

Resumen Informativo Semanal

9 de julio de 2020

CONTENIDO

• BCRP colocó S/ 17 696 millones de Repos con Garantía del Gobierno Nacional a una tasa de interés de 1,49 por ciento del 30 de junio al 8 de julio	ix
• Balanza comercial de mayo	xi
• Déficit fiscal de junio	xiii
• Tasa de interés interbancaria en soles fue 0,24 por ciento el 8 de julio	xiv
• Operaciones del BCRP	xv
• Curvas de rendimiento de corto plazo	xviii
• Bonos del Tesoro Público	xix
• Reservas Internacionales en US\$ 73 507 millones al 8 de julio	xix
• Mercados Internacionales	xx
Aumentan los precios de los metales en los mercados internacionales	xx
Disminuye el precio del maíz en los mercados internacionales	xxi
Dólar se deprecia en los mercados internacionales	xxii
Riesgo país se redujo a 174 puntos básicos	xxiii
Rendimiento de los US Treasuries se ubicó en 0,67 por ciento	xxiii
• Suben los Índices de la Bolsa de Valores de Lima	xxiv

BCRP COLOCÓ S/ 17 696 MILLONES DE REPOS CON GARANTÍA DEL GOBIERNO NACIONAL A UNA TASA DE INTERÉS DE 1,49 POR CIENTO DEL 30 DE JUNIO AL 8 DE JULIO

La **segunda etapa del Programa Reactiva Perú** por S/ 30 mil millones adicionales busca brindar liquidez a las empresas de todos los tamaños a tasas bajas y en especial tiende a favorecer en mayor proporción a las micro y pequeñas empresas.

En esta **segunda etapa del Programa Reactiva Perú** (del 30 de junio al 8 de julio) se ofertó en total S/ 23 950 millones, habiéndose colocado S/ 17 696 millones, a una tasa promedio de interés de 1,49 por ciento.

Repos de Cartera con Garantía Gubernamental Fase 2: Del 30 de junio al 8 de julio

Garantía del Gobierno (%)	Tasa de interés para los clientes (%)			(Millones S/)	
	Mínima	Máxima	Promedio	Convocado	Colocado
98	0,55	3,99	2,28	8 600	4 130
95	0,60	2,00	1,27	7 500	6 008
90	0,99	1,99	1,22	7 500	7 234
80	1,25	1,48	1,37	350	325
Total	0,55	3,99	1,49	23 950	17 696

A continuación el detalle de las operaciones de la última semana:

- El Banco Central de Reserva del Perú realizó la **cuarta sesión** de subastas de Repos de Cartera con Garantía del Gobierno Nacional, asignando un total de S/ 2 645 millones a una tasa de interés promedio de 1,66 por ciento entre las entidades del sistema financiero. En esta jornada, se convocaron subastas por

S/ 3 250 millones para los tramos de garantía de 98 y 95 por ciento, los que incluyen micro, pequeñas y medianas empresas, colocándose S/ 1 095 millones, alrededor de la tercera parte del total ofertado.

Subasta de Repos de Cartera con Garantía Gubernamental (6 de julio)

Garantía del Gobierno (%)	Tasa de interés para los clientes (%)			(Millones S/)	
	Mínima	Máxima	Promedio	Convocado	Colocado
98	2,43	3,79	2,97	1 750	620
95	1,15	1,48	1,32	1 500	475
90	1,15	1,29	1,24	1 500	1 500
80	1,41	1,48	1,45	50	50
Total			1,66	4 800	2 645

- En la **quinta sesión** de subastas de Repos de Cartera con Garantía del Gobierno Nacional se asignó un total de S/ 2 851 millones a una tasa de interés promedio de 1,83 por ciento entre las entidades del sistema financiero. En esta ocasión, se convocaron subastas por S/ 3 250 millones para los tramos de garantía de 98 y 95 por ciento, los que incluyen micro, pequeñas y medianas empresas, colocándose S/ 1 568 millones, alrededor de la mitad del total ofertado.

Subasta de Repos de Cartera con Garantía Gubernamental (8 de julio)

Garantía del Gobierno (%)	Tasa de interés para los clientes (%)			(Millones S/)	
	Mínima	Máxima	Promedio	Convocado	Colocado
98	2,68	3,99	3,31	1 750	535
95	1,15	2,00	1,64	1 500	1 033
90	1,25	1,99	1,37	1 500	1 234
80	1,40	1,40	1,40	50	50
Total			1,83	4 800	2 851

Al 8 de julio, un total de 26 entidades financieras se han adjudicado Repos del Banco Central con Garantía Estatal: Nueve bancos, diez cajas municipales, seis financieras y una caja rural por un total de S/ 47 696 millones entre la primera y segunda etapa de Reactiva Perú. Con ello, se va atendiendo al 30 de junio, a 75 127 MYPEs que representan el 77 por ciento del total de empresas que recibieron crédito de este programa, lo que ha permitido sostener la cadena de pagos y evitar que cayeran los préstamos a sectores intensivos en mano de obra (servicios y comercio).

Del monto subastado de Repos en la **primera etapa del Programa Reactiva Perú**, se han desembolsado a las empresas S/ 25 809 millones, manteniéndose pendiente de trámite en Cofide S/ 1 835 millones y en las entidades financieras S/ 2 356 millones.

Del monto subastado de Repos en la **segunda etapa del Programa Reactiva**, aún no se han desembolsado recursos a las empresas por mantenerse dicho monto en trámite en Cofide.

BALANZA COMERCIAL DE MAYO

La **balanza comercial** registró un déficit de US\$ 229 millones en mayo, menor al déficit comercial conseguido en abril (US\$ 489 millones), debido a la mejora de las exportaciones, particularmente no tradicionales.

Balanza comercial
(Millones US\$)Balanza comercial
(Millones US\$)

	2020			Enero-Mayo
	Abril	Mayo	Var. %	
1. Exportaciones	1 827	1 969	7,7	13 915
Productos tradicionales	1 269	1 250	-1,5	9 547
Productos no tradicionales	550	711	29,3	4 313
Otros	8	7	-6,3	54
2. Importaciones	2 316	2 197	-5,1	13 685
Bienes de consumo	491	553	12,6	3 214
Insumos	1 112	1 031	-7,3	6 476
Bienes de capital	706	609	-13,7	3 960
Otros bienes	7	5	-38,8	35
3. BALANZA COMERCIAL	-489	-229		230

Fuente: SUNAT y BCRP.

En mayo, el valor de las **exportaciones** fue de US\$ 1 969 millones, mayor en 7,7 por ciento respecto al mes pasado. El aumento se observó en las ventas al exterior de productos no tradicionales (29,3 por ciento) por mayores embarques en todos los sectores. En cuanto a las exportaciones tradicionales, estas se redujeron en 1,5 por ciento.

Exportaciones por grupo de productos

(Millones US\$)

	2020			
	Abril	Mayo	Var. %	Enero - Mayo
1. Productos tradicionales	1 269	1 250	-1,5	9 547
Pesqueros	43	48	11,7	396
Agrícolas	11	20	85,2	95
Mineros	1 142	1 122	-1,8	8 384
Petróleo y gas natural	73	61	-17,5	672
2. Productos no tradicionales	550	711	29,3	4 313
Agropecuarios	324	425	31,1	2 329
Pesqueros	58	63	8,0	399
Textiles	13	28	118,3	326
Maderas y papeles, y sus manufacturas	12	14	13,9	91
Químicos	87	100	14,9	547
Minerales no metálicos	19	23	26,1	152
Sidero-metalúrgicos y joyería	22	37	69,7	288
Metal-mecánicos	12	17	35,1	151
Otros ^{1/}	2	3	54,0	29
3. Otros ^{2/}	8	7	-6,3	54
4. TOTAL EXPORTACIONES	1 827	1 969	7,7	13 915

1/ Incluye pieles y cueros y artesanías, principalmente.

2/ Comprende la venta de combustibles y alimentos a naves extranjeras y la reparación de bienes de capital.

Fuente: SUNAT y BCRP.

En dicho mes, las **importaciones** totalizaron US\$ 2 197 millones, nivel inferior en 5,1 por ciento respecto a abril. En este mes, se redujeron las adquisiciones de insumos (principalmente combustibles), los bienes de consumo (particularmente los duraderos), y los bienes de capital (especialmente los destinados a la industria y el equipo de transporte).

Importaciones según uso o destino económico

(Millones US\$)

	2020			
	Abril	Mayo	Var. %	Enero - Mayo
TOTAL IMPORTACIONES	2 316	2 197	-5,1	13 685
1. BIENES DE CONSUMO	491	553	12,6	3 214
No duraderos	364	434	19,2	2 064
Duraderos	126	118	-6,2	1 150
2. INSUMOS	1 112	1 031	-7,3	6 476
Combustibles, lubricantes y conexos	139	70	-49,3	1 464
Materias primas para la agricultura	132	120	-9,4	573
Materias primas para la industria	842	841	0,0	4 439
3. BIENES DE CAPITAL	706	609	-13,7	3 960
Materiales de construcción	88	83	-4,9	498
Para la agricultura	7	8	5,1	42
Para la industria	513	434	-15,4	2 663
Equipos de transporte	97	84	-14,2	757
4. OTROS BIENES	7	5	-38,8	35

Fuente: Sunat, ZofraTacna y MEF.

Elaboración: BCRP.

DÉFICIT FISCAL DE JUNIO

En junio, el **sector público no financiero** tuvo un **déficit** de S/ 2 396 millones, nivel mayor en S/ 888 millones al de junio de 2019 (S/ 1 508 millones), explicado por los menores ingresos corrientes del gobierno general, principalmente de los ingresos tributarios. Por su parte, los menores gastos no financieros del gobierno general se debieron tanto a los gastos corrientes cuanto a los gastos de capital, principalmente en formación bruta de capital. En el **primer semestre** de 2020 el sector público no financiero registró un déficit acumulado de S/ 11 179 millones, en contraste con el superávit registrado en el mismo periodo de 2019 (S/ 9 659 millones).

Operaciones del Sector Público No Financiero ^{1/}

(Millones S/)

	Junio			I semestre		
	2019	2020	Var. %	2019	2020	Var. %
1. Ingresos corrientes del GG	11 767	7 699	-34,6	79 715	63 442	-20,4
a. Ingresos tributarios	8 578	4 621	-46,1	59 638	47 791	-19,9
<i>Del cual:</i>						
<i>i. Renta</i>	2 856	1 586	-44,5	25 386	22 074	-13,0
<i>ii. IGV</i>	5 100	3 327	-34,8	31 294	25 392	-18,9
<i>iii. ISC</i>	745	322	-56,8	4 072	3 209	-21,2
<i>iv. Devoluciones</i>	1 477	1 398	-5,4	8 728	8 141	-6,7
b. Ingresos no tributarios	3 189	3 079	-3,5	20 078	15 651	-22,0
2. Gastos no financieros del GG	12 789	9 795	-23,4	65 089	65 917	1,3
a. Corriente	9 618	8 873	-7,7	52 536	57 771	10,0
b. Formación Bruta de Capital	2 830	733	-74,1	11 169	6 473	-42,0
<i>Gobierno Nacional</i>	1 096	280	-74,5	4 277	2 508	-41,4
<i>Gobiernos Regionales</i>	517	154	-70,1	2 009	1 311	-34,8
<i>Gobiernos Locales</i>	1 217	299	-75,4	4 883	2 655	-45,6
c. Otros gastos de capital	341	189	-44,6	1 383	1 673	20,9
3. Otros ^{2/}	-129	-11		405	-2 995	
4. Resultado Primario (=1-2+3)	-1 151	-2 107		15 032	-5 471	
5. Intereses	357	289	-19,0	5 373	5 707	6,2
6. Resultado Económico (=4-5)	-1 508	-2 396		9 659	-11 179	

1/ Preliminar.

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

Los **ingresos corrientes** de junio disminuyeron en 34,6 por ciento con relación al mismo mes de 2019, principalmente por la caída de los **ingresos tributarios** (-46,1 por ciento), entre los que se encuentran el impuesto a la renta (IR) e Impuesto General a las Ventas (IGV), por el menor nivel de actividad económica y por las medidas implementadas en materia de postergación del pago de impuestos. La reducción en los **ingresos no tributarios** (-3,5 por ciento) se explicaron por la disminución de ingresos por contribuciones sociales, regalías y canon, siendo parcialmente compensada por la transferencia de utilidades del Banco de la Nación.

Por su parte, el **gasto no financiero** mostró un comportamiento diferenciado respecto a meses previos donde se registraron mayores transferencias a la población para enfrentar la pandemia. En este mes, el gasto no financiero disminuyó en 23,4 por

ciento respecto de junio de 2019, principalmente en el componente de **formación bruta de capital** por la paralización en la ejecución de proyectos por la vigencia de la cuarentena y, en menor medida, en el componente corriente, principalmente en las transferencias del gobierno nacional y los gobiernos regionales, y en las adquisiciones de bienes y servicios del gobierno nacional y los gobiernos locales.

TASA DE INTERÉS INTERBANCARIA EN SOLES FUE 0,24 POR CIENTO EL 8 DE JULIO

El 8 de julio, la tasa de interés **interbancaria** en soles fue 0,24 por ciento anual y esta tasa en dólares, se ubicó en 0,25 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 se ubicó en 0,83 por ciento anual, mientras que esta tasa en dólares fue 0,88 por ciento anual.

El 8 de julio, la tasa de interés para **préstamos a 180 días** en soles fue 1,18 por ciento anual y esta tasa en dólares fue 1,16 por ciento anual.

Para el mismo día, la tasa de interés para **préstamos a 360 días** en soles fue 1,66 por ciento anual y esta tasa en dólares se ubicó en 1,57 por ciento anual.

Tasa de interés preferencial corporativa a 360 días en soles (%)

Tasa de interés preferencial corporativa a 360 días en dólares (%)

La tasa de interés a las **micro y pequeñas empresas (Mypes) a más de 360 días** en soles fue 13,4 por ciento anual y esta tasa en dólares se ubicó en 6,8 por ciento anual el 8 de julio.

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 8 de julio, la tasa de interés **hipotecaria** en soles fue 7,7 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 junio fueron las siguientes:

- Operaciones de **inyección** de liquidez:
 - Repos de monedas: Al 8 de julio, el saldo de Repos de monedas regular fue de S/ 7 195 millones con una tasa de interés de 2,9 por ciento. El saldo al

cierre de junio fue de S/ 8 095 millones con una tasa de interés de 3,0 por ciento. Los saldos de Repos de expansión y de sustitución fueron nulos, iguales que los de fines de mayo.

- Repos de valores: Al 8 de julio, el saldo fue de S/ 14 747 millones con una tasa de interés promedio de 1,3 por ciento. El saldo a fines de junio fue de S/ 14 947 millones con una tasa de interés promedio de 1,4 por ciento.
- Repos de cartera: Al 8 de julio, el saldo fue de S/ 260 millones con una tasa de interés promedio de 0,6 por ciento. El saldo al cierre de junio fue de S/ 260 millones con una tasa de interés promedio de 0,6 por ciento mismo.
- Repos con garantía del Gobierno: Al 8 de julio, el saldo liquidado fue de S/ 25 786 millones a una tasa de interés promedio de 1,1 por ciento. A fines de junio, el saldo fue de S/ 24 338 millones a una tasa de interés promedio de 1,1 por ciento.
- Subastas de fondos del Tesoro Público: El saldo de este instrumento al 8 de julio fue de S/ 3 000 millones con una tasa de interés promedio de 3,5 por ciento. El saldo a fines de junio fue de S/ 3 000 millones con una tasa de interés promedio de 3,5 por ciento.
- Operaciones de **esterilización** de liquidez:
 - CD BCRP: El saldo al 8 de julio fue de S/ 30 574 millones con una tasa de interés promedio de 1,7 por ciento, mientras que este saldo a fines de junio fue de S/ 31 489 millones, con una tasa de interés de 1,8 por ciento. En el periodo del 1 al 8 de julio, las colocaciones de CDBCRP fueron S/ 2 536 millones a una tasa de interés promedio de 0,31 por ciento.
 - Depósitos *overnight*: Al 8 de julio, el saldo de este instrumento fue de S/ 1 118 millones con una tasa de interés promedio de 0,2 por ciento. El saldo al cierre de junio fue de S/ 2 193 millones con la misma tasa de interés promedio de 0,2 por ciento.
 - Depósitos a plazo: Al 8 de julio, el saldo de depósitos a plazo fue de S/ 20 300 millones con una tasa de interés promedio de 0,2 por ciento. El saldo a fines de junio fue de S/ 17 739 millones con una tasa de interés promedio de 0,3 por ciento.

En las **operaciones cambiarias**, el BCRP al 8 de julio, tuvo una posición compradora neta en el mercado cambiario por US\$ 309 millones.

- i. Intervención cambiaria: El BCRP no intervino en el mercado *spot*.
- ii. *Swap* cambiarios venta: El saldo de este instrumento al 8 de julio fue de S/ 2 598 millones (US\$ 749 millones), con una tasa de interés promedio negativa de 0,8 por ciento. El saldo al cierre de junio fue de S/ 3 851 millones

(US\$ 1 114 millones), con una tasa de interés promedio negativa de 0,9 por ciento.

iii. CDR BCRP: El saldo de este instrumento al 8 de julio es de S/ 2 580 millones (US\$ 739 millones), con una tasa de interés promedio de 0,03 por ciento. El saldo al cierre de junio fue de S/ 2 380 millones (US\$ 683 millones), con una tasa de interés promedio de 0,03 por ciento.

iv. CDLD BCRP y *Swap* cambiarios compra: Los saldos al 8 de julio fueron nulos, al igual que a fines de junio.

El **tipo de cambio** venta interbancario cerró en S/ 3,52 por dólar el 8 de julio, menor en 0,5 por ciento en comparación a la cotización de fines de junio, acumulando una depreciación de 6,3 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.

Al 8 de julio, la **emisión primaria** aumentó en S/ 1 103 millones respecto al cierre de junio principalmente por una mayor demanda de liquidez por parte de los bancos. La disminución de depósitos del Sector Público en el BCRP así como la compra neta de moneda extranjera por parte del BCRP al Sector Público incrementaron la emisión en S/ 145 millones y S/ 1 253 millones, respectivamente. En este contexto, el BCRP esterilizó liquidez principalmente mediante la liquidación de Repos de Cartera con Garantía Estatal (S/ 1 447 millones) y el vencimiento neto de CD BCRP (S/ 885 millones); los que fueron parcialmente compensadas por el vencimiento neto Repos de

Valores (S/ 200 millones), de Repos de Monedas (S/ 900 millones), la colocación de CDR BCRP (S/ 200 millones) y de depósitos a plazo y *overnight* (S/ 1 487 millones).

En los últimos 12 meses la emisión primaria se incrementó en 31,7 por ciento, debido principalmente a la mayor demanda por circulante, que creció 32,0 por ciento.

Balance Monetario del Banco Central de Reserva del Perú

(Millones S/)

	Saldos				Flujos		
	Dic.19	May.20	Jun.20	8 Jul.20	2020	Junio	8 Jul.20
I. RESERVAS INTERNACIONALES NETAS	226 126	251 896	252 932	259 479	17 649	-6 906	7 272
(Millones US\$)	68 316	73 439	71 450	73 507	5 191	-1 989	2 057
1. Posición de cambio	42 619	44 144	46 087	46 559	3 940	1 943	472
2. Depósitos del Sistema Financiero	17 096	18 276	16 116	18 033	937	-2 160	1 916
3. Depósitos del Sector Público	9 188	11 632	9 818	9 490	301	-1 813	-329
4. Otros ^{1/}	-588	-613	-572	-575	13	41	-3
II. ACTIVOS INTERNOS NETOS	-161 561	-179 960	-174 046	-179 490	-2 224	13 856	-6 170
1. Sistema Financiero en moneda nacional	-6 230	-4 182	-160	-614	5 615	4 022	-454
a. Compra temporal de valores	6 350	15 060	14 947	14 747	8 397	-113	-200
b. Operaciones de reporte de monedas	11 050	10 145	8 095	7 195	-3 855	-2 050	-900
c. Compra temporal de Cartera	0	260	260	260	260	0	0
d. Compra temporal de Cartera con Garantía Estatal ^{2/}	0	19 284	24 338	25 786	25 786	5 054	1 447
e. Valores Emitidos	-25 615	-26 341	-30 869	-30 184	-4 569	-4 528	685
i. CDBCRP	-25 615	-25 711	-28 489	-27 604	-1 989	-2 778	885
ii. CDRBCRP	0	-630	-2 380	-2 580	-2 580	-1 750	-200
f. Subasta de Fondos del sector público	4 100	4 100	3 000	3 000	-1 100	-1 100	0
g. Otros depósitos en moneda nacional	-2 115	-26 691	-19 932	-21 418	-19 303	6 759	-1 487
2. Sector Público (neto) en moneda nacional ^{3/}	-52 125	-47 680	-51 103	-50 957	1 168	-3 423	145
3. Sistema Financiero en moneda extranjera	-56 587	-62 688	-57 052	-63 655	-3 185	7 498	-6 775
(Millones US\$)	-17 096	-18 276	-16 116	-18 033	-937	2 160	-1 916
a. Depósitos en moneda extranjera	-17 096	-18 276	-16 116	-18 033	-937	2 160	-1 916
4. Sector Público (neto) en moneda extranjera	-28 409	-37 803	-32 589	-31 324	-989	6 301	1 175
(Millones de US\$)	-8 583	-11 021	-9 206	-8 874	-291	1 815	332
5. Otras Cuentas	-18 210	-27 608	-33 142	79 989	-4 834	-542	-261
III. EMISIÓN PRIMARIA (I+II) ^{4/}	64 565	71 936	78 886	79 989	15 424	6 950	1 103
(Var. % 12 meses)	5,2%	25,7%	34,9%	31,7%			

1/. Incluye Bonos Globales del Tesoro Público.

2/. Monto liquidado.

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

4/. Circulante más fondos de encaje en moneda nacional.

CURVAS DE RENDIMIENTO DE CORTO PLAZO

En lo que va de julio, al día 8, la curva de rendimiento de CD BCRP registró, en comparación con la del cierre de junio, un comportamiento similar y muestra las mismas tasas para los plazos de 6, 12, 24 y 36 meses. Con respecto a la del cierre de 2019, presenta valores menores.

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. 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 8 de julio de 2020, la curva de rendimiento de los bonos soberanos registró, en comparación con la de fines de junio, un comportamiento similar y tuvo valores mayores en todos los plazos con excepción de los correspondientes a 5 y 20 años. Con respecto a la del cierre de 2019, muestra valores mayores para los plazos de 20 y 30 años.

Curva de rendimiento de bonos del Tesoro (%)

RESERVAS INTERNACIONALES EN US\$ 73 507 MILLONES AL 8 DE JULIO

Al 8 de julio de 2020, el nivel de **Reservas Internacionales Netas (RIN)** totalizó US\$ 73 507 millones, mayor en US\$ 2 057 millones al del cierre de junio y superior en US\$ 5 191 millones al registrado a fines de diciembre de 2019. Las RIN están constituidas por activos internacionales líquidos y su nivel actual es equivalente a 32 por ciento del PBI.

La **Posición de Cambio** al 8 de julio fue de US\$ 46 559 millones, monto mayor en US\$ 472 millones a la del cierre de junio y superior en US\$ 3 940 millones a la registrada a fines de diciembre de 2019.

Reservas Internacionales Netas
(Millones de US\$)

Posición de cambio
(Millones de US\$)

MERCADOS INTERNACIONALES

Aumentan los precios de los metales en los mercados internacionales

Del 1 al 8 de julio, el precio del **cobre** subió 3 por ciento a US\$/lb. 2,83. El mayor precio se explicó por los temores de recortes de oferta en Chile, la mayor demanda china asociada al incremento de actividad de su sector manufacturero, así como por la caída de los inventarios en la Bolsa de Metales de Londres.

Cotización del Cobre

(ctv. US\$/lb.)

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 2,83 / lb.	3,0	3,8	1,3

Entre el 1 y el 8 de julio, el precio del **oro** se incrementó 2,3 por ciento a US\$/oz.tr. 1 811,1. La subida del precio fue favorecida por la depreciación del dólar y la mayor demanda de activos seguros, por temores que el aumento de contagios de Covid-19 obligue a nuevas medidas de confinamiento.

Cotización del Oro

(US\$/oz.tr.)

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 1 811,1 / oz tr.	2,3	2,4	18,9

Cotización del Zinc

(ctv. US\$/lb.)

En el mismo período, el precio del **zinc** se elevó 4,3 por ciento a US\$/lb. 0,96.

El precio fue apoyado por expectativas de que la recuperación de la actividad económica china pueda sostener el crecimiento global.

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 0,96 / lb.	4,3	3,9	-7,1

Cotización del Petróleo

(US\$/bl.)

El petróleo **WTI** mantuvo su tendencia al alza, incrementándose 2,6 por ciento a US\$/bl 40,9 entre el 1 y el 8 de julio. El mayor precio estuvo asociado a una decisión judicial que cerró un oleoducto que transporta gran parte del petróleo de esquisto en Estados Unidos y por el anuncio de datos positivos de rubros no manufactureros en dicho país.

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 40,9 / barril.	2,6	4,2	-33,1

Disminuye el precio del maíz en los mercados internacionales

Cotización del maíz

(US\$/ton.)

Del 1 al 8 de julio, el precio del maíz bajó 1,8 por ciento a US\$/ton. 126,4.

Este resultado se sustentó en los mejores pronósticos climáticos que aliviaría la sequía en el Medio Oeste de Estados Unidos.

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 126,4 / ton.	-1,8	1,6	-12,3

Del 1 al 8 de julio, el precio del **trigo** subió 2,8 por ciento a US\$/ton. 191,8.

El precio fue favorecido por reducciones de producción estimadas por clima adverso que tendrían Francia, Ucrania y Rusia y por reporte de la menor área sembrada en Estados Unidos desde 1919.

Cotización del trigo

(US\$/ton.)

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 191,8 / ton.	2,8	4,2	-10,3

Del 1 al 8 de julio, el precio del aceite de **soya** subió 0,7 por ciento a US\$/ton. 629,4.

El aumento en la cotización se explicó por el mayor precio del petróleo asociado a la producción de biocombustibles y por mayores ventas de grano estadounidense a China.

Cotización del aceite soya

(US\$/ton.)

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
US\$ 629,4 / ton.	0,7	2,0	-18,8

Dólar se deprecia en los mercados internacionales

Entre el 1 y el 8 de julio, el **dólar** se depreció 0,7 por ciento respecto al **euro**, cotizándose en US\$ 1,13, por expectativa de una fuerte recuperación, respaldada en sólidos datos económicos globales y el optimismo sobre el desarrollo de la vacuna contra el Covid-19.

Cotización del US Dólar vs. Euro

(US\$/Euro)

Variación %			
08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
1,13 US\$/euro	0,7	0,8	1,1

El dólar norteamericano mantiene su fortaleza en el largo plazo con relación a otras monedas, tal como se observa en el **Índice FED**. Este comportamiento está asociado al entorno de incertidumbre global.

Índice FED
(Enero 06=100)

Variación %			
02 Jul.2020	26 Jun.2020	29 May.2020	31 Dic.2019
120,2	-0,6	-0,9	4,8

Riesgo país se redujo a 174 puntos básicos

Del 1 al 8 de julio, el *spread* **EMBIG Perú** disminuyó 4 pbs y se ubicó en 174 pbs, mientras que el *spread* **EMBIG Latinoamérica** se redujo de 543 pbs a 524 pbs, en un entorno de mejores datos económicos en el mercado laboral de Estados Unidos y el optimismo por el desarrollo de la vacuna contra el Covid-19.

Indicadores de Riesgo País
(Pbs.)

	Variación en pbs.			
	08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
EMBIG Perú (Pbs)	174	-4	-8	67
EMBIG Latam (Pbs)	524	-19	-28	178

Rendimiento de los US Treasuries se ubicó en 0,67 por ciento

El rendimiento del **bono del Tesoro** norteamericano disminuyó 1 pb y se ubicó en 0,67 por ciento, entre el 1 y el 8 de julio. Dicho comportamiento se asoció a las tensiones comerciales entre Estados Unidos y China así como a los temores de nuevos cierres de las economías por aumento de contagios del Covid-19.

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

	Variación en pbs.			
	08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
	0,67%	-1	1	-125

SUBEN LOS ÍNDICES DE LA BOLSA DE VALORES DE LIMA

Del 1 al 8 de julio, la Bolsa de Valores de Lima registró una mejora en sus cotizaciones. El Índice **General** de la Bolsa de Valores de Lima (IGBVL-Perú General) subió 0,7 por ciento y el **Selectivo** (ISBVL-Lima 25) lo hizo en 0,1 por ciento, debido al incremento en los precios de los metales.

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

	Variación % acumulada respecto al:			
	08 Jul.2020	01 Jul.2020	30 Jun.2020	31 Dic.2019
Peru General	16 836	0,7	-0,2	-18,0
Lima 25	21 268	0,1	-0,3	-17,4

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

		Dic-18 (5)	Dic-19 (4)	30-Jun (3)	01-Jul (2)	08-Jul (1)	Variaciones respecto a				
							Semana (1)/(2)	Mes (1)/(3)	Dic-19 (1)/(4)	Dic-18 (1)/(5)	
TIPOS DE CAMBIO											
AMÉRICA											
BRASIL	Real	3,880	4,019	5,466	5,317	5,342	0,47%	-2,27%	32,92%	37,67%	
ARGENTINA	Peso	37,619	59,860	70,309	70,510	70,788	0,39%	0,68%	18,26%	88,17%	
MÉXICO	Peso	19,640	18,925	22,989	22,666	22,655	-0,05%	-1,45%	19,71%	15,35%	
CHILE	Peso	693	752	823	808	787	-2,68%	-4,41%	4,67%	13,53%	
COLOMBIA	Peso	3 245	3 285	3 748	3 713	3 632	-2,19%	-3,10%	10,56%	11,93%	
EUROPA											
EURO	Euro	1,147	1,121	1,124	1,125	1,133	0,67%	0,84%	1,06%	-1,22%	
SUIZA	FZ por US\$	0,981	0,968	0,947	0,946	0,938	-0,82%	-0,98%	-3,07%	-4,41%	
INGLATERRA	Libra	1,276	1,326	1,240	1,247	1,261	1,11%	1,69%	-4,90%	-1,16%	
TURQUÍA	Lira	5,288	5,948	6,850	6,844	6,857	0,18%	0,09%	15,28%	29,67%	
ASIA Y OCEANÍA											
JAPÓN	Yen	109,560	108,610	107,920	107,460	107,250	-0,20%	-0,62%	-1,25%	-2,11%	
COREA	Won	1 113,30	1 154,07	1 199,28	1 201,51	1 192,05	-0,79%	-0,60%	3,29%	7,07%	
INDIA	Rupia	69,56	71,35	75,54	75,54	74,94	-0,79%	-0,79%	5,03%	7,73%	
CHINA	Yuan	6,876	6,962	7,065	75,480	7,004	-90,72%	-0,86%	0,61%	1,87%	
AUSTRALIA	US\$ por AUD	0,705	0,702	0,690	0,691	0,698	0,98%	1,16%	-0,56%	-0,95%	
COTIZACIONES											
ORO	LBMA (\$/Oz.T.)	1 281,65	1 523,00	1 768,10	1 771,05	1 811,10	2,26%	2,43%	18,92%	41,31%	
PLATA	H & H (\$/Oz.T.)	15,51	17,92	18,19	17,99	18,68	3,85%	2,66%	4,23%	20,41%	
COBRE	LME (US\$/lb.)	2,70	2,79	2,72	2,74	2,83	2,97%	3,76%	1,32%	4,73%	
ZINC	LME (US\$/lb.)	1,14	1,03	0,92	0,92	0,96	4,29%	3,95%	-7,12%	-15,94%	
PLOMO	LME (US\$/lb.)	0,91	0,87	0,80	0,80	0,82	2,48%	2,10%	-5,92%	-10,30%	
PETRÓLEO	West Texas (\$/B)	45,15	61,14	39,27	39,88	40,91	2,58%	4,18%	-33,09%	-9,39%	
TRIGO SPOT	Kansas (\$/TM)	220,09	213,85	184,09	186,66	191,80	2,76%	4,19%	-10,31%	-12,85%	
MAÍZ SPOT	Chicago (\$/TM)	131,49	144,09	124,40	128,73	126,37	-1,83%	1,58%	-12,30%	-3,89%	
ACEITE SOYA	Chicago (\$/TM)	604,508	774,925	616,853	625,231	629,420	0,67%	2,04%	-18,78%	4,12%	
TASAS DE INTERÉS											
Bonos del Tesoro Americano (3 meses)		2,36	1,55	0,13	0,13	0,14	1,17	1,17	-140,80	-222,00	
Bonos del Tesoro Americano (2 años)		2,49	1,57	0,15	0,16	0,16	0,07	1,25	-141,00	-232,90	
Bonos del Tesoro Americano (10 años)		2,69	1,92	0,66	0,68	0,67	-1,20	0,80	-125,40	-202,00	
INDICES DE BOLSA											
AMÉRICA											
E.E.U.U.	Dow Jones	23 327	28 538	25 813	25 735	26 067	1,29%	0,99%	-8,66%	11,75%	
	Nasdaq Comp.	6 635	8 973	10 059	10 155	10 493	3,33%	4,31%	16,94%	58,13%	
BRASIL	Bov espa	87 887	115 645	95 056	96 203	99 770	3,71%	4,96%	-13,73%	13,52%	
ARGENTINA	Merval	30 293	41 671	38 687	39 847	42 748	7,28%	10,50%	2,58%	41,12%	
MÉXICO	IPC	41 640	43 541	37 716	37 620	37 484	-0,36%	-0,62%	-13,91%	-9,98%	
CHILE	IPSA	5 105	4 670	3 959	4 037	4 186	3,69%	5,73%	-10,36%	-18,01%	
COLOMBIA	COLCAP	1 326	1 662	1 112	1 112	1 154	3,75%	3,75%	-30,61%	-13,00%	
PERÚ	Ind. Gral.	19 350	20 526	16 878	16 724	16 836	0,67%	-0,25%	-17,98%	-12,99%	
PERÚ	Ind. Selectivo	26 508	25 753	21 334	21 248	21 268	0,09%	-0,31%	-17,42%	-19,77%	
EUROPA											
ALEMANIA	DAX	10 559	13 249	12 311	12 261	12 495	1,91%	1,49%	-5,69%	18,33%	
FRANCIA	CAC 40	4 731	5 978	4 936	4 927	4 981	1,10%	0,91%	-16,68%	5,29%	
REINO UNIDO	FTSE 100	6 728	7 542	6 170	6 158	6 156	-0,03%	-0,22%	-18,38%	-8,50%	
TURQUÍA	XU100	91 270	114 425	116 525	115 315	118 713	2,95%	1,88%	3,75%	30,07%	
RUSIA	RTS	1 066	1 549	1 213	1 213	1 246	2,71%	2,71%	-19,59%	16,83%	
ASIA											
JAPÓN	Nikkei 225	20 015	23 657	22 288	22 122	22 439	1,43%	0,68%	-5,15%	12,11%	
HONG KONG	Hang Seng	25 846	28 190	24 427	24 427	26 129	6,97%	6,97%	-7,31%	1,10%	
SINGAPUR	Straits Times	3 069	3 223	2 590	2 610	2 669	2,27%	3,07%	-17,17%	-13,01%	
COREA	Kospi	2 041	2 198	2 108	2 107	2 159	2,48%	2,40%	-1,77%	5,77%	
INDONESIA	Jakarta Comp.	6 194	6 300	4 905	4 914	5 076	3,29%	3,48%	-19,42%	-18,05%	
MALASIA	Klci	1 691	1 589	1 501	1 514	1 584	4,56%	5,50%	-0,33%	-6,33%	
TAILANDIA	SET	1 564	1 580	1 339	1 349	1 362	0,96%	1,75%	-13,76%	-12,88%	
INDIA	Nifty 50	10 863	12 168	10 302	10 430	10 706	2,64%	3,92%	-12,02%	-1,44%	
CHINA	Shanghai Comp.	2 494	3 050	2 985	3 026	3 403	12,47%	14,03%	11,58%	36,47%	

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 Contrato 14.

Fuente: Reuters, JPMorgan

