vencimientos de forwards sin entrega	<u>267,7</u>	<u>163,2</u>	<u>266,1</u>	<u>57,9</u>
i. Compras	433,1	363,1	443,9	390,4
ii. (-) Ventas	165,4	199,9	177,8	332,5
f. Efecto de Opciones	<u>8,6</u>	<u>-1,5</u>	<u>11,5</u>	<u>-10,0</u>
g. Operaciones netas con otras instituciones financieras	<u>170,2</u>	<u>173,7</u>	<u>342,6</u>	<u>-11,6</u>
Nota: Tipo de cambio interbancario promedio (Fuente: Datatec)	3,4437	3,4755	3,5054	3,4967
(*) 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-18 (5)	Dic-19 (4)	31-Ene (3)	28-Feb (2)	11-Mar (1)	Variaciones respecto a				
							Semana (1)/(2)	Mes (1)/(3)	31-Dic (1)/(4)	Dic-18 (1)/(5)	
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	3,88	4,02	4,28	4,47	4,81	7,61%	12,41%	19,77%	24,05%	
ARGENTINA	Peso	37,62	59,86	60,27	62,12	62,57	0,72%	3,82%	4,53%	66,33%	
MÉXICO	Peso	19,64	18,93	18,84	19,61	21,38	9,02%	13,51%	12,97%	8,86%	
CHILE	Peso	692,85	751,50	799,33	817	840,28	2,82%	5,12%	11,81%	21,28%	
COLOMBIA	Peso	3 245,00	3 285,23	3 417,00	3 523	3 888,44	10,37%	13,80%	18,36%	19,83%	
PERÚ	N. Sol (Venta)	3,37	3,31	3,39	3,456	3,52	1,79%	3,84%	6,16%	4,42%	
PERÚ	N. Sol x Canasta	0,50	0,49	0,50	0,50	0,51	1,28%	2,36%	3,71%	0,93%	
EUROPA											
EURO	Euro	1,147	1,121	1,109	1,10	1,13	2,20%	1,57%	0,51%	-1,76%	
SUIZA	FZ por US\$	0,981	0,968	0,963	0,97	0,94	-2,76%	-2,52%	-3,01%	-4,35%	
INGLATERRA	Libra	1,276	1,326	1,320	1,28	1,28	0,00%	-2,87%	-3,31%	0,49%	
TURQUÍA	Lira	5,288	5,948	5,981	6,24	6,21	-0,53%	3,75%	4,33%	17,36%	
ASIA Y OCEANÍA											
JAPÓN	Yen	109,56	108,61	108,38	108,07	104,53	-3,28%	-3,55%	-3,76%	-4,59%	
COREA	Won	1 113,30	1 154,07	1 194,97	1 200,20	1 192,57	-0,64%	-0,20%	3,34%	7,12%	
INDIA	Rupia	69,56	71,35	71,54	72,53	73,68	1,58%	2,99%	3,27%	5,92%	
CHINA	Yuan	6,88	6,96	6,94	6,99	6,96	-0,44%	0,34%	-0,03%	1,23%	
AUSTRALIA	US\$ por AUD	0,70	0,70	0,67	0,65	0,65	-0,38%	-3,09%	-7,65%	-8,02%	
COTIZACIONES											
ORO	LBMA (\$/Oz.T.)	1 281,65	1 523,00	1 584,20	1 609,85	1 653,75	2,73%	4,39%	8,59%	29,03%	
PLATA	H & H (\$/Oz.T.)	15,51	17,92	18,02	16,79	16,89	0,60%	-6,29%	-5,76%	8,87%	
COBRE	LME (US\$/lb.)	2,70	2,79	2,52	2,55	2,50	-1,72%	-0,55%	-10,22%	-7,20%	
ZINC	LME (US\$/lb.)	1,14	1,03	1,00	0,91	0,90	-1,63%	-10,62%	-13,27%	-21,50%	
PLOMO	LME (US\$/lb.)	0,91	0,87	0,86	0,86	0,81	-5,75%	-6,30%	-7,06%	-11,39%	
PETRÓLEO	West Texas (\$/B)	45,15	61,14	51,58	44,83	33,13	-26,10%	-35,77%	-45,81%	-26,62%	
TRIGO SPOT	Kansas (\$/TM)	220,09	213,85	200,25	193,27	189,60	-1,90%	-5,32%	-11,34%	-13,86%	
MAÍZ SPOT	Chicago (\$/TM)	131,49	144,09	146,84	139,76	142,12	1,69%	-3,22%	-1,37%	8,08%	
ACEITE SOYA	Chicago (\$/TM)	604,51	774,92	660,06	635,15	623,47	-1,84%	-5,54%	-19,54%	3,14%	
AZÚCAR	Cont. 16 (\$/TM) *	556,89	569,89	573,20	595,25	602,30	1,19%	5,08%	5,69%	8,16%	
TASAS DE INTERÉS											
SPR. GLOBAL 25	PER. (pbs)	92	49	60	97	126	29	66	77	34	
SPR. GLOBAL 37	PER. (pbs)	147	85	93	133	180	47	87	95	33	
SPR. EMBIG	PER. (pbs)	168	107	122	156	205	49	83	98	37	
	ARG. (pbs)	817	1 744	2 068	2 283	2 948	665	880	1 204	2 131	
	BRA. (pbs)	273	212	224	251	301	50	77	89	28	
	CHI. (pbs)	166	135	149	180	251	71	102	116	85	
	COL. (pbs)	228	161	176	212	293	81	117	132	65	
	MEX. (pbs)	357	292	308	372	518	146	210	226	161	
	TUR. (pbs)	429	400	369	516	541	25	172	141	112	
	ECO. EMERG. (pbs)	435	277	299	354	444	90	145	167	9	
Spread CDS 5 (pbs)	PER. (pbs)	94	41	47	68	138	70	91	97	44	
	ARG. (pbs)	794	3 297	4 165	4 903	8 732	3 829	4 567	5 435	7 938	
	BRA. (pbs)	208	99	103	135	314	179	211	215	107	
	CHI. (pbs)	63	42	50	70	137	67	86	94	74	
	COL. (pbs)	157	72	81	110	285	175	203	212	128	
	MEX. (pbs)	155	79	83	110	254	144	171	175	99	
	TUR. (pbs)	361	288	242	382	433	50	191	145	72	
LIBOR 3M (%)		3	2	2	1	1	-69	-98	-114	-204	
Bonos del Tesoro Americano (3 meses)		2,36	1,55	1,55	1,28	0,41	-88	-114	-114	-195	
Bonos del Tesoro Americano (2 años)		2,49	1,57	1,32	0,92	0,52	-39	-79	-105	-197	
Bonos del Tesoro Americano (10 años)		2,69	1,92	1,51	1,15	0,87	-28	-64	-105	-181	
ÍNDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	23 327	28 538	28 256	25 409	23 553	-7,30%	-16,64%	-17,47%	0,97%	
	Nasdaq Comp.	6 635	8 973	9 151	8 567	7 952	-7,18%	-13,10%	-11,37%	19,85%	
BRASIL	Bovespa	87 887	115 645	113 761	104 172	85 171	-18,24%	-25,13%	-26,35%	-3,09%	
ARGENTINA	Merval	30 293	41 671	40 105	34 973	31 420	-10,16%	-21,66%	-24,60%	3,72%	
MÉXICO	IPC	41 640	43 541	44 108	41 324	38 679	-6,40%	-12,31%	-11,17%	-7,11%	
CHILE	IPSA	5 105	4 670	4 572	4 123	3 980	-3,47%	-12,96%	-14,78%	-22,05%	
COLOMBIA	COLCAP	1 326	1 662	1 624	1 550	1 295	-16,40%	-20,22%	-22,07%	-2,30%	
PERÚ	Ind. Gral.	19 350	20 526	19 835	18 264	17 094	-6,41%	-13,82%	-16,72%	-11,66%	
PERÚ	Ind. Selectivo	26 508	25 753	25 271	23 661	22 211	-6,13%	-12,11%	-13,76%	-16,21%	
EUROPA											
ALEMANIA	DAX	10 559	13 249	12 982	11 890	10 439	-12,21%	-19,59%	-21,21%	-1,14%	
FRANCIA	CAC 40	4 731	5 978	5 806	5 310	4 610	-13,18%	-20,60%	-22,88%	-2,55%	
REINO UNIDO	FTSE 100	6 728	7 542	7 286	6 581	5 877	-10,70%	-19,35%	-22,09%	-12,66%	
TURQUÍA	XU100	91 270	114 425	119 140	105 994	100 966	-4,74%	-15,25%	-11,76%	10,62%	
RUSIA	RTS	1 066	1 549	1 517	1 300	1 086	-16,43%	-28,40%	-29,88%	1,88%	
ASIA											
JAPÓN	Nikkei 225	20 015	23 657	23 205	21 143	19 416	-8,17%	-16,33%	-17,93%	-2,99%	
HONG KONG	Hang Seng	25 846	28 190	26 313	26 130	25 232	-3,44%	-4,11%	-10,49%	-2,38%	
SINGAPUR	Straits Times	3 069	3 223	3 154	3 011	2 784	-7,55%	-11,73%	-13,62%	-9,29%	
COREA	Kospi	2 041	2 198	2 119	1 987	1 908	-3,96%	-9,95%	-13,17%	-6,51%	
INDONESIA	Jakarta Comp.	6 194	6 300	5 940	5 453	5 154	-5,48%	-13,23%	-18,18%	-16,80%	
MALASIA	Klci	1 691	1 589	1 531	1 483	1 444	-2,62%	-5,70%	-9,12%	-14,60%	
TAILANDIA	SET	1 564	1 580	1 514	1 341	1 250	-6,76%	-17,45%	-20,89%	-20,08%	
INDIA	Nifty 50	10 863	12 168	11 962	11 202	10 458	-6,64%	-12,57%	-14,05%	-3,72%	
CHINA	Shanghai Comp.	2 494	3 050	2 977	2 880	2 969	3,06%	-0,27%	-2,68%	19,03%	

Datos correspondientes a fin de periodo

(*) Desde el día 11 de agosto de 2009, la cotización corresponde al Azúcar Contrato 16 (el Contrato 14 dejó de negociarse el día 10 de agosto de 2009). El contrato 16 tiene las mismas características que el Contrato14.

Resumen de Indicadores Económicos		2019					2020							
		Mar.	Jun.	Set.	Nov.	Dic.	Enc.	Feb.	Mar. 6	Mar. 9	Mar. 10	Mar. 11	Mar.	
RESERVAS INTERNACIONALES (Mills. US\$)		Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.					Var.	
Posición de cambio		40 582	41 381	41 787	42 173	42 619	42 842	43 366	43 735	43 750	43 609	43 577	211	
Reservas internacionales netas		63 091	66 513	67 860	66 771	68 316	68 399	67 611	68 461	68 476	68 354	68 438	828	
Depósitos del sistema financiero en el BCRP		14 556	16 983	18 313	17 286	17 658	17 651	16 601	17 171	17 146	17 165	17 287	687	
Empresas bancarias		14 084	16 027	17 427	16 388	16 611	16 680	15 604	16 129	16 126	16 148	16 269	665	
Banco de la Nación		34	432	374	413	562	486	505	579	575	566	566	62	
Resto de instituciones financieras		437	524	512	485	485	485	492	463	445	450	452	-40	
Depósitos del sector público en el BCRP*		8 417	8 718	8 350	7 905	8 626	8 506	8 249	8 180	8 196	8 192	8 175	-74	
OPERACIONES CAMBIARIAS BCR (MILL. US\$)		Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.					Acum.	
Operaciones Cambiarias		405	110	77	49	226	16	332	0	0	0	0	9	
Compras netas en Mesa de Negociación		385	20	0	0	0	0	0	0	0	0	0	0	
Operaciones con el Sector Público		18	90	77	49	227	17	332	0	0	0	0	9	
Otros		2	0	0	0	-1	0	0	0	0	0	0	0	
TIPO DE CAMBIO (\$/por US\$)		Prom.	Prom.	Prom.	Prom.	Prom.	Prom.	Prom.					Prom.	
Compra interbancario		Promedio	3,304	3,324	3,356	3,371	3,353	3,327	3,390	3,474	3,503	3,496	3,510	3,465
Apertura			3,304	3,327	3,361	3,372	3,357	3,328	3,392	3,480	3,509	3,494	3,511	3,469
Mediodía			3,306	3,326	3,357	3,375	3,354	3,329	3,393	3,474	3,509	3,500	3,510	3,465
Cierre			3,306	3,325	3,358	3,374	3,354	3,329	3,391	3,472	3,508	3,502	3,518	3,469
Promedio			3,306	3,326	3,358	3,373	3,355	3,328	3,392	3,477	3,506	3,498	3,511	3,467
Sistema Bancario (SBS)		Compra	3,303	3,324	3,356	3,370	3,353	3,326	3,389	3,470	3,499	3,494	3,507	3,462
Venta			3,306	3,327	3,359	3,374	3,357	3,329	3,392	3,473	3,502	3,498	3,510	3,465
Índice de tipo de cambio real (2009 = 100)			95,7	95,5	95,0	95,9	95,8	95,6	97,0					
INDICADORES MONETARIOS														
Moneda nacional / Domestic currency														
Emisión Primaria (Var. % mensual)		-0,2	0,9	-2,1	0,5	6,2	-1,4	-2,3	6,0	5,2	4,3			
Monetary base (Var. % últimos 12 meses)		4,0	5,2	5,4	7,2	5,2	4,5	7,4	7,2	7,5	6,7			
Oferta monetaria (Var. % mensual)		2,6	0,4	-0,2	2,6	2,3	1,0							
Money Supply (Var. % últimos 12 meses)		11,3	10,7	10,8	11,3	9,8	11,8							
Crédito sector privado (Var. % mensual)		1,3	0,8	0,7	0,8	0,7	0,1							
Crédit to the private sector (Var. % últimos 12 meses)		11,7	10,7	10,4	10,5	9,7	9,5							
TOSE saldo fin de periodo (Var. % acum. en el mes)		0,9	-0,3	-0,2	1,6	1,3	1,5	1,3	-0,5	0,2				
Superávit de encaje promedio (% respecto al TOSE)		0,2	0,1	0,1	0,1	0,1	0,1	0,1	0,9	0,9				
Cuenta corriente de los bancos (saldo mill. S.)		2 794	2 492	2 470	2 495	2 679	2 270	2 389	4 035	4 158	3 970	3 358		
Depósitos públicos en el BCRP (millones S.)		44 687	51 435	46 726	45 964	45 669	46 204	45 055	44 458	44 884	44 924	n.d.	44 924	
Certificados de Depósito BCRP (saldo Mill. S.)		29 226	27 265	28 691	29 908	28 365	28 579	30 938	29 275	29 335	29 395	29 440	29 440	
Subasta de Depósitos a Plazo (saldo Mill. S.) **		0	0	0	0	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	
CD Reajustables BCRP (saldo Mill. S.)		0	0	0	0	0	0	0	0	0	0	0	0	
Operaciones de reporte monedas (saldo Mill. S.)		8 653	11 450	11 450	11 250	11 050	11 050	9 650	9 250	9 250	9 250	9 250	9 250	
Operaciones de reporte (saldo Mill. S.)		14 753	20 025	15 750	16 200	17 400	16 100	14 750	15 800	16 000	15 400	14 600	14 600	
Tasa de interés (%)		TAMN	14,49	14,59	14,42	14,19	14,09	14,35	14,11	14,18	14,22	14,25	14,26	14,23
Préstamos hasta 360 días ****			11,04	11,23	11,21	10,71	10,75	11,31	11,25	n.d.	n.d.	n.d.	n.d.	
Interbancaria			2,75	2,79	2,50	2,25	2,25	n.d.	n.d.	2,25	2,25	2,25	n.d.	
Preferencial corporativa a 90 días			4,08	4,03	3,44	3,30	3,29	3,26	3,18	3,03	3,03	3,03	3,05	
Operaciones de reporte con CDBCRP			3,96	3,80	4,01	3,57	3,31	3,57	3,49	3,18	3,18	3,26	3,40	
Operaciones de reporte monedas			4,09	3,93	3,88	3,86	3,85	3,85	3,71	3,58	3,58	3,58	3,58	
Créditos por regulación monetaria *****			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			2,74	2,74	2,62	2,52	2,50	2,45	2,37	2,35	2,35	2,35	2,35	
Del saldo de depósitos a Plazo			2,52	2,48	2,45	1,91	1,89	1,42	2,14	s.m.	s.m.	s.m.	s.m.	
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.	
Moneda extranjera / foreign currency														
Crédito sector privado (Var. % mensual)		1,3	0,2	-0,6	-0,2	-1,1	-0,4							
(Var. % últimos 12 meses)		1,5	0,5	0,4	1,6	-0,4	1,0							
TOSE saldo fin de periodo (Var. % acum. en el mes)		0,7	-2,0	1,5	-1,3	-0,9	-0,1	-0,5	0,9	2,2				
Superávit de encaje promedio (% respecto al TOSE)		0,9	0,7	0,3	0,5	0,5	0,4	0,6	4,7	5,6				
Tasa de interés (%)		TAMEX	8,12	7,69	7,69	7,72	7,51	7,56	7,60	7,56	7,56	7,60	7,60	7,61
Préstamos hasta 360 días ****			5,21	4,83	4,64	4,54	4,23	4,40	4,42	n.d.	n.d.	n.d.	n.d.	
Interbancaria			2,50	2,50	2,25	1,75	1,75	s.m.	s.m.	1,25	1,25	1,25	n.d.	
Preferencial corporativa a 90 días			3,17	2,99	2,84	2,70	2,68	2,60	2,47	2,07	2,07	2,07	2,17	
Ratio de dolarización de la liquidez (%)		30,5	30,8	31,1	30,9	29,9	29,2							
Ratio de dolarización de los depósitos (%)		36,7	37,1	37,2	36,8	35,8	34,9							
INDICADORES BURSÁTILES														
Índice General Bursátil (Var. %)		Acum.	Acum.	Acum.	Acum.	Acum.	Acum.	Acum.					Acum.	
Índice General Bursátil (Var. %)		2,3	3,5	2,6	0,9	2,5	-3,4	-7,9	-2,3	-5,3	2,5	-3,7	-6,4	
Índice Selectivo Bursátil (Var. %)		1,9	3,2	3,9	-2,2	6,4	-1,9	-6,4	-3,0	-4,5	2,6	-2,9	-6,1	
Monto negociado en acciones (Mill. S.) - Prom. Diario /		35,0	50,5	37,3	21,1	29,7	66,2	37,1	53,3	28,2	37,5	47,4	32,5	
INFLACIÓN (%)														
Inflación mensual		0,73	-0,09	0,01	0,11	0,21	0,05	0,14						
Inflación últimos 12 meses		2,25	2,29	1,85	1,87	1,90	1,89	1,90						
SECTOR PÚBLICO NO FINANCIERO (MILL. S.)														
Resultado primario		1 861	-1 129	-248	-925	-10 095	4 366	1 438						
Ingresos corrientes del GG		12 614	11 789	12 025	12 728	12 808	14 051	12 399						
Gastos no financieros del GG		10 661	12 788	12 395	13 652	22 573	9 423	10 758						
COMERCIO EXTERIOR (Mills. US\$)														
Balanza Comercial		478	843	462	403	1 220	283							
Exportaciones		3 754	4 021	3 831	4 112	4 608	3 895							
Importaciones		3 275	3 177	3 369	3 709	3 388	3 611							
PRODUCTO BRUTO INTERNO (Índice 2007=100)														
Variac. % respecto al periodo anterior		1,4	4,7	3,4	2,8	2,4								

* Incluye depósitos de Promocri, 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%

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

Elaboración: Departamento de Estadísticas Monetarias

11/02/2020