

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2018 · 92 · Mayo 01

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

92

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	12
 Materias primas	12
 Bonos del tesoro y Eurobonos	14

INDICADORES ECONÓMICOS

FONDO MONETARIO INTERNACIONAL (FMI)

El FMI, en su más reciente reporte de **Perspectivas de la Economía Mundial**, mantuvo sus previsiones para la expansión global en 3.9% para 2018 y 2019, como en su informe de enero. La economía mundial mantendrá un ritmo estable de crecimiento este año y el próximo, impulsada por un fuerte intercambio comercial y estímulos fiscales en Estados Unidos cuyo impacto se desvanecerá para inicios del 2020, en un contexto en el que un aumento de los aranceles dañaría la confianza y la actividad, dijo.

ESTADOS UNIDOS

La actividad económica continuó expandiéndose a un ritmo moderado en los 12 distritos de la Reserva Federal en marzo y principios de abril, informó el **Libro Beige**. Las perspectivas se mantuvieron positivas, pero varios sectores, incluidos la manufactura, la agricultura y el transporte, expresaron preocupación sobre los aranceles recientemente impuestos y / o propuestos. El gasto del consumidor aumentó en la mayoría de las regiones. La actividad manufacturera creció moderadamente, y la demanda de servicios no financieros fue en su mayoría sólida. La construcción residencial y la actividad inmobiliaria se expandieron aún más, aunque los bajos inventarios de viviendas continuaron limitando las ventas en varios distritos. La demanda de préstamos aumentó. La actividad de servicios de transporte se expandió en más de la mitad de los Distritos informantes. El crecimiento generalizado del empleo continuó, y lo hizo en forma moderada en la mayoría de los distritos. Los mercados laborales en todo el país se mantuvieron estrechos, lo que restringió el aumento del empleo en algunas regiones. Las presiones salariales al alza persistieron, pero la mayoría de los distritos informó de un crecimiento salarial solo modesto. Los precios aumentaron en todos los distritos, en su mayoría a un ritmo moderado. Hubo informes dispersos de empresas que pasaron exitosamente aumentos de precios a clientes. Las empresas en general anticipan mayores aumentos de precios en los próximos meses, particularmente para el acero y los materiales de construcción.

Indicador	Anterior	Actual	Variación
Confianza del consumidor (abr)	127.00	128.70	1.70 pts
Indicador líder del Conference Board (marz)	0.70%	0.30%	-0.40%
Inicios de construcción (marz)	-3.20%	1.90%	5.10%
Pedidos de bienes duraderos (marz)	3.50%	2.60%	-0.90%
Producción industrial (marz)	1.00%	0.50%	-0.50%
Producto Interno Bruto (1a. est. 1T18)	2.90%	2.30%	-0.60% anual
Solicitudes de desempleo	233,000	209,000	-24,000 plazas
Ventas al menudeo (marz)	-0.10%	0.60%	0.70%
Venta de casas nuevas (marz)	3.40%	4.10%	0.70%
Venta de viviendas usadas (marz)	3.00%	1.10%	-1.90%

ZONA EURO

El **Banco Central Europeo** dejó sin cambios sus tasas de interés clave, compras de activos y guía de avance, como lo esperaban analistas. La tasa de refinanciamiento siguió en 0.0%, la de depósito en -0.4%, y la de crédito en 0.25%. "El Consejo de Gobierno espera que las tasas de interés claves del BCE se mantengan en sus niveles actuales durante un período prolongado, y mucho más allá del horizonte de las compras de activos netos", reiteró el BCE. El banco también confirmó que las compras de activos netos al ritmo mensual actual de EUR 30 mil millones, se extenderán hasta finales de septiembre de 2018 o más allá si es necesario, y en cualquier caso hasta que el Consejo de Gobierno vea un ajuste sostenido en el camino de inflación consistente con su objetivo.

Indicador	Anterior	Actual	Variación
Déficit gubernamental vs PIB (2017)	1.50%	0.90%	-0.60%
Inflación al consumidor (marz)	1.10%	1.30%	0.20% anual
PMI Compuesto (abr)	55.20	55.20	0.00 pts
Sentimiento económico (abr)	112.70	112.70	0.00 pts

REINO UNIDO

El **déficit presupuestario** disminuyó en marzo a su nivel más bajo en 14 años. La Oficina de Estadísticas Nacionales informó que el endeudamiento neto del sector público, excluidos los bancos del sector público, disminuyó en GBP800 millones hasta GBP1.300 billones en marzo. Este fue el endeudamiento neto más bajo de marzo desde 2004.

Indicador	Anterior	Actual	Variación
Inflación al consumidor (marz)	2.70%	2.50%	-0.20% anual
Producto Interno Bruto (1T18)	1.40%	1.20%	-0.20% anual
Tasa de desempleo (dic-feb)*	4.30%	4.20%	-0.10%
Ventas minoristas (marz)	1.50%	1.10%	-0.40% anual

* Período anterior: nov-ene

CHINA

La Comisión Nacional de Desarrollo y Reforma, principal órgano de planificación económica de China, anunció que **abrirá casi totalmente la inversión extranjera a los sectores de fabricación de automóviles, barcos y aviones**, un paso más en la apertura al exterior.

El **Banco Popular de China** (central) anunció que reducirá en 1 punto porcentual el nivel de reservas exigidas a los principales bancos comerciales, con el fin de promover la liquidez y estimular los préstamos a las pequeñas empresas. La medida será efectiva a partir del próximo 25 de abril, y prevé inyectar en la economía unos 400,000 millones de yuanes (unos 63,700 millones de dólares) para apoyar a las empresas de menor tamaño.

China impondrá **aranceles del 178.6% a la importación de cereal de sorgo** desde Estados Unidos, una decisión tomada para contrarrestar sus prácticas de venta por debajo del precio de costo en el mercado asiático, anunció el Ministerio de Comercio.

Indicador	Anterior	Actual	Variación
Beneficios industriales (marz)*	23.80%	3.10%	-20.70%
Precios de las casas nuevas (marz)	0.20%	0.40%	0.20%
Producto Interno Bruto (1T18)	6.80%	6.80%	0.00% anual
Ventas minoristas (marz)	9.70%	10.10%	0.40% anual

* Periodo anterior: marz 17

JAPÓN

El **gobierno mantuvo su visión económica**, diciendo que la economía se está recuperando a un ritmo moderado. Dijo que tanto el consumo privado como las exportaciones están repuntando, sin cambios desde la evaluación de marzo. Además, observó que la inversión empresarial y la producción industrial están creciendo moderadamente. Las ganancias corporativas están mejorando. La situación del empleo está progresando constantemente y se espera que la economía continúe recuperándose, respaldada por los

efectos de las políticas, mientras que la situación laboral y de ingresos están prosperando. Sin embargo, el gobierno dijo que se debe prestar atención a la incertidumbre en las economías extranjeras y a los efectos de las fluctuaciones en los mercados financieros y de capitales.

El **Banco Central** dejó sin cambio su estímulo monetario, como se esperaba. Por un voto mayoritario de 8-1 la junta decidió mantener su objetivo de aumentar la cantidad de tenencias de Bonos del Gobierno (JGB) a un ritmo de aproximadamente JPY 80 billones. El banco comprará bonos del gobierno de modo que el rendimiento de los JGB a 10 años se mantenga en torno al cero por ciento. La junta también decidió mantener la tasa de interés del -0.1% en las cuentas corrientes que las instituciones financieras mantienen en el banco. El Banco dijo que es probable que la economía continúe su expansión moderada y que la tasa anual del IPC siga en una tendencia alcista y aumente hasta el 2.0%.

Indicador	Anterior	Actual	Variación
Actividad de toda la industria (feb)	1.80%	1.10%	-0.70% anual
Balanza comercial (marz)	3,400	797,300	793,900 mdy
Inflación general (marz)	1.50%	1.10%	-0.40% anual
PMI Manufactura (abr)	53.10	53.30	0.20 pts
Precios al productor (marz)	0.70%	0.50%	-0.20% anual
Producción industrial (marz)	1.60%	2.20%	0.60% anual
Tasa de desempleo (marz)	2.50%	2.50%	0.00%
Ventas minoristas (marz)	-1.70%	1.00%	2.70% anual

BRASIL

El **Fondo Monetario Internacional (FMI)** mejoró su previsión de crecimiento para el Producto Interno Bruto (PIB) de Brasil en 2018, de 1.9% a 2.3%. En su informe World Economic Outlook (Panorama Económico Global) el organismo también revisó al alza su proyección de crecimiento para 2019, de 2.1% a 2.5%. El FMI consideró que la inflación en Brasil se mantiene en torno a mínimos históricos, y que el crecimiento esperado para la economía del país en 2018 y en 2019 debe ser sostenido por un consumo e inversión privada más fuertes. Para el mediano plazo el FMI proyecta un crecimiento más moderado, del 2.2%, impactado por el "envejecimiento de la población y por la productividad estancada".

El **índice de precios al consumidor IPCA-15** subió 0.21% en el mes hasta mediados de abril, una aceleración respecto al alza de 0.1% el mes previo, informó el estatal Instituto Brasileño de Geografía y Estadística (IBGE).

centuales y 0.7 puntos porcentuales más altos que las proyecciones del informe publicado en octubre, indica el FMI. Tras la inflación de 2017, la más alta en dos décadas (6.77%), el Fondo pronostica que 2018 concluirá con una tasa del 4.4% y en 2019 alcanzará 3.1%, una vez que se amortigüe del todo la subida de los precios de los combustibles de inicios del pasado año, además de otros factores.

Las **minutas del Banco de México** señalaron que, en su reunión del 12 de abril, la Junta por voto unánime decidió mantener en 7.50% su tasa de referencia, citando una inflación enfriándose y menores riesgos para que esté de regreso a su objetivo. El Banco planea mantener una postura de política monetaria prudente y continuar monitoreando el traspaso del tipo de cambio hacia los precios. Según las actas, la mayoría de los miembros pensó que el equilibrio de riesgos para la inflación se mantuvo sesgado al alza en un ambiente de alta incertidumbre, y que el equilibrio de los riesgos para el crecimiento seguía inclinado hacia la baja. La mayoría de los miembros de la junta vio que la actividad económica continuará expandiéndose en los próximos meses, creciendo más rápido este año y el próximo año que en 2017, mostraron las minutas. El banco agregó que espera que la inflación siga cayendo, acercándose a su objetivo del 3 por ciento hacia fines de este año, alcanzándolo en el primer trimestre de 2019 y permaneciendo cerca del objetivo para el resto de ese año. La mayoría mencionó, no obstante, que hacia adelante persisten riesgos para la evolución de los mercados financieros nacionales y, en particular, para el peso mexicano, resaltando dentro de ellos un resultado desfavorable del proceso de renegociación del TLCAN, un proceso de normalización de la política monetaria en Estados Unidos más acelerado de lo previsto, e incertidumbre asociada al proceso electoral en México. En los riesgos para la economía, además de los anteriores, la mayoría mencionó la adopción de políticas comerciales proteccionistas y las posibles afectaciones por la materialización de riesgos geopolíticos, según las minutas.

Indicador	Anterior	Actual	Variación
Balanza comercial (prel. marz)*	-63	1,918	1,981 mdd
Indicador Global de la Actividad Económica (feb)	1.10%	2.30%	1.20% anual
Inflación general (1a. qna. abr)	5.04%	4.69%	-0.35% anual
Inflación subyacente (1a. qna. abr)	4.02%	3.70%	-0.32% anual
Tasa de desempleo (marz)	3.30%	3.20%	-0.10%
V. A. Industria de la construcción (feb)	-0.40%	-1.80%	-1.40% anual
Ventas minoristas (feb)	-0.10%	0.90%	1.00% anual

* Periodo anterior: marz 17

Indicador	Anterior	Actual	Variación
Actividad económica (feb)	-0.65%	0.09%	0.74% anual
Confianza del consumidor (abr)	92.00	89.40	-2.60 pts
Índice de precios al productor (marz)	0.38%	1.05%	0.67%
Tasa de desempleo (IT18)	11.80%	13.10%	1.30%

ARGENTINA

El Banco Central subirá las tasas de interés si la inflación no baja "mucho" a partir de mayo y se ubica en un nivel consistente con su meta del 15 por ciento, dijo su presidente, Federico Sturzenegger. El funcionario afirmó que un aumento mensual promedio de 3.1% en los precios regulados -tarifas de servicios públicos- en el primer cuatrimestre del año había contribuido a las decepcionantes lecturas. "La inflación tiene que caer mucho a partir de mayo" para cumplir con la meta oficial anual, afirmó Sturzenegger. "Si ese escenario no funciona, tenemos en este caso que elevar la tasa de interés", explicó. Los precios al consumidor subieron 2.3% en marzo para una inflación anual de 25.4%. Economistas privados encuestados por el banco central esperan una inflación del 20.3% en 2018. La semana pasada el banco mantuvo su tasa de interés de referencia en 27.25%.

Indicador	Anterior	Actual	Variación
Actividad económica (feb)	4.30%	5.10%	0.80% anual
Balanza comercial (marz)	-910	-611	299 mdd

MÉXICO

El **Fondo Monetario Internacional (FMI)** mantuvo su previsión de crecimiento de México para 2018 en 2.3%, debido al impulso de las reformas estructurales y la expansión en Estados Unidos, aunque alerta de cierta incertidumbre por las elecciones de julio. En su informe de "Perspectivas Económicas Globales", considera que la economía mexicana está en proceso de aceleración, algo que ya constató en enero pasado, cuando revisó al alza las estimaciones que había hecho en octubre de 2017. "Se prevé que la economía de México se acelere desde el 2.0% de 2017 al 2.3% en 2018 y al 3.0% en 2019", porcentajes 0.4 puntos por-

AGENDA QUINCENAL

MÉXICO

DEL 30 DE ABRIL AL 11 DE MAYO DE 2018

Lunes 30		Pronóstico	Actual
8h00	Producto Interno Bruto 1T-2018 (Cifras Oportunas)	1.80	1.50
9h00	Agregados Monetarios y Actividad Financiera. Febrero		
11h30	Subasta de Val. Gubernamentales 18*		
12h00	IBAM Bursamétrica. Pronóstico IGAE y Producción Industrial. Marzo		
Martes 01		Pronóstico	Actual
Feriado. Mercados cerrados			
Miércoles 02		Pronóstico	Actual
9h00	Reservas Internacionales		
12h00	Remesas Familiares. Marzo (Mdd)	2,610	2,198
12h00	Indicadores IMEF. Abril (Pts)		
	Manufactura	53.50	53.97
	No Manufactura	54.10	53.45
Lunes 07		Pronóstico	Actual
8h00	Confianza del Consumidor. Abril. SD**	85.00	84.50
8h00	Inversión Fija Bruta. Febrero. (%) SD**	1.30	2.23
Martes 08		Pronóstico	Actual
8h00	Consumo Privado en el Mercado Interior. Febrero (%) SD**	2.80	2.00
11h30	Subasta de Val. Gubernamentales 19*		
12h00	Confianza Económica de los Contadores Públicos. Abril		
Miércoles 09		Pronóstico	Actual
8h00	Inflación. Abril		
	General (Anual 4.56%)	-0.33	0.32
	Subyacente (Anual 3.73%)	0.16	0.33
Jueves 10		Pronóstico	Actual
12h00	Índice Bursamétrica de la Economía de México (IBEM) Ventas Antad. Abril		

Viernes 11		Pronóstico	Actual
8h00	Actividad Industrial. Marzo (%) SD**	-1.10	0.70

* Subasta BPA's 02 y 09 de mayo de 2018
 ** Serie desestacionalizada

ESTADOS UNIDOS

DEL 30 DE ABRIL AL 11 DE MAYO DE 2018

Lunes 30		Pronóstico	Actual
7h30	Ingreso Personal. Marzo (%)	0.30	0.40
7h30	Gasto Personal. Marzo (%)	0.40	0.20
8h45	PMI Chicago. Abril (Pts)	58.10	57.40
Martes 01		Pronóstico	Actual
9h00	ISM Manufactura. Abril (Pts)	59.70	59.30
9h00	Gasto en Construcción. Marzo (%)	0.20	0.10
Miércoles 02		Pronóstico	Actual
7h15	ADP- Informe de Empleo. Abril (Miles de Plazas)	202	241
9h30	Inventarios de Energía		
13h00	Anuncio de Política Monetaria. TFF(%)	1.75	1.75
Jueves 03		Pronóstico	Actual
7h30	Balanza Comercial. Marzo. Mdd	-55,200	-57,591
7h30	Solicitudes de Desempleo		
7h30	Productividad 1T-2018. (1a. Estimación) %	0.42	0.00
7h30	Costos Laborales 1T-2018. (1a. Estimación) %	3.30	2.50
9h00	Pedidos de Fábrica. Marzo (%)	0.80	1.21
9h00	ISM No Manufactura. Abril (Pts)	58.70	59.30
Viernes 04		Pronóstico	Actual
7h30	Nómina No Agrícola. Abril (Miles de Plazas)	156	103
7h30	Tasa de Desempleo. Abril (%)	4.10	4.10
Lunes 07		Pronóstico	Actual
14h00	Crédito al Consumidor. Abril (%)	0.20	0.27
Miércoles 09		Pronóstico	Actual
7h30	Precios Productor. Abril (%)	0.40	0.30
9h00	Inventarios Mayoristas. Marzo (%)	0.60	1.00
9h30	Inventarios de Energía		

RESERVAS INTERNACIONALES

En la semana finalizada del 20 de abril, las reservas internacionales disminuyeron 141 millones de dólares (mdd) a **173,257 mdd**. La disminución semanal de 141 mdd fue resultado del cambio en la valuación de los activos internacionales de Banco de México.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
16-abr	7.8404	7.8475	6.032710
17-abr	7.8456	7.8539	6.032761
18-abr	7.8350	7.8475	6.032813
19-abr	7.8350	7.8500	6.032864
20-abr	7.8254	7.8475	6.032916
23-abr	7.8303	7.8450	6.033071
24-abr	7.8250	7.8475	6.033123
25-abr	7.8325	7.8550	6.033174
26-abr	7.8375	7.8593	6.031781
27-abr	7.8405	7.8600	6.030388

EMBI

País	27-abr	13-abr	Var
México	190	178	6.74%
Brasil	244	244	0.00%

SUBASTA 16-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	7.45	7.47	-0.02	27,883	7,000
Cetes 91d	7.63	7.64	-0.01	30,390	11,000
Cetes 175d	7.60	7.62	-0.02	29,969	11,500
Bonos 5A	7.21	7.44	-0.23	18,793	8,500
Udibonos 10A*	3.72	3.77	-0.05	2,016	700
BPAG28	0.127	0.130	0.00	9,170	1,700
BPAG91	0.134	0.141	-0.01	6,570	1,700
BPA182	0.092	0.093	0.00	5,295	1,200

* UDIS

Jueves 10	Pronóstico	Actual
7h30 Precios al Consumidor. Abril (%)	0.30	-0.06
7h30 Precios al Consumidor. Core. Abril (%)	0.20	0.20
7h30 Solicitudes de Desempleo		
13h00 Finanzas Públicas. Abril (Mdd)	-211,100	-208,744

Viernes 11	Pronóstico	Actual
7h30 Índice de Precios de Importación. Abril (%)	0.50	0.00
9h00 Sentimiento del Consumidor. Prel. Mayo (Pts)	98.20	97.08

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
16-abr	89.44	1.24	107.12	1.43	6.28	1,348.70	18.04
17-abr	89.52	1.24	106.99	1.43	6.28	1,349.50	17.99
18-abr	89.64	1.24	107.25	1.42	6.27	1,351.30	18.06
19-abr	89.89	1.23	107.38	1.41	6.28	1,347.80	18.46
20-abr	90.33	1.23	107.58	1.40	6.30	1,337.30	18.55
23-abr	90.96	1.22	108.75	1.39	6.31	1,325.40	18.91
24-abr	90.75	1.22	108.73	1.40	6.31	1,333.30	18.86
25-abr	91.16	1.22	109.34	1.39	6.33	1,323.80	18.93
26-abr	91.61	1.21	109.37	1.39	6.32	1,318.10	18.87
27-abr	91.53	1.21	109.02	1.38	6.34	1,325.60	18.67

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 27 de abril se ubicó en **\$18.6847 pesos por dólar**.

MERCADO DE DINERO

BASE MONETARIA

Al 20 de abril de 2018, la base monetaria se redujo 11,828 millones de pesos a **1,485,207 millones de pesos**.

SUBASTA 17-2018

Título	Actual	Anterior	Var pps	Solicitado mdp	Colocado mdp
Cetes 28d	7.45	7.45	0.00	25,919	7,000
Cetes 91d	7.63	7.63	0.00	37,798	11,000
Cetes 182d	7.66	7.60	0.06	25,025	11,500
Cetes 336d	7.71	7.80	-0.09	23,115	12,500
Boncos D 5A	0.14	0.17	-0.03	26,040	5,000
Bonos 10A	7.54	7.52	0.02	15,450	9,000
Udibonos 30A*	3.88	3.93	-0.05	1,316	400
BPAG28	0.13	0.13	0.00	4,490	1,700
BPAG91	0.133	0.134	0.00	7,230	1,700
BPA182	0.093	0.092	0.00	5,710	1,200

* UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
16-abr	7.47	7.45	7.60	7.59	7.57
17-abr	7.43	7.45	7.63	7.60	7.56
18-abr	7.56	7.43	7.61	7.60	7.57
19-abr	7.45	7.48	7.62	7.61	7.58
20-abr	7.53	7.48	7.61	7.62	7.60
23-abr	7.51	7.48	7.64	7.60	7.60
24-abr	7.45	7.45	7.63	7.66	7.66
25-abr	7.52	7.45	7.64	7.62	7.72
26-abr	7.50	7.45	7.64	7.62	7.72
27-abr	7.55	7.44	7.63	7.62	7.67

Bonos	dic 19	jun 21	dic 23	dic 24	mar 26	jun 27	nov 34	nov 38	nov 42	nov 47
16-abr	7.18	7.23	7.22	7.21	7.29	7.36	7.56	7.58	7.59	7.61
17-abr	7.17	7.22	7.21	7.21	7.30	7.37	7.56	7.57	7.59	7.62
18-abr	7.17	7.22	7.21	7.21	7.28	7.37	7.56	7.58	7.60	7.63
19-abr	7.24	7.26	7.26	7.28	7.36	7.44	7.62	7.64	7.66	7.70
20-abr	7.26	7.31	7.33	7.32	7.39	7.49	7.65	7.66	7.67	7.70
23-abr	7.32	7.38	7.39	7.38	7.46	7.54	7.69	7.70	7.72	7.75
24-abr	7.32	7.40	7.43	7.41	7.49	7.57	7.74	7.75	7.76	7.79
25-abr	7.28	7.38	7.40	7.41	7.48	7.56	7.73	7.75	7.76	7.79
26-abr	7.29	7.36	7.37	7.36	7.44	7.53	7.69	7.70	7.72	7.75
27-abr	7.23	7.33	7.32	7.31	7.38	7.45	7.62	7.62	7.63	7.66

Udibonos	U1	U10	U30
16-abr	3.73	3.72	3.84
17-abr	3.79	3.73	3.86
18-abr	3.78	3.71	3.86
19-abr	3.82	3.74	3.90
20-abr	3.84	3.74	3.90
23-abr	3.84	3.76	3.92
24-abr	3.83	3.74	3.90
25-abr	3.80	3.74	3.90
26-abr	3.70	3.71	3.87
27-abr	3.67	3.65	3.83

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 16 AL 20 DE ABRIL DE 2018

El índice S&P/BMV IPC cerró la semana con pérdida, en una jornada donde las preocupaciones en torno a las tensiones de una guerra comercial global se comenzaron a disipar, pero ante un aumento del riesgo de las consecuencias de los ataques con misiles de Estados Unidos a Siria. Por otro lado, el inició de la temporada de resultados corporativos del primer trimestre del año y las expectativas de posibles acuerdos en la renegociación del TLCAN en el corto plazo dieron mayor confianza a los inversionistas por buscar los activos de mayor riesgo.

Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de MEXCHEM * (21.74%), ALPEK A (11.64%) y CUERVO * (10.16%). Las mayores bajas se registraron en ELEKTRA * (25.79%), VOLAR A (16.47%) y CEMEX CPO (13.67%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 48,431.58 puntos, una baja semanal de -0.69%, lo cual representa un rendimiento negativo de -1.87% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 174 millones de acciones, ligeramente por arriba del promedio de 12 meses de 173 millones de títulos negociados.

DEL 23 AL 27 DE ABRIL DE 2018

El índice S&P/BMV IPC cerró la semana con pérdida, a pesar de avances en los planes entre Corea del Norte y Estados Unidos para llegar a un acuerdo histórico, ante resultados corporativos trimestrales en promedio positivos, pero que el alza en las tasas de los bonos del Tesoro de Estados Unidos, llevaron a los inversionistas a mantenerse al margen en la búsqueda de los activos de mayor riesgo, y esperan mayor información sobre el futuro de la política monetaria de la Reserva Federal.

Tras conocerse que la economía estadounidense creció más de lo esperado en el primer trimestre, estimamos que el índice de la Bolsa Mexicana de Valores subirá la próxima semana, ya que fue visto como positivo para la economía de México por la estrecha vinculación comercial entre ambas naciones y ante un entor-

no de optimismo sobre las renegociaciones del TLCAN. Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de MEXCHEM * (19.39%), ALPEK A (13.29%) y ALFA A (8.88%). Las mayores bajas se registraron en VOLAR A (27.97%), ELEKTRA * (27.38%) y CEMEX CPO (20.95%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 48,284.61 puntos, una baja semanal de -0.30%, lo cual representa un rendimiento negativo de -2.17% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 169 millones de acciones, abajo del promedio de 12 meses de 173 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Grupo Posadas obtuvo la aprobación de sus dueños para fusionarse con su subsidiaria Servicios Gerenciales Posadas.
- Interjet confirmó que está por formalizar una alianza con la aerolínea china, Hainan Airlines, como parte de su estrategia para atraer al creciente mercado de turismo asiático a México.
- Grupo Televisa concretó la venta de su participación en el canal de compras por televisión CJ Grand Shopping en 4.76 millones de dólares.
- Statoil iniciará la exploración de los 2 campos que ganó en la Ronda 1.4 de Pemex. La empresa estima una inversión de 8,500 millones de dólares.
- LALA emitió un bono de 3 mil millones de pesos a 3 años, con interés de TIIE + 0.40%, para fines de refinanciamiento.
- Gulf, en alianza con Hidromex, empezará a comercializar turbosina en México.
- FPLUS levantó 743 millones de pesos al término de la oferta de derechos de suscripción.
- AT&T dio a conocer que entró al negocio de internet fijo en México con el que abrirá un nuevo frente de competencia con Telmex.
- Netflix reportó durante el primer trimestre de 2018 resultados que sobrepasaron incluso sus propias

expectativas, algo que atribuyó a su creciente oferta de producciones exclusivas.

- Fibra Inn redujo 0.8% sus ingresos por hospedaje en marzo en los inmuebles que han estado abiertos desde al menos un año, debido al periodo vacacional de Semana Santa.
- Alpek confirmó que contrató un crédito por 710 millones de dólares con un grupo de bancos para refinanciar su deuda en el corto plazo y cubrir temporalmente los dos procesos de adquisición que actualmente tiene abiertos.
- Los accionistas de AMX aprobaron un dividendo en efectivo de \$0.32 pesos por acción que se pagará en dos exhibiciones el 16 de julio y 12 de noviembre.
- Moody's ratificó las calificaciones de deuda "Aa1.mx / Baa1" de IENOVA y revisó su perspectiva de Negativa a Estable.
- Miércoles
- OMA reportó un crecimiento de 23.1% en su flujo operativo del 1T-2018.
- Invex solicitó autorización para realizar una oferta pública de una nueva fibra E, siendo la clave de pizarra del nuevo instrumento podría ser FIBRASA.
- AeroMéxico reportó una contracción de 15% en su flujo operativo del 1T-2018.
- MAXCOM informó que su fiduciario suscribió 3.7 millones de acciones a un precio de \$6 pesos por acción de conformidad con su "Plan de Acciones".
- Un Certificado de Desarrollo (CKD), enfocado en departamentos y liderado por Nemesi, planea levantar 1,300 millones de pesos.
- China Offshore inició la exploración en el campo que se le adjudicó en la Ronda 1.4 de Pemex, planea invertir 289 millones de dólares durante los siguientes 10 años.
- KUO reportó un crecimiento en la utilidad operativa de 8.2% en el 1T-2018.
- Alfa elevó 10% su flujo operativo en el 1T-2018, beneficiado principalmente por mayores ventas de sus negocios de petroquímicos y alimentos.
- Latin American Partners anunció una inversión en el fabricante mexicano de alimentos Grupo Procesa, que considera la adquisición del interés de esta empresa.
- En el 1T18, AXTEL mantuvo su crecimiento a raíz del inicio de un nuevo flujo de ingresos en la división Empresarial proveniente de Altán.
- Las utilidades de BBAJIO se expandieron 43.4% anual durante el primer trimestre del año, gracias al alza del margen financiero.
- El Instituto Federal de Telecomunicaciones impuso una multa de 96.8 millones de pesos a AMX por prácticas monopólicas relativas a la venta de tiempo aire.
- Los accionistas de Quálitas autorizaron un dividendo de \$0.7 pesos por acción un rendimiento de 1.3%.
- América Móvil consiguió de nueva cuenta una victoria legal en contra de la tarifa de interconexión, también conocida como tarifa cero, ahora para sus filiales de telefonía fija Telmex y Telnor.
- América Móvil y su filial Telcel, recibieron una multa de 96.8 millones de pesos por incurrir en prácticas monopólicas relativas al celebrar convenios de exclusividad con Blue Label México.
- Alpek dijo que el cierre de la venta de sus plantas de cogeneración a la firma de energía británica Countour Global se retrasó por fallas en los cambios regulatorios a las tarifas eléctricas en México.
- Kimberly Clark de México incrementó 7.6% su flujo operativo en el primer trimestre del año, apoyado por el alza de precios que aplicó a sus productos y un mayor volumen de exportaciones.
- Apple puso en marcha una iniciativa con la que busca promover el reciclaje de dispositivos

electrónicos y a la vez apoyar financieramente a Conservation International, una organización sin fines de lucro enfocada a la preservación del medio ambiente.

- AUTLAN emitió un bono de 300 millones de pesos a una tasa TIIE + 0.83%.
- Los accionistas de RASSINI aprobaron un dividendo de \$2.5 pesos por acción, lo que implica un rendimiento de 6.2%.
- GISSA propondrá un dividendo de \$1.12 pesos por acción, siendo un rendimiento de 3.9% en su próxima asamblea de accionistas.
- Volaris tuvo un turbulento inicio de año que al parecer continuará los próximos meses ante un panorama retador por un mercado doméstico cada vez más competitivo y un ambiente económico incierto.
- Iberdrola México obtuvo un crédito de 400 millones de dólares que utilizará para la construcción de tres parques eólicos en el país.
- Amexcap nombró a Liliana Reyes al frente de su dirección general en relevo de María Ariza, quien anunció su salida de la asociación para dirigir la bolsa Biva.
- Prodemex aumentó el número de títulos que espera vender en la colocación de una fibra E en el mercado de valores mexicano, de 363.9 a 377 millones de certificados bursátiles fiduciarios de inversión en energía e infraestructura de la oferta.
- Asur incrementó 51% su flujo operativo en el primer trimestre del año, gracias a un alza de sus ingresos por los servicios aéreos que ofrece.
- Didi Chuxing hizo su debut en el mercado mexicano con el inicio de operaciones en la ciudad de Toluca, la capital del Estado de México.
- Grupo Financiero BanRegio inició la cotización de sus acciones bajo la clave de pizarra "R" serie "A", tras concluir con el proceso de fusión con una compañía matriz denominada Corporación GFRegio y cambiar de nombre a Regional.
- LALA enfrentó un trimestre complejo en lo relativo al crecimiento de los ingresos en México; sin embargo, los niveles de rentabilidad mejoraron.
- CEMEX espera un crecimiento de 3% para la industria cementera de México en 2018.
- Fibra HD planea realizar una nueva venta de títulos con el objetivo de recabar recursos para capital de trabajo, refinanciamiento de pasivos y pago de nuevas adquisiciones por hasta mil 500 millones de pesos.
- Grupo Elektra reportó un alza de 6.4% en su flujo operativo en el 1T-2018, impulsado por el cambio de formato de sus tiendas y su negocio de e-commerce.
- Heineken Cuauhtémoc Moctezuma anunció un proyecto sustentable de cultivo de cebada en la zona del Bajío en México, con el cual pretende reducir los costos de sus insumos y lograr comprar a productores mexicanos para 2020.
- América Móvil registró una ligera contracción en su flujo operativo durante el 1T-2018, un efecto producido por la apreciación del peso.
- Elementia reanudó actividades en su planta de producción de cemento en Carolina del Sur, luego de detener su operación debido a fallas en su equipo clave.
- El Viaducto Elevado de Puebla, una alianza entre PINFRA y OHLMEX, colocó \$4,500 millones de pesos en bonos de 28.5 años, a una tasa de interés de 9.96%.
- ARA aprobó un dividendo de \$0.1379 por acción un rendimiento de 1.8%.
- OMA autorizó un dividendo de \$4.06 por acción un rendimiento de 4.1%.
- El Puerto de Liverpool registró en el 1T-2018 una contracción de 8.3% en su flujo operativo, debido principalmente a un incremento en sus costos de venta.

- Caesars Entertainment Corporation y Grupo Questro anunciaron la construcción de un hotel en Los Cabos, Baja California, que requerirá una inversión de 200 millones de dólares.
- Pemex firmó un nuevo contrato de comercialización con Grupo Hidrosina para que esta última siga vendiendo combustible refinado por la empresa.
- Sanofi Pasteur anunció que invertirá 129 millones de euros en la construcción de una nueva planta de producción en México.
- Walmart de México y Centroamérica reportó un alza de 12.5% en su flujo operativo del 1T, impulsado por el efecto positivo de la temporada de Semana Santa.
- GMEXICO anunció un dividendo trimestral de \$0.60 pesos por acción, cuyo pago se efectuará el 24 de mayo.
- Coca-Cola Femsa cerró un acuerdo para adquirir en 124.6 millones de dólares libres de caja y deuda a Comercializadora y Distribuidora Los Volcanes, una de las compañías embotelladoras de productos Coca-Cola en Guatemala.
- Grupo Televisa registró un aumento de 3.9% en sus ingresos trimestrales, impulsado por sus segmentos Cable y Contenidos, este último en parte gracias a la recuperación de sus ventas por publicidad.
- Tequila Patrón anunció una inversión de 120 millones de dólares para la expansión de su destilería en el estado de Jalisco, con la que busca duplicar su producción actual.
- Mexichem llegó un acuerdo con su aseguradora para recuperar la totalidad de la pérdida derivada de la explosión de la planta Petroquímica Mexicana de Vinillos, mejor conocida como Pajaritos.

- Mercado Libre dijo que invertirá 275 millones de dólares en México para fortalecer sus operaciones de logística, envíos, mercadeo y programas de lealtad.

BOLSAS INTERNACIONALES

VARIACIÓN 2018 (%)

MATERIAS PRIMAS

PETRÓLEO	27-abr	13-abr	Var
Brent	74.64	72.58	2.84%
WTI	68.10	67.39	1.05%
Mezcla mexicana	60.64	59.21	2.42%

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

- La probabilidad de que haya un recorte en el suministro de petróleo por la intervención de EEUU en Siria, se redujo.
- Menores tensiones en el Oriente Medio.
- El Presidente estadounidense, Donald Trump, afirmó que los precios del petróleo están artificialmente muy altos; algo de lo que culpó a la Organización de Países Exportadores de Petróleo (OPEP), y advirtió de que esto no será aceptado.
- OPEP. Realiza seguimiento de acuerdo de recorte de producción. La producción descendió hasta los 2.830 millones de barriles en marzo de 2018, desde los 3.120 millones en julio de 2016. Por lo que, se mantienen expectativas de una demanda sólida de crudo durante este año así como una menor producción por parte de la OPEP.
- Perspectiva de mayor producción petrolera en EU luego de otro incremento en el recuento semanal de plataformas.

COBRE

27-abr	13-abr	Var
307.30	306.35	0.31%

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
16-abr	1.75	1.97	2.68	2.83	3.03
17-abr	1.79	2.00	2.69	2.83	3.02
18-abr	1.81	2.00	2.73	2.88	3.06
19-abr	1.83	2.01	2.76	2.91	3.10
20-abr	1.81	2.01	2.80	2.96	3.15
23-abr	1.83	2.01	2.82	2.98	3.14
24-abr	1.87	2.04	2.83	3.00	3.18
25-abr	1.85	2.03	2.84	3.03	3.21
26-abr	1.83	2.02	2.81	2.98	3.16
27-abr	1.81	2.02	2.80	2.96	3.13

BONOS DE ASIA

País/Bono 10 años	27-abr	13-mar	Var pts
Japón	0.05	0.03	0.02
Australia	2.82	2.73	0.09
Nueva Zelanda	2.87	2.81	0.06
China	2.06	1.83	0.23
Singapur	2.51	2.36	0.15
Corea del Sur	2.69	2.60	0.09
India	7.75	7.44	0.31

EUROBONOS

País/Bono 10 años	27-abr	13-abr	Var pts
Alemania	0.57	0.51	0.06
Gran Bretaña	1.44	1.43	0.01
Francia	0.79	0.74	0.05
Italia	1.73	1.79	-0.06
España	1.25	1.22	0.03
Holanda	0.70	0.65	0.05
Portugal	1.62	1.63	-0.01
Grecia	3.88	4.04	-0.16
Suiza	0.04	-0.04	0.08

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