

Asociación Nacional de Facultades y
Escuelas de Contaduría y Administración

Asociación Nacional de Facultades y Escuelas de Contaduría y Administración Presente

En el marco de la LVI Asamblea Nacional de la ANFECA y con motivo de su aniversario, el Instituto Mexicano de Contadores Públicos (IMCP) hace de su conocimiento que como parte del convenio de colaboración entre ambas instituciones, el cual otorga y promueve beneficios entre las instituciones de educación superior afiliadas, los profesores, alumnos y toda la comunidad académica, en lo sucesivo recibirán cada mes y de manera gratuita la revista Contaduría Pública y el Boletín ComUniCCo, los cuales son editados por el IMCP.

Felicito a la ANFECA por su aniversario y por el esfuerzo que ha realizado durante este tiempo en todos los ámbitos de la educación superior, en bien de la profesión contable en México.

Muy atentamente,

C.P.C. José Luis García Ramírez
Presidente del IMCP
2016-2017

Instituto Mexicano de
Contadores Públicos

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2017 · 72 · Julio 25

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

72

Indicadores económicos • Agenda quincenal • Mercado cambiario • Mercado de dinero
Mercado accionario • Bolsas internacionales • Materias primas • Bonos del tesoro y Eurobonos

CONTENIDO

	Pág.
 Indicadores económicos	3
 Agenda quincenal	6
 Mercado cambiario	7
 Mercado de dinero	7
 Mercado accionario	8
 Bolsas internacionales	10
 Materias primas	10
 Bonos del tesoro y Eurobonos	11

INDICADORES ECONÓMICOS

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

El **indicador líder compuesto** de la OCDE, diseñado para anticipar puntos de inflexión de la actividad económica en los siguientes seis meses, apuntó hacia un ritmo de crecimiento estable en el bloque. El índice se mantuvo en 100 puntos en mayo. Según el reporte, el impulso sigue siendo estable para Japón, Canadá y la zona del euro en su conjunto (para Alemania y Francia apunta mejora). Sin embargo, sugiere alivio en los Estados Unidos y el Reino Unido. El índice señaló que el crecimiento ganaba impulso en China, y para India se encontraba en un ritmo de expansión estable.

ESTADOS UNIDOS

De acuerdo al **Libro Beige**, la actividad económica se expandió en junio a un ritmo moderado en los doce distritos de la Reserva Federal, y la mayoría de estos espera ganancias modestas a moderadas en los próximos meses, indicó el reporte del Beige Book. En la mayoría de los distritos el gasto de los consumidores parece estar aumentando, y la actividad de construcción residencial y no residencial fue plana para expandirse en gran parte de estos. Los precios de las viviendas continuaron aumentando en su gran mayoría. El empleo en la mayor parte de la nación mantuvo un ritmo moderado de crecimiento. Los mercados laborales se tensaron aún más, y las presiones salariales estaban orientadas a las condiciones de empleo, y se observaron presiones cada vez mayores entre los puestos de baja y alta calificación. Los precios siguieron aumentando modestamente en la mayoría de los Distritos.

La **Reserva Federal** informó que el crédito al consumo se incrementó en 18,410 millones de dólares, un 0.48% frente al mes previo a 3.843 billones de dólares, el avance fue el más fuerte desde diciembre del año pasado. El crédito en su segmento revolvente, que considera el uso de tarjetas de crédito, saltó un 0.7% tras desacelerar su avance al 0.1% un mes antes, anotando la expansión más intensa de los últimos seis meses. Al mismo

tiempo, el crédito no revolvente, que incluye préstamos para educación, autos, botes y casas rodantes, moderó su crecimiento al 0.39% en mayo tras mejorar 0.42% en abril.

Indicador	Anterior	Actual	Variación
Cuentas públicas (junio)*	-88,426	-90,234	-1,808 mdd
Inicios de construcción (junio)	-2.80%	8.30%	11.10%
Manufactura de Filadelfia (julio)	27.60	19.50	-8.10 pts
Manufactura de Nueva York (julio)	19.80	9.80	-10.00 pts
Precios al consumidor (junio)	-0.10%	0.00%	0.10%
Precios de importación (junio)	-0.10%	-0.20%	-0.10%
Precios productor (junio)	0.00%	0.10%	0.10%
Producción industrial (junio)	0.10%	0.40%	0.30%
Sentimiento del consumidor (julio)	95.10	93.10	-2.00 pts
Solicitudes de desempleo	248,000	233,000	-15,000 plazas
Ventas minoristas (junio)	-0.10%	-0.20%	-0.10%

* Período anterior: junio 2016

ZONA EURO

El **Banco Central Europeo** dejó sus tasas de interés clave y su estímulo masivo sin cambios por undécimo mes consecutivo, también dejó intacta la orientación hacia adelante, manteniendo así el sesgo a la baja en las compras de activos. La tasa de refi principal se mantuvo en un mínimo récord de 0.0%, y la de depósito en -0.40%. La tasa de facilidad marginal de crédito siguió en 0.25%. El banco también retuvo sus compras de activos de EUR 60,000 millones hasta al mes de diciembre de 2017, o más allá, si es necesario, y en cualquier caso hasta que el Consejo de Administración vea un ajuste sostenido en el camino de la inflación consistente con su objetivo de inflación". "El Consejo de Gobierno espera que las tasas de interés clave del BCE se mantengan en sus niveles actuales durante un período prolongado y mucho más allá del horizonte de las compras de activos netos", dijo el banco en un comunicado.

Indicador	Anterior	Actual	Variación
Confianza de los inversionistas (julio)	28.40	28.30	-0.10 pts
Cuenta corriente (mayo)	23,500	30,100	6,600 mde
Deuda pública/PIB (1T17)	89.20%	89.50%	0.30%
Inflación al consumidor (junio)	1.40%	1.30%	-0.10% anual
Producción industrial (mayo)	0.30%	1.30%	1.00% anual
Sentimiento del consumidor (julio)	-1.30	-1.70	-0.40 pts
Superávit comercial (mayo)	18,600	19,700	1,100 mde

REINO UNIDO

Indicador	Anterior	Actual	Variación
Déficit presupuestario (junio)*	-6,700	-6,900	-200 mdl
Inflación al consumidor (junio)	2.90%	2.60%	-0.30%
Tasa de desempleo (marz-may)**	4.90%	4.50%	-0.40% anual
Ventas minoristas (junio)	-1.10%	0.60%	1.70%

* Periodo previo: junio 2016

** Periodo previo: marz-may 2016

CHINA

La calificadora de riesgo Fitch, mantuvo las **calificaciones soberanas** de China en 'A +' con perspectiva 'estable'. Las calificaciones reflejan la fortaleza de las finanzas externas de China y el historial macroeconómico. Las perspectivas de crecimiento a corto plazo siguen siendo favorables. Sin embargo, un nuevo aumento en el apalancamiento general de la economía en el contexto de la continua adhesión a ambiciosos objetivos de crecimiento del PIB aumenta el potencial de los choques económicos y financieros, señaló la agencia. Las condiciones monetarias más estrictas pueden conducir a un crecimiento más lento del PIB, el que Fitch pronostica que se desacelerará a 5.9% en 2018 desde el 6.5% en 2017. Las finanzas públicas siguen siendo un factor de calificación neutra. Fitch prevé una deuda bruta del gobierno general de 48.3% a fines de 2017, en línea con la mediana de la categoría 'A'.

La **economía** creó alrededor de 7.35 millones de nuevos puestos de trabajo en las regiones urbanas del país entre enero y junio, 180,000 más que en el mismo periodo del año pasado, dijo Xing Zhihong, portavoz del Buró Nacional de Estadísticas. El funcionario indicó que China ya ha cumplido con el 66.8% de su objetivo oficial de generar 11 millones de nuevos empleos en este año.

Los ingresos fiscales crecieron en el primer semestre de 2017 en 8.9% anual, hasta los 7.08 billones yuanes (1.05 billones de dólares), informaron datos oficiales, lo que refleja una economía cada vez más estable.

Indicador	Anterior	Actual	Variación
Crecimiento económico (2T17)	6.90%	6.90%	0.00% anual
Precios al consumidor (junio)	1.50%	1.50%	0.00% anual
Producción industrial (junio)*	6.00%	7.60%	1.60% anual
Superávit comercial (junio)	40,800	42,800	2,000 mdd

* Periodo previo: junio 2016

JAPÓN

La **producción industrial** cayó en mayo más de lo estimado. Cifras revisadas del Ministerio de Economía, Comercio e Industria informaron que la producción cayó 3.6% sobre una base mensual, en lugar de una disminución del 3.3% informada anteriormente. A tasa anual, la producción industrial avanzó 6.5% en mayo. La tasa de utilización de la capacidad en las fábricas bajó 4.1% anual, según los datos.

El **consejo directivo del Banco de Japón**, votó 7-2 para mantener el objetivo del Banco central de elevar el monto de las tenencias de bonos del gobierno japonés a un ritmo anual de alrededor de JPY 80 billones. El directorio de BoJ también votó para retener la tasa de interés de -0.1% sobre las cuentas corrientes que las instituciones financieras mantienen en el banco. El banco central comprará bonos del gobierno para que el rendimiento de los JGB a 10 años se mantenga en torno al cero por ciento. El banco dijo que los riesgos para la actividad económica y los precios están sesgados a la baja. El plazo para que la inflación anual se ubique alrededor del 2.0%, probablemente será alrededor del año fiscal 2019, agregó.

El **Banco de Japón** mejoró su pronóstico de crecimiento económico, ya que el consumo privado y las exportaciones se espera que continúen con la moderada tendencia de aumento. Las perspectivas de crecimiento para el año fiscal 2017 se elevaron a 1.8% desde 1.6%, y para el año fiscal 2018 se actualizó a 1.4% desde 1.3%. El Banco mantuvo la proyección de crecimiento para el año fiscal 2019 en 0.7%. Como el crecimiento de los precios se ha mantenido relativamente débil, la proyección de inflación para el año fiscal 2017 se redujo a 1.1% desde 1.4% y las perspectivas para el 2018 fiscal a 1.5% desde 1.7%. En el año fiscal 2019 se pronostica que la inflación será del 2.3%, en lugar del 2.4%.

Indicador	Anterior	Actual	Variación
Balanza comercial (junio)	-204,200	439,907	644,107 mdy
Cuenta corriente (mayo)	1,952	1,654	-298 mdy
Pedidos de maquinaria (mayo)	-3.10%	3.60%	6.70%

BRASIL

Indicador	Anterior	Actual	Variación
Actividad económica (mayo)	0.15%	-0.51%	-0.66%
Índice de precios al consumidor (mediados julio)*	0.16%	-0.18%	-0.34%

* Periodo previo: junio

CHILE

El **Banco Central** dejó estable su Tasa de Política Monetaria (TPM), como esperaba el mercado, en medio de la persistente debilidad que enfrenta la economía y pese a una pronunciada baja de los precios al consumidor en junio. La decisión se enmarca en la fase de sesgo neutral de la política monetaria, tras recortes por un total de 100 puntos base durante la primera parte del año hasta el 2.50%. En su comunicado, el Consejo del Banco reafirmó "su compromiso de conducir la política monetaria con flexibilidad, de manera que la inflación proyectada se ubique en 3.0% en el horizonte de política". Los precios al consumidor llegaron en junio al 1.7% anual, su menor nivel en cuatro años y por debajo del rango de tolerancia del Banco Central de 2-4 por ciento.

La agencia calificadora Standard & Poors, por primera vez en 25 años, rebajó la **nota crediticia** de Chile por el deterioro de las finanzas públicas y el bajo crecimiento económico. La nota de la deuda chilena bajó de AA- a A+, aunque mantiene una perspectiva "estable". "Sin ninguna ambigüedad, esta es una mala noticia", dijo el ministro de Hacienda, Rodrigo Valdés, quien destacó que no obstante, la calificación del país sigue "un par de escalones por encima" de los países latinoamericanos mejor posicionados, como son sus socios de la Alianza del Pacífico (Colombia,

México y Perú) y al mismo nivel que la de Japón, Israel, Eslovaquia e Islandia.

ARGENTINA

Las **cuentas públicas** registraron en junio un déficit presupuestario primario sin rentas financieras de 57,039 millones de pesos (3,430 millones de dólares). En el segundo trimestre del año el déficit ascendió a 102,942 millones de pesos (6,190 millones de dólares), informó el Ministerio de Hacienda. En el primer semestre, el saldo negativo fue de 144,286 millones de pesos o un 1.5% del Producto Interno Bruto (PIB).

MÉXICO

El **Índice Bursamétrica de la Economía de México (IBEM)** de Junio se ubicó en 142.80 unidades, observando un aumento anual de 2.6% que fue menor al 7.3% de marzo, sugiriendo una desaceleración en la actividad económica. En el mes de junio, tanto los componentes del sector industrial como del sector servicios mostraron mejoría. Los factores que contribuyeron positivamente al resultado del IBEM de junio fueron los indicadores IMEF, el Índice Mexicano de Confianza Económica (IMCE) del IMCP/ Bursamétrica, el Índice de Gerentes de Suministro de la manufactura en Estados Unidos, y el Índice de Precios y Cotizaciones de la Bolsa Mexicana como indicador de las expectativas mantiene su tendencia ascendente. Los factores que afectaron negativamente el IBEM de junio fueron los datos de la industria automotriz, que se desaceleraron tanto en la producción como en las exportaciones de automóviles. Las ventas de automóviles en el mercado interno mostraron nuevamente caída. Las ventas de Walmex en tiendas y semanas comparables reportaron contracción.

Indicador	Anterior	Actual	Variación
Producción automotriz (junio)	17.30%	4.90%	-12.40% anual
Producción industrial (mayo)	-0.10%	0.10%	0.20% anual
Tasa de desempleo (junio)	3.50%	3.30%	-0.20%
V.A. Industria de la construcción (mayo)	-0.90%	-0.80%	0.10% anual
Ventas ANTAD unidades iguales (junio)	5.70%	5.40%	-0.30% anual
Ventas ANTAD unidades totales (junio)	9.00%	8.50%	-0.50% anual

AGENDA QUINCENAL

MÉXICO
DEL 24 DE JULIO AL 04 DE AGOSTO DE 2017

Lunes 24		Pronóstico	Actual
8h00	Inflación. 1a. Qna. Julio General (Anual 6.30%) Subyacente (Anual 4.88%)	0.25 0.15	0.25 0.31
8h00	IGAE. Mayo(%) SD**	2.69	2.81
Martes 25		Pronóstico	Actual
8h00	Ventas Minoristas. Mayo (%) SD**	5.14	4.58
9h00	Reservas Internacionales		
11h30	Subasta de Val. Gubernamentales 30* (%)		
Jueves 27		Pronóstico	Actual
8h00	Balanza Comercial. Junio (Mdd)	-1,210	-1,079
Lunes 31		Pronóstico	Actual
8h00	Producto Interno Bruto 2T-2017. SD** Cifras Oportunas)	2.50	2.60
9h00	Agregados y Actividad Financiera. Junio		
12h00	IBAM Bursamétrica. Pronóstico IGAE y Producción Industrial. Junio		
Martes 01		Pronóstico	Actual
9h00	Reservas Internacionales		
11h30	Subasta de Val. Gubernamentales 31* (%)		
12h00	Indicadores IMEF. Julio Pts Manufactura	53.50	54.10
	No Manufactura	55.20	54.48
12h00	Remesas Familiares. Junio	2,420	2,586
Jueves 03		Pronóstico	Actual
8h00	Confianza del Consumidor. Julio. SD**	84.00	84.40
Viernes 04		Pronóstico	Actual
8h00	Inversión Fija Bruta. Mayo. (%) SD**	-1.94	-2.72
8h00	Consumo Privado en el Mercado Interior. Mayo (%) SD**	3.10	5.00
12h00	Índice Mexicano de Confianza Económica del IMCP/Bursamétrica. Julio		

* Subasta BPA's 26 de julio y 02 de agosto de 2017
** Serie desestacionalizada

ESTADOS UNIDOS
DEL 24 DE JULIO AL 04 DE AGOSTO DE 2017

Lunes 24		Pronóstico	Actual
9h00	Venta de Casas Usadas. Junio (%)	-0.70	1.10
Martes 25		Pronóstico	Actual
9h00	Confianza del Consumidor. Julio (Pts)	116.00	118.90
Miércoles 26		Pronóstico	Actual
9h00	Venta de Casas Nuevas. Junio (%)	1.50	2.87
9h30	Inventarios de Energía		
13h00	Reunión FED. Tasa de Fondos Federales. (%)	1.25	1.25
Jueves 27		Pronóstico	Actual
7h30	Pedidos de Bienes Duraderos. Junio (%)	2.40	-1.10
7h30	Solicitudes de Desempleo		
Viernes 28		Pronóstico	Actual
7h30	PIB 2T-2017. 1a. Estimación. (%)	2.60	1.40
9h00	Sentimiento del Consumidor. Julio (Pts)	93.00	95.10
Lunes 31		Pronóstico	Actual
8h45	PMI Chicago. Julio (Pts)	62.80	65.70
Martes 01		Pronóstico	Actual
7h30	Ingreso Personal. Junio (%)	0.30	0.40
7h30	Gasto Personal. Junio (%)	-0.20	0.00
9h00	ISM Manufactura. Julio (Pts)	56.50	57.80
9h00	Gasto en Construcción. Junio (%)	0.50	-0.02
Miércoles 02		Pronóstico	Actual
7h15	ADP- Informe de Empleo. Julio (Miles de Plazas)	170	158
9h30	Inventarios de Energía		
Jueves 03		Pronóstico	Actual
7h30	Solicitudes de Desempleo		
9h00	Pedidos de Fábrica. Junio (%)	1.40	-0.80
9h00	ISM No Manufactura. Julio (Pts)	57.00	57.40
Viernes 04		Pronóstico	Actual
7h30	Nómina No Agrícola. Julio (Miles de Plazas)	175	222
7h30	Tasa de Desempleo. Julio (%)	4.40	4.40

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
10-jul	96.03	1.14	114.04	1.29	6.80	1,213.80	18.00
11-jul	95.74	1.15	113.87	1.28	6.80	1,216.00	17.93
12-jul	95.76	1.14	113.51	1.29	6.79	1,219.90	17.78
13-jul	95.73	1.14	113.22	1.29	6.78	1,217.40	17.74
14-jul	95.11	1.15	112.53	1.31	6.77	1,227.50	17.54
17-jul	95.11	1.15	112.62	1.31	6.77	1,233.50	17.57
18-jul	94.60	1.16	112.06	1.30	6.75	1,241.60	17.50
19-jul	94.80	1.15	111.82	1.30	6.75	1,241.10	17.54
20-jul	94.28	1.16	111.97	1.30	6.76	1,243.50	17.53
21-jul	93.89	1.17	111.06	1.30	6.77	1,261.30	17.62

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 21 de julio se ubicó en **\$17.5618 pesos por dólar**.

MERCADO DE DINERO

BASE MONETARIA

Al 14 de julio, la base monetaria aumentó 5,729 millones de pesos a **1,376,227 millones de pesos**.

RESERVAS INTERNACIONALES

Al 14 de julio, las reservas internacionales disminuyeron 54 millones de dólares (mdd) a un saldo de **173,877 mdd**, como resultado de una compra de dólares del Gobierno Federal al Banco de México por 338 mdd y un incremento de 284 mdd por cambios en la valuación de los activos internacionales del Instituto Central.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
10-jul	7.3650	7.3875	5.757216
11-jul	7.3527	7.3700	5.757347
12-jul	7.3525	7.3675	5.757477
13-jul	7.3425	7.3625	5.757608
14-jul	7.3550	7.3750	5.757739
17-jul	7.3612	7.3675	5.758130
18-jul	7.3650	7.3800	5.758261
19-jul	7.3675	7.3850	5.758391
20-jul	7.3675	7.3850	5.758522
21-jul	7.3751	7.3825	5.758653

EMBI

País	21-jul	07-jul	Var
México	185	198	-6.57%
Brasil	266	297	-10.44%

SUBASTA 28-2017

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	6.98	7.00	-0.02	19,537	7,000
Cetes 91d	7.07	7.10	-0.03	36,905	11,000
Cetes 175d	7.15	7.18	-0.03	35,670	11,500
Bonos 5A	6.63	7.05	-0.42	19,707	8,000
Udibonos 10A*	3.31	3.24	0.07	885	600
BPAG28	0.165	0.168	0.00	6,330	1,500
BPAG91	0.175	0.175	0.00	6,790	1,400
BPA182	0.125	0.145	-0.02	6,550	1,100

* UDIS

SUBASTA 29-2017

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	6.99	6.98	0.01	20,929	7,000
Cetes 91d	7.06	7.07	-0.01	32,863	11,000
Cetes 182d	7.17	7.15	0.02	43,165	11,500
Cetes 336d	7.23	7.20	0.03	34,890	12,500
Bondes D 5A	0.18	0.19	-0.01	11,525	3,750
Bonos 20A	7.13	7.25	-0.12	6,306	2,500
Udibonos 30A*	3.600	3.490	0.11	1,016	400
BPAG28	0.16	0.16	0.00	8,200	1,500
BPAG91	0.174	0.175	0.00	6,720	1,400
BPA182	0.109	0.125	-0.02	6,470	1,100

*UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
10-jul	7.02	7.04	7.06	7.14	7.07
11-jul	7.25	6.98	7.07	7.14	7.07
12-jul	7.03	6.98	7.04	7.12	7.06
13-jul	7.20	6.98	7.04	7.12	7.06
14-jul	7.10	7.00	7.04	7.13	7.10
17-jul	7.00	7.00	7.04	7.17	7.16
18-jul	7.05	6.99	7.06	7.17	7.23
19-jul	7.10	6.99	7.06	7.17	7.23
20-jul	7.04	6.96	7.06	7.12	7.18
21-jul	6.85	6.96	7.06	7.12	7.19

Bonos	dic 19	jun 21	dic 24	mar 26	jun 27	nov 34	nov 42	nov 47
10-jul	6.58	6.61	6.71	6.74	6.78	7.18	7.24	7.26
11-jul	6.59	6.62	6.77	6.80	6.85	7.26	7.31	7.34
12-jul	6.55	6.60	6.74	6.78	6.80	7.24	7.28	7.30
13-jul	6.59	6.65	6.77	6.81	6.83	7.24	7.26	7.29
14-jul	6.63	6.63	6.74	6.76	6.79	7.13	7.18	7.20
17-jul	6.63	6.64	6.74	6.78	6.80	7.14	7.19	7.21
18-jul	6.66	6.66	6.75	6.79	6.82	7.15	7.20	7.23
19-jul	6.68	6.69	6.78	6.81	6.85	7.17	7.22	7.25
20-jul	6.70	6.68	6.76	6.80	6.82	7.17	7.24	7.26
21-jul	6.72	6.70	6.78	6.82	6.84	7.22	7.26	7.30

Udibonos	U1	U10	U30
10-jul	3.18	3.28	3.60
11-jul	3.17	3.30	3.57
12-jul	3.15	3.30	3.55
13-jul	3.17	3.29	3.60
14-jul	3.12	3.22	3.57
17-jul	3.10	3.22	3.58
18-jul	3.06	3.22	3.58
19-jul	3.06	3.22	3.59
20-jul	3.05	3.22	3.59
21-jul	3.06	3.18	3.60

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 10 AL 14 DE JULIO DE 2017

El S&P/BMV IPC finalizó por tercera semana con ganancias estableciendo nuevos máximos históricos por encima del nivel de las 51,000 unidades, acompañado de un volumen por encima de la media de 12 meses.

Inicia temporada de reportes del 2T2017 con los resultados de Grupo Televisa.

Principales cambios al alza en la muestra del S&P/BMV IPC en el 2017 fueron para las acciones de ELEKTRA * (202.53%), ASUR B (30.82%) y OHLMEX * (29.03%). Las mayores bajas se registraron en GENTERA * (-16.45%), ALPEK A (-10.66%) y VOLAR A (-10.64%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en las 51,162.23 unidades, con un alza semanal de 2.2%, lo cual representa un rendimiento positivo de 12.09% en el año.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 244 millones de acciones, superior al promedio de 12 meses de 201 millones de títulos negociados.

DEL 17 AL 21 DE JULIO DE 2017

El índice S&P/BMV IPC extiende racha semanal a cuatro, apoyado por resultados corporativos del segundo trimestre.

Principales cambios al alza en la muestra del S&P/BMV IPC en el 2017 fueron para las acciones de ELEKTRA * (210.42%), ASUR B (31.96%) y OHLMEX * (29.13%). Las mayores bajas se registraron en GENTERA * (-17.38%), VOLAR A (-15.80%) y ALPEK A (-12.92%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en las 51,564.62 unidades, con un alza semanal de 0.79%, lo cual representa un rendimiento positivo de 12.97% en el año.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 144 millones de acciones, por debajo del promedio de 12 meses de 200 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Obtiene Newpek dos áreas en licitación de la Ronda 2
- Bachoco adquiere planta de Pet Food en México
- Volaris reporta crecimiento de pasajeros del 4% en junio 2017
- América Móvil informa sobre adquisición de espectro en México
- Elementia inicia operaciones de la ampliación de capacidad de su planta de cemento
- Axtel anuncia firma de acuerdo de venta de torres con American Tower Corp.
- IEnova gana el concurso de cesión parcial de derechos concesionados para construir una terminal marina de recibo
- AHMSA reinicia actividades Cerro de Mercado
- Coca-Cola FEMSA anuncia pago parcial anticipado de su bono en dólares con tasa de 2.375%
- Autlan diversifica sus fuentes de energía con Iberdrola
- Gcarso se adjudicó los bloques Área Contractual 12 y 13 para la exploración y explotación de hidrocarburos
- Bimbo adquiere empresa de Foodservice
- Gruma tiene reporte 2T17 en línea, tiene EE.UU. la mayor rentabilidad
- AC. Impulsa ventas integración de Coca Cola en EE.UU.
- DINE: Fuerte incremento en ventas en el 2T2017.
- OHLMEX: 2T2017 con fuertes crecimientos.
- OMA 2T2017: Ingresos Aeronáuticos mostraron un crecimiento de 13.0%
- ASUR 2T2017: Utilidad Operativa crece 33.7%
- Volaris sus resultados al 2T17 con crecimientos en Ventas de 16.6%
- BOLSA 2T2017: Presión en márgenes por partidas extraordinarias no recurrentes
- FIHO 2T2017: Tasa efectiva de portafolio estabilizado crece 11.1%
- Bachoco adquiere AQF de Alabama, Estados Unidos
- América Móvil auditará unidad guatemalteca tras cuestionamientos sobre pagos
- América Móvil gana licitación por espectro en Costa Rica
- Axtel comunica ajuste en la participación accionaria de ALFA
- SAASCAEM no ha autorizado dicho incremento en tarifas en subsidiarias de OHLMEX
- Cemex cierra crédito bancario por 4,050 millones de dólares

BOLSAS INTERNACIONALES

VARIACIÓN 2017 (%)

MATERIAS PRIMAS

PETRÓLEO	21-jul	07-jul	Var
Brent	48.06	46.71	2.89%
WTI	45.77	44.23	3.48%
Mezcla mexicana	43.27	41.65	3.89%

Lo que afectó durante este periodo al mercado de petróleo fue:

- Algunas informaciones apuntan a que Arabia Saudí estaría considerando ampliar el recorte de sus exportaciones, hasta alrededor de un millón de barriles diarios.
- Los precios del petróleo internacional se recuperan momentáneamente tras el nuevo descenso de las reservas de petróleo y gasolina en Estados Unidos.
- La preocupación sobre la creciente oferta global persiste en la mente de los inversionistas y limita el interés en el energético y el mercado está pendiente de la reunión que celebrarán en San Petersburgo representantes de la OPEP y otros países petroleros.

COBRE

21-jul	07-jul	Var
272.40	264.90	2.83%

BONOS DEL TESORO Y EUROBONOS

BONOS DEL TESORO

Fecha	T-Bills 3 meses	T-Bills 6 meses	T-Bonds 5 años	T-Bonds 10 años	T-Bonds 30 años
10-jul	1.04	1.13	1.93	2.37	2.93
11-jul	1.06	1.15	1.92	2.36	2.92
12-jul	1.05	1.13	1.88	2.32	2.89
13-jul	1.04	1.14	1.89	2.35	2.92
14-jul	1.04	1.13	1.87	2.33	2.92
17-jul	1.05	1.11	1.86	2.31	2.90
18-jul	1.07	1.11	1.82	2.26	2.85
19-jul	1.12	1.12	1.83	2.27	2.85
20-jul	1.14	1.12	1.82	2.26	2.82
21-jul	1.17	1.12	1.80	2.24	2.81

BONOS DE ASIA

País/Bono 10 años	21-jul	07-jul	Var pts
Japón	0.06	0.07	-0.01
Australia	2.69	2.59	0.10
Nueva Zelanda	2.90	2.96	-0.06
China	1.39	1.33	0.06
Singapur	2.03	2.07	-0.04
Corea del Sur	2.21	2.21	0.00
India	6.43	6.51	-0.08

EUROBONOS

País/Bono 10 años	21-jul	07-jul	Var pts
Alemania	0.50	0.46	0.04
Gran Bretaña	1.17	1.25	-0.08
Francia	0.75	0.81	-0.06
Italia	2.06	2.14	-0.08
España	1.44	1.51	-0.07
Holanda	0.62	0.65	-0.03
Portugal	2.87	3.00	-0.13
Grecia	5.18	5.30	-0.12
Suiza	-0.06	-0.07	0.01

Bosques de Tabachines 44,
Col. Bosques de las Lomas
Del. Miguel Hidalgo, México,
D.F. C.P. 11700