

Instituto Mexicano de
Contadores Públicos

Asociación Nacional de Facultades y Escuelas de Contaduría y Administración Presente

En el marco de la LVI Asamblea Nacional de la ANFECA, el Instituto Mexicano de Contadores Públicos (IMCP) hace de su conocimiento que como parte del convenio de colaboración entre ambos organismos, 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 el esfuerzo que ha realizado durante este tiempo en todos los ámbitos de la educación superior, en bien de la profesión contable en México.

Atentamente,

C.P.C. José Besil Bardawil

Presidente del CEN del IMCP

2017-2018

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2018 · 96 · Junio 26

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

96

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	7
 Mercado cambiario	8
 Mercado de dinero	8
 Mercado accionario	10
 Bolsas internacionales	13
 Materias primas	13
 Bonos del tesoro y Eurobonos	14

INDICADORES ECONÓMICOS

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

La **tasa de desempleo** en el conjunto de la OCDE bajó una décima en abril al 5.3% de la población activa. Las caídas más significativas en términos relativos se constataron en Estados Unidos, España, Corea del Sur y Letonia. Las tasas más elevadas siguieron siendo las de Grecia (20.1%, la última estadística disponible), España (15.9%) e Italia (11.2%). En toda la OCDE había en abril 33.86 millones de desempleados, 15.2 millones menos que en el pico de enero de 2013, pero todavía 1.2 millones más que en abril de 2008, antes de que se hicieran sentir los efectos de la crisis.

ESTADOS UNIDOS

El **Comité de Mercado Abierto de la Reserva Federal**, en forma unánime, decidió elevar el rango objetivo para la tasa de fondos federales en 25 puntos base a 1.75% - 2.00% en su Reunión de Política Monetaria, como lo esperaba el mercado. La Fed dijo que la posición de la política monetaria sigue siendo acomodaticia, lo que respalda las fuertes condiciones del mercado laboral y un retorno sostenido a la inflación del 2 por ciento. El Comunicado señaló que el mercado laboral ha seguido fortaleciéndose y la actividad económica ha aumentado a un ritmo sólido. Las ganancias de empleo han sido fuertes, en promedio, en los últimos meses, y la tasa de desempleo ha disminuido. El crecimiento del gasto de los hogares se ha recuperado, mientras que la inversión fija de las empresas ha seguido creciendo con fuerza. Sobre una base de 12 meses, tanto la inflación general como la inflación que excluye alimentos y energía se han movido cerca del 2 por ciento. Indicó que los riesgos para las perspectivas económicas parecen más o menos equilibrados. La Reserva Federal dio a conocer sus nuevos estimados de la tasa de interés de fondos federales, para la que espera dos alzas más para lo que resta de este 2018 y no sólo uno como lo pronosticaba en el mes de marzo. La Fed también subió su expectativa para la inflación y el crecimiento económico de este año, y para 2019 aumentó su estimado para el creci-

miento de los precios y mantuvo el del crecimiento del PIB, como lo muestra el siguiente cuadro.

Las **ventas de viviendas** existentes cayeron en mayo por segundo mes consecutivo, dijo la Asociación Nacional de Agentes Inmobiliarios (NAR). Las ventas disminuyeron en mayo -0.4% a una tasa anual ajustada estacionalmente de 5.43 millones desde los 5.45 millones revisados a la baja en abril.

Indicador	Anterior	Actual	Variación
Confianza del consumidor (prel. jun)	98.00	99.30	1.30 pts
Cuenta corriente (1T18)	-116,100	-124,100	-8,000 mdd
Déficit presupuestario (may)*	-88,400	-146,800	-58,400 mdd
Indicador líder (may)	0.40%	0.20%	-0.20%
Inicios de construcción (may)	-3.10%	5.00%	8.10%
Manufactura de Filadelfia (jun)	34.40	19.90	-14.50 pts
Precios al consumidor (may)	2.50%	2.80%	0.30% anual
Precios al productor (may)	2.60%	3.10%	0.50% anual
Precios de importación (may)	3.60%	4.30%	0.70% anual
Producción industrial (may)	0.90%	-0.10%	-1.00%
Solicitudes de desempleo	222,000	218,000	-4,000 plazas
Ventas minoristas (may)	0.40%	0.80%	0.40%

* Período anterior: may 17

ZONA EURO

El **Banco Central Europeo** espera reducir a la mitad sus compras mensuales de bonos a 15 mil millones de euros después de septiembre y eventualmente terminarlos en diciembre. El Banco en su Reunión de Política Monetaria también modificó su orientación sobre las tasas de interés, sugiriendo que podrían mantenerse en su nivel actual al menos hasta el verano de 2019 y más allá, de ser necesario, "para asegurar que la evolución de la inflación permanezca alineada con las expectativas actuales de un ajuste sostenido." El BCE no modificó las tasas de interés clave después de la sesión de política, en línea con las expectativas de los economistas. La tasa de refinanciamiento se encuentra actualmente en un cero por ciento bajo récord y la tasa de depósito en -0.40 por ciento. La tasa de facilidad marginal de crédito siguió en 0.25 por ciento.

El presidente del BCE, Mario Draghi, en conferencia de prensa dijo que aún es pronto para saber cuándo podría iniciar el proceso para empezar a elevar las tasas de interés y más bien se hizo apenas un esbozo del momento en que pudiera ocurrir. Agregó que existen eventos de incertidumbre que podrían amenazar el cumplimiento del objetivo dual del banco central de la zona del euro,

por lo que el comité de política monetaria de la institución está listo para actuar en caso de considerarlo necesario. La junta ajustó a la baja las previsiones del crecimiento del Producto Interno Bruto de este año a 2.1% desde 2.4%, al tiempo que dejó sin cambios sus estimaciones en 1.9% para 2019 y en 1.7% para 2020. "Las incertidumbres relacionadas con factores globales, incluida la amenaza de un mayor proteccionismo, se han vuelto más prominentes", dijo Draghi. Finalmente, el BCE elevó sus pronósticos para la trayectoria de la inflación de este año y el siguiente a 1.7% desde 1.4%. El pronóstico para 2010 se mantuvo en 1.7%. Los cambios importantes para los estimados de 2018 y 2019, son reflejo de los aumentos observados recientemente en los precios del petróleo. El progreso hacia un ajuste sostenido en la inflación ha sido sustancial hasta ahora y la incertidumbre en torno a las perspectivas de inflación está retrocediendo, dijo Draghi.

Indicador	Anterior	Actual	Variación
PMI Manufacturero (jun)	55.50	55.00	-0.50 pts
PMI Servicios (jun)	53.80	55.00	1.20 pts
Precios al consumidor (may)	1.30%	1.90%	0.60% anual
Producción industrial (abr)	3.20%	1.70%	-1.50% anual
Superávit comercial (abr)	19,800	18,100	-1,700 mde
Superávit cuenta corriente (abr)	32,800	28,400	-4,400 mde

REINO UNIDO

El Comité de Política Monetaria del Banco Central decidió dejar sin cambios su tasa de interés en 0.50%, por votos de 6 a favor y 3 en contra. Los 3 miembros que votaron en contra buscaron un aumento de la tasa de un ¼ de punto, considerando que ya tenían un mayor grado de confianza en que la desaceleración en el primer trimestre fue temporal o errática y en gran parte se desenrollaría. Todos acordaron que cualquier aumento futuro en la tasa del Banco será gradual y limitado. Los miembros se mantuvieron unánimes en la flexibilización cuantitativa en GBP 435 mil millones, y dijeron que tienen la intención de no reducir el monto hasta que la tasa del banco alcance alrededor del 1.5%, en lugar de la guía anterior de alrededor del 2%. Cualquier reducción en el stock de activos adquiridos se llevará a cabo a un ritmo gradual y predecible, dijo el banco. Se espera que la inflación se recupere en el corto plazo más de lo proyectado en mayo.

Indicador	Anterior	Actual	Variación
Déficit comercial (abr)	-12,003	-14,035	-2,032 mdl
Déficit presupuestario (may)*	-7,000	-5,000	2,000 mdl
Precios al consumidor (may)	2.40%	2.40%	0.00% anual
Producción industrial (abr)	2.90%	1.80%	-1.10% anual
Tasa de desempleo (feb-abr)**	4.60%	4.20%	-0.40%
Ventas minoristas (may)	1.40%	4.40%	3.00% anual

* Período anterior: feb-abr 17

CHINA

El **superávit comercial** cayó 26.8% anual en los primeros cinco meses del año, hasta los 99,670 millones de dólares, de acuerdo con los datos del Ministerio de Comercio. Las exportaciones alcanzaron un valor de 957,060 millones de dólares y las importaciones se situaron en 857,390 millones de dólares.

El **Banco Popular de China (BPCH)** dijo que la liquidez en el mercado interbancario se ha mantenido razonable y estable, y el crecimiento de créditos ha sido moderado. El M2, una medida amplia de la oferta monetaria que abarca el efectivo en circulación y todos los depósitos, aumentó 8.3%, como en el mes anterior. Los nuevos préstamos se elevaron a 1.15 billones de yuanes (alrededor de 180,000 millones de dólares) interanual en mayo. El financiamiento social total (FST), una medida amplia de fondos que firmas no financieras y hogares obtienen del sistema financiero, se incrementó 10 por ciento respecto al año anterior a finales de mayo.

Los **beneficios de las empresas de propiedad estatal administradas por el gobierno central** marcaron un récord histórico comparado con el mismo periodo de tiempo. La Comisión de Supervisión y Administración de Activos Estatales, informó que las ganancias combinadas sumaron 155,190 millones de yuanes (24,000 millones de dólares) en mayo. En los primeros cinco meses de este año, los beneficios totales totalizaron 685,940 millones de yuanes, un 22.1% anual más, según la Comisión.

Indicador	Anterior	Actual	Variación
Inversión extranjera directa (may)	-1.10%	7.60%	8.70% anual
Nuevos préstamos (may)	1.18	1.15	-0.03 bdyuanes
Precios al consumidor (may)	1.80%	1.80%	0.00% anual
Producción industrial (may)	7.00%	6.80%	-0.20%
Valor bonos emitidos (may)	3.60	3.80	0.20 bdyuanes
Ventas minoristas (may)	9.40%	8.50%	-0.90%

JAPÓN

La junta del **Banco Central (BoJ)** decidió por voto mayoritario de 8-1, mantener su objetivo de aumentar la cantidad de tenencias de los bonos del gobierno (JGB) a un ritmo anual de aproximadamente JPY 80 billones, de modo que el rendimiento de los JGB a 10 años se mantenga en torno al cero por ciento. La junta también decidió dejar sin cambio la tasa de interés del -0.1 por ciento en las cuentas corrientes que las instituciones financieras mantienen en el banco. El BoJ pronostica que la economía continuará su expansión moderada. Además dijo que espera que la inflación anual continúe en una tendencia alcista y aumente hasta el 2 por ciento, principalmente como resultado de una mejora en la brecha del producto y un aumento en las expectativas de inflación a mediano y largo plazo.

Indicador	Anterior	Actual	Variación
Actividad de toda la industria (abr)	0.00%	1.00%	1.00%
Balanza comercial (may)	624,600	-578,321	-46,279 mdy
Índice de actividad terciaria (abr)	0.90%	1.40%	0.50% anual
PMI Manufacturero (jun)	52.80	53.10	0.30 pts
Precios al consumidor (may)	0.60%	0.70%	0.10% anual
Precios al productor (may)	2.10%	2.70%	0.60% anual
Producción industrial (abr)	0.30%	0.50%	0.20%

BRASIL

El **índice de precios al consumidor** IPCA-15 repuntó a 1.11% en el mes hasta mediados de junio desde el 0.14% del mes previo, dijo el estatal Instituto Brasileño de Geografía y Estadística (IBGE). El avance fue impulsado por las alzas de precios en alimentación y bebidas, casa habitación, artículos para el hogar, y transporte. El mercado proyectaba que los precios de la primera quincena de junio subieran 1.0%. En el acumulado a doce meses la inflación al consumidor fue de 3.68%.

El **Banco Central** de Brasil mantuvo la tasa de interés referencial Selic en 6.50%, pese a que la moneda local tocó su menor nivel en más de dos años. La decisión estuvo en línea con lo esperado por el mercado.

Indicador	Anterior	Actual	Variación
Actividad económica (abr)	-0.60%	3.70%	4.30% anual
Actividad de servicios (abr)	-0.90%	2.20%	3.10% anual
Ventas minoristas (abr)	8.00%	0.60%	-7.40% anual

CHILE

El **Banco Central** dejó sin cambio su Tasa de Política Monetaria (TPM) en 2.5%, tal como se esperaba, para afianzar un mayor crecimiento de la economía y apuntalar un mercado laboral que se mantiene rezagado. La decisión fue unánime entre los consejeros de la entidad y se enmarca en un ciclo de política monetaria expansiva que se estima continuaría en los próximos meses. El consejo destacó que los "datos de actividad y demanda conocidos desde la reunión anterior confirman una sostenida recuperación de la economía". La decisión del Consejo consideró que tanto los últimos datos como el análisis contenido en el Informe de Política Monetaria de junio, apuntan a que se han reducido los riesgos para la convergencia de la inflación a 3% en su horizonte de política.

El Banco Central subió ligeramente su cálculo de expansión de la economía para este año, a un rango del 3.25 a 4.0 por ciento en 2018 - desde previo de 3.0-4.0 por ciento, muy por encima del 1.5% registrado el año pasado, en medio de un repunte de la inversión y un impulso monetario que se iría reduciendo a medida que una esperada mayor inflación avanza hacia el 3.0%. El repunte de la economía se basa en una demanda interna que crecería 4.1% este año, de la mano de una inversión que aumentaría 4.5% y que no se descarta evidencie un mayor dinamismo. El consumo, en tanto, avanzaría 3.6%. Se continúa estimando una recuperación de la actividad apoyada en un escenario favorable externo - pese a sus volatilidades -, una política monetaria expansiva y el fin del ajuste de la inversión minera e inmobiliaria. La entidad prevé una inflación de 2.8% este año desde el 2.3% anterior. En 2019, marcaría un 3.0 por ciento. La Tasa de Política Monetaria (TPM) se mantendría en torno a su actual nivel de 2.5 por ciento en el corto plazo, con un alza a fin de año.

ARGENTINA

Los **precios minoristas** se incrementaron 2.1% en su medición nacional durante mayo, informó el Instituto Nacional de Estadística y Censos (INDEC). La inflación acumulada en los últimos 12 meses fue de 26.3%, añadió el INDEC.

El Banco Central anunció cuatro medidas para mejorar el funcionamiento del mercado cambiario, en medio de una acentuada volatilidad que llevó al dólar a cotizar en 28.80 pesos por unidad la semana pasada. Primero, decidió aumentar en 5% los “encajes bancarios” o recursos líquidos intransferibles; en segundo lugar, redujo el porcentaje de posiciones en divisas de los bancos privados y públicos del 10 al 5 por ciento. Como tercera medida, decidió fortalecer las Letras del Tesoro (Letes) a través de mejores condiciones en el mercado, para lo cual flexibilizó los requisitos de inversionistas con la finalidad de acceder a las Letes en dólares. Por último, decidió crear un nuevo mecanismo de compra-venta de divisas para casos excepcionales de disfuncionalidad o alteración en el mercado de cambios.

Indicador	Anterior	Actual	Variación
Balanza comercial (may)*	-576	-1,285	-709 mdd
Producto Interno Bruto (IT18)	3.90%	3.60%	-0.30% anual
Tasa de desempleo (IT18)	7.20%	9.10%	1.90%

* Periodo anterior: may 17

MÉXICO

El **Índice Bursamétrica de la Economía de México (IBEM)** de Mayo se ubicó en 135.87 unidades, de acuerdo a cifras originales, una baja de -0.37% anual que siguió un alza de 1.12% en Abril, marcando un regreso a las variaciones negativas. Mes a mes el IBEM subió en mayo +3.25% luego de caer -8.14% en abril por el efecto del cambio de mes en la Semana Santa en este año en relación al año previo. En mayo, los componentes tanto del sector servicios como del sector manufacturero presentaron datos mixtos, que en su conjunto denotan debilidad de la actividad económica. Con el resultado del “Índice Bursamétrica de la Economía de México” (IBEM) de Mayo, podemos estimar preliminarmente una variación del IGAE de Mayo de alrededor del -0.28% real anual, con cifras originales (no desestacionalizadas). De resultar acertada esta estimación, el PIB de México mostraría un crecimiento para el segundo trimestre del 1.5% anual;

el PIB para todo el año 2017 se ubicaría entre 2.0% y el 2.3% anual.

La **Junta de Gobierno del Banco de México** decidió incrementar en 25 puntos base el objetivo para la Tasa de Interés Interbancaria a un día a un nivel de 7.75%, como lo esperaba el mercado, considerando que algunos riesgos para la inflación han comenzado a materializarse y podrían afectar el proceso de convergencia de la inflación a su meta. La Junta reconoció que la inflación general anual continuó disminuyendo. Sin embargo, señaló que el balance de riesgos respecto a la trayectoria esperada para la inflación se deterioró desde la última decisión de política monetaria y mantiene un sesgo al alza, en un entorno de marcada incertidumbre. Entre los principales riesgos al alza, destacó que la cotización de la moneda nacional continúe presionada en respuesta tanto al entorno de mayores tasas de interés externas y de fortaleza del dólar, como a la incertidumbre asociada a la renegociación del TLCAN y al proceso electoral del presente año. Por otro lado, indicó que persiste el riesgo de continuar enfrentando presiones al alza en los precios de algunos energéticos o de enfrentar choques en los precios de los bienes agropecuarios. Además, indicó que considerando las condiciones cíclicas de la economía, la evolución de los costos unitarios de la mano de obra podría presionar la inflación. En cuanto a los aranceles impuestos por Estados Unidos y las medidas equivalentes anunciadas recientemente por México, se estima que su impacto sobre la inflación sea acotado y de corta duración.

Indicador	Anterior	Actual	Variación
Actividad industrial (abr)	-0.10%	0.20%	0.30% anual
Indicador global de la actividad económica (abr)	2.40%	1.40%	-1.00% anual
Industria de la construcción (abr)	1.50%	0.10%	-1.40% anual
Inflación general (1a. qna. jun)	4.51%	4.54%	0.03% anual
Inflación subyacente (1a. qna. jun)	3.69%	3.59%	-0.10% anual
Oferta agregada (IT18)	1.40%	1.60%	0.20%
Producción automóviles (may)	0.30%	3.90%	3.60% anual
Ventas ANTAD unidades iguales (may)	-0.20%	5.60%	5.80% anual
Ventas ANTAD unidades totales (may)	3.00%	8.80%	5.80% anual

AGENDA QUINCENAL

MÉXICO
DEL 25 DE JUNIO AL 06 DE JULIO DE 2018

Lunes 25	Pronóstico	Actual
8h00 Ventas Minoristas. Abril (%). SD**	1.70	3.37
Martes 26	Pronóstico	Actual
8h00 Tasa de Desempleo. Mayo (%) SD**	3.51	3.40
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 26*		
Miércoles 27	Pronóstico	Actual
8h00 Balanza Comercial. Mayo (Mdd)	-2,250	-289
Jueves 28	Pronóstico	Actual
12h00 IBAM Bursamétrica. Pronóstico IGAE y Producción Industrial. Mayo		
Viernes 29	Pronóstico	Actual
9h00 Agregados Monetarios y Actividad Financiera. Mayo		
Lunes 02	Pronóstico	Actual
12h00 Remesas Familiares. Mayo (Mdd)	3,100	2,717
Martes 03	Pronóstico	Actual
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 27*		
Jueves 05	Pronóstico	Actual
8h00 Confianza del Consumidor. Junio. SD**	87.30	87.00
8h00 Inversión Fija Bruta. Abril. (%) SD**	2.59	1.87
9h00 Minuta de Decisión de Pol. Monetaria. Banco de México		
Viernes 06	Pronóstico	Actual
8h00 Consumo Privado en el Mercado Interior. Abril (%) SD**	2.80	4.60

* Subasta BPA's 27 de junio y 04 de julio de 2018

** Serie desestacionalizada

ESTADOS UNIDOS
DEL 25 DE JUNIO AL 06 DE JULIO DE 2018

Lunes 25	Pronóstico	Actual
9h00 Venta de Casas Nuevas. Mayo (%)	1.53	-1.49
Martes 26	Pronóstico	Actual
9h00 Confianza del Consumidor. Junio (Pts)	128.50	128.00
Miércoles 27	Pronóstico	Actual
7h30 Pedidos de Bienes Duraderos. Mayo (%)	-0.50	-1.66
9h30 Inventarios de Energía		
Jueves 28	Pronóstico	Actual
7h30 PIB 1T-2018. 3a. Estimación. (%)	2.20	2.30
7h30 Solicitudes de Desempleo		
Viernes 29	Pronóstico	Actual
7h30 Ingreso Personal. Mayo (%)	0.40	0.30
7h30 Gasto Personal. Mayo (%)	0.30	0.60
8h45 PMI Chicago. Junio (Pts)	60.50	62.70
9h00 Sentimiento del Consumidor. Junio (Pts)	98.30	98.00
Lunes 02	Pronóstico	Actual
9h00 ISM Manufactura. Junio (Pts)	58.50	58.70
9h00 Gasto en Construcción. Mayo (%)	0.70	1.84
Martes 03	Pronóstico	Actual
9h30 Inventarios de Energía		
13h00 Minutas de la FED		
Miércoles 04	Pronóstico	Actual
7h30 Cuenta Corriente. 1T-2018 (Mdd)	-124,600	-128,200
9h00 Venta de Casas Usadas. Mayo (%)	1.10	-2.50
9h30 Inventarios de Energía		
Jueves 05	Pronóstico	Actual
7h15 ADP- Informe de Empleo. Junio (Miles de Plazas)	183	178
7h30 Solicitudes de Desempleo		
9h00 ISM No Manufactura. Junio (Pts)	58.50	58.70
Viernes 06	Pronóstico	Actual
7h30 Nómina No Agrícola. Junio (Miles de Plazas)	180	223
7h30 Tasa de Desempleo. Junio (%)	3.80	3.80
7h30 Balanza Comercial. Junio. Mdd	45,700	-46,199

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
11-jun	93.58	1.18	110.05	1.34	6.40	1,304.20	20.55
12-jun	93.78	1.18	110.32	1.34	6.41	1,299.20	20.70
13-jun	93.66	1.18	110.58	1.34	6.40	1,302.80	20.80
14-jun	94.74	1.16	110.61	1.33	6.40	1,306.70	20.83
15-jun	94.80	1.16	110.60	1.33	6.44	1,282.20	20.67
18-jun	94.79	1.16	110.58	1.32	6.44	1,281.40	20.52
19-jun	95.08	1.16	110.01	1.32	6.48	1,277.80	20.52
20-jun	95.07	1.16	110.44	1.32	6.47	1,271.00	20.40
21-jun	94.77	1.16	109.93	1.33	6.49	1,270.30	20.25
22-jun	94.53	1.17	109.93	1.33	6.51	1,271.20	20.01

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 22 de junio se ubicó en **\$20.1264 pesos por dólar**.

MERCADO DE DINERO

BASE MONETARIA

Al 15 de junio de 2018, la base monetaria aumentó 13,357 millones de pesos a **1,520,771 millones de pesos**.

RESERVAS INTERNACIONALES

En la semana terminada del 15 de junio, las reservas internacionales disminuyeron 104 millones de dólares (mdd) a **173,172 mdd**. La disminución de -104 mdd fue resultado de un cambio en la valuación de los activos internacionales de Banco de México.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
11-jun	7.8700	7.9625	5.995978
12-jun	7.8721	7.9575	5.997000
13-jun	7.8800	7.9737	5.998023
14-jun	7.8788	7.9956	5.999045
15-jun	7.8910	8.0200	6.000068
18-jun	7.8933	8.0375	6.003138
19-jun	7.9003	8.0206	6.004162
20-jun	7.8975	8.0241	6.005185
21-jun	7.9000	8.0250	6.006209
22-jun	7.9150	8.0440	6.007233

EMBI

País	22-jun	08-jun	Var
México	212	225	-5.78%
Brasil	325	330	-1.52%

SUBASTA 24-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	7.62	7.51	0.11	25,655	11,000
Cetes 91d	7.90	7.80	0.10	29,803	14,000
Cetes 175d	7.99	7.93	0.06	26,618	11,500
Bonos 5A	7.92	7.73	0.19	15,484	8,500
Udibonos 10A*	3.75	3.75	0.00	1,315	700
BPAG28	0.165	0.150	0.02	2,550	1,700
BPAG91	0.137	0.133	0.00	6,190	1,700
BPA182	0.094	0.090	0.00	5,310	1,200

* UDIS

SUBASTA 23-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	7.71	7.62	0.09	28,860	9,000
Cetes 91d	7.92	7.90	0.02	40,394	12,500
Cetes 182d	8.02	7.99	0.03	38,150	11,500
Cetes 336d	8.10	7.94	0.16	27,948	12,500
Bondes D 5A	0.16	0.16	0.00	19,500	5,000
Bonos 20A	7.94	7.89	0.05	6,795	2,000
Udibonos 30A*	3.80	3.86	-0.06	924	400
BPAG28	0.169	0.165	0.00	5,790	1,700
BPAG91	0.143	0.137	0.01	4,750	1,700
BPA182	0.090	0.094	0.00	4,760	1,200

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
11-jun	7.53	7.51	7.78	7.93	7.99
12-jun	7.50	7.62	7.90	7.99	7.99
13-jun	7.50	7.62	7.90	7.97	8.04
14-jun	7.50	7.62	7.89	7.97	8.03
15-jun	7.35	7.62	7.91	7.97	8.08
18-jun	7.51	7.72	7.92	8.00	8.07
19-jun	7.52	7.70	7.92	8.00	8.06
20-jun	7.77	7.70	7.88	8.00	8.06
21-jun	7.57	7.70	7.88	7.95	8.00
22-jun	7.70	7.70	7.92	7.98	8.03

* UDIS

Bonos	jun 20	dic 21	jun 22	dic 23	dic 24	mar 26	jun 27	nov 36	nov 38	nov 42	nov 47
11-jun	7.75	7.86	7.87	7.87	7.84	7.83	7.88	7.94	7.96	7.98	8.00
12-jun	7.77	7.90	7.96	7.91	7.89	7.91	7.93	8.00	8.01	8.02	8.03
13-jun	7.81	7.90	7.99	7.97	7.92	7.94	7.95	8.01	8.03	8.03	8.05
14-jun	7.84	7.93	8.02	8.02	7.98	7.97	7.98	8.00	8.00	8.02	8.03
15-jun	7.88	8.04	8.07	8.06	7.99	8.00	8.00	8.01	8.00	8.02	8.03
18-jun	7.81	7.97	7.98	7.98	7.91	7.91	7.92	7.95	7.95	7.97	7.97
19-jun	7.75	7.89	7.88	7.86	7.81	7.85	7.84	7.90	7.94	7.93	7.94
20-jun	7.70	7.82	7.83	7.82	7.77	7.76	7.77	7.87	7.89	7.90	7.92
21-jun	7.75	7.85	7.84	7.85	7.78	7.77	7.78	7.86	7.86	7.87	7.89
22-jun	7.71	7.78	7.77	7.75	7.70	7.71	7.73	7.79	7.80	7.82	7.93

Udibonos	U1	U10	U30
11-jun	3.61	3.73	3.81
12-jun	3.65	3.76	3.83
13-jun	3.66	3.75	3.85
14-jun	3.66	3.75	3.82
15-jun	3.68	3.77	3.84
18-jun	3.70	3.75	3.79
19-jun	3.66	3.71	3.78
20-jun	3.66	3.71	3.78
21-jun	3.67	3.70	3.79
22-jun	3.68	3.69	3.77

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 11 AL 15 DE JUNIO DE 2018

El índice S&P/BMV IPC cerró la semana con ganancia, en un entorno de cautela después de que la Reserva Federal de EEUU subió su tasa de referencia, el Banco Central Europeo amplió la duración en el tiempo del programa de compra de bonos, ante la confianza por un acuerdo entre EEUU y Corea del Norte comprometiéndose a desnuclearizar la Península de Corea, mientras que EEUU anunciara aranceles sobre productos chinos, lo que provocó la promesa de una represalia inmediata por parte de Pekín y por otro lado en medio de dudas sobre el futuro del TLCAN y la incertidumbre política ligada a las elecciones presidenciales de México el próximo mes.

Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de ALPEK A (20.04%), MEXCHEM * (14.91%) y WALMEX * (7.01%). Las mayores bajas se registraron en VOLAR A (29.05%), ELEKTRA * (26.83%) y LALA B (25.46%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 46,938.82 puntos, un alza semanal de 2.18%, lo cual representa un rendimiento negativo de -4.89% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 269 millones de

acciones, por arriba del promedio de 12 meses de 177 millones de títulos negociados.

DEL 18 AL 22 DE JUNIO DE 2018

El índice S&P/BMV IPC cerró la semana con pérdida, en un entorno de aversión global a los activos de riesgo debido a un incremento en las tensiones comerciales entre Estados Unidos y China imponiéndose aranceles de importación a una amplia gama de productos, situación que está afectando a la confianza de los inversionistas, llevándolos a buscar los activos más seguros y por otro lado en medio de dudas sobre el futuro del TLCAN y la incertidumbre política ligada a las elecciones presidenciales de México el próximo mes.

Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de ALPEK A (20.68%), MEXCHEM * (15.65%) y WALMEX * (9.73%). Las mayores bajas se registraron en VOLAR A (31.28%), ELEKTRA * (27.20%) y LALA B (26.95%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 46,737.64 puntos, una baja semanal de -0.43%, lo cual representa un rendimiento negativo de -5.30% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 148 millones de acciones, por debajo del promedio de 12 meses de 175 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Convertidora Industrial logró que México imponga cuotas a la importación de globos de plástico metalizado procedentes de China, ya que la entrada de este tipo de productos fue realizada mediante prácticas de discriminación de precios.
- Fibra Stay cambió nuevamente la fecha en la que venderá por primera vez títulos en la Bolsa Mexicana de Valores.
- HR Ratings asignó a FINN calificaciones "HR+1" y "HR AA+" de corto y largo plazo, respectivamente.
- Verum otorgó una calificación "BBB-/M" a FAMSA, con una perspectiva Estable.
- Médica Sur llevó a cabo el pago anticipado de una parte del crédito que contrató con Banco

Inbursa, para adquirir la cadena de exámenes médicos Laboratorio Médico Polanco en febrero de 2016.

- Vinte Viviendas Integrales anunció un nuevo producto de vivienda híbrida o cero gases dirigidos al segmento de familias pequeñas que representan alrededor de 30% del mercado de vivienda.
- HSBC anunció sus planes de invertir entre 15 mil y 17 mil millones de dólares en los próximos años, como parte de su estrategia de crecimiento hacia 2020.
- El Banco Nacional de Comercio Exterior adquirió un préstamo de 50 millones de dólares con Nordic Investment Bank.
- CREAL adquirió 250,000 acciones mediante su programa de recompra.
- Blackrock lanzará un CKD para invertir en productos en México.
- Las aerolíneas que operan en México incrementarán en 1.5 millones los asientos disponibles en vuelos hacia el país este año, con la apertura de 16 rutas directas.
- Telefónica descartó despidos en su plantilla de directivos en México como consecuencia de una investigación de sobornos a la que podría estar haciendo frente.
- Empresas exportadoras de México están temerosas de que los aranceles por el gobierno de Estados Unidos a los productos de acero y aluminio mexicano también sean aplicados a otros sectores o industrias.
- El grupo de medios español A3M transmitirá contenido de TLEVISA a través de su plataforma de streaming.
- Las ventas en línea de Elektra se cuadruplicaron en esta edición del "Hot Sale", respecto al año pasado.
- CREAL adquirió 250,000 acciones mediante su programa de recompra y sumó 1.2 millones de acciones en junio.
- Fibra Infraex, el fideicomiso de inversión en bienes raíces de Prodemex realizó su debut en la Bolsa Mexicana de Valores tras algunos retrasos y recabó menos de lo que estimaba previamente.
- Fibra MTY suspendió la venta de nuevos títulos, cuyos recursos utilizaría para comprar el portafolio Horizonte.
- Grupo Diagnóstico Proa, la empresa dueña de los laboratorios Chopo, vendió mediante una ronda para levantar capital un interés de 32% del capital social de la cadena de laboratorios al fondo de capital privado mexicano Liv Capital y a Temasek, una compañía global de inversión con sede en Singapur.
- Discovery Americas Capital acordó una inversión de 662 millones de pesos en Arrenda+, una arrendadora especializada Pymes.
- GENTERA anunció que se formalizó el proceso de inversión en ConCrédito, lo que implica un monto de MX\$2,600 millones.
- Grupo AeroMéxico finalmente llevó el conflicto con Emirates Airlines por la operación de la ruta directa entre Ciudad de México y Barcelona, a instancias judiciales.
- Grupo Cementos Chihuahua informó la compra de una planta de cemento ubicada en Estados Unidos a su contraparte irlandesa CRH, como parte de la expansión de su red de producción al norte del continente.
- Volaris incrementará 100% la apertura de rutas nacionales este año en comparación con 2017, con lo que busca consolidar su operación doméstica.
- LAB adquirió tres marcas de medicamentos de libre venta en Estados Unidos a Dr. Reddy's Laboratories y Sheffield Pharmaceuticals.
- HERDEZ emitió un bono de MX\$1,000 millones con vencimiento a 3 años; TIIE + 40 puntos base, los recursos se destinarán a refinanciamiento.

- El centro de distribución de LALA en El Mante, Tamaulipas, reanudó operaciones después de haber cerrado por problemas de inseguridad.
- Fibra Educa busca recabar 7,475 millones de pesos en su debut en la Bolsa Mexicana de Valores en dos semanas.
- Becele mejor conocida por su principal marca José Cuervo, anunció la salida de Mark Teasdale de la presidencia y dirección general de su negocio en Estados Unidos, Proximo Spirits.
- Odebrecht Organization se encuentra en negociaciones con el productor holandés de plásticos LyondellBasell para vender su negocio Braskem, con operaciones en México.
- Citi Private Bank robusteció su equipo en México con el nombramiento de cuatro banqueros privados y un asesor de inversiones, provenientes de JP Morgan.
- AeroMéxico y Delta Air Lines manifestaron su aprobación a la decisión preliminar del Departamento de Transporte de EEUU de entregar a Volaris y Viva Aerobus algunos de sus slots en los aeropuertos de la Ciudad de México y Nueva York.
- BBVA Bancomer propondrá que el ex secretario de Comercio y Hacienda, Jaime Serra Puche, se convierta en su próximo presidente del consejo de administración, en relevo de Luis Robles Mijangos, quien optó por jubilarse.
- Fibra Upsite busca levantar MX\$880 millones en su debut en la Bolsa Mexicana de Valores.
- SORIANA invertirá en comercio electrónico, con la finalidad de que el canal alcance 4% de las ventas totales para 2022.
- Grupo Cementos de Chihuahua contrató un crédito de 400 millones de dólares para refinanciar deuda existente.
- Volaris se unió a Uplift lo que permitirá a la mexicana ofrecer facilidades de pago a sus clientes en EEUU que viajen a sus destinos en México y Centroamérica.
- GISSA informó sobre la terminación del acuerdo para la venta de su negocio de calentadores de agua.
- Grupo Industrial Saltillo anunció la contratación de un crédito sindicado de 250 millones de dólares para pagar deudas previas.
- Transportes Aéreos Regionales anunció la puesta en marcha de cinco nuevas rutas que conectarán a la capital de Querétaro con algunos de los principales destinos turísticos del país.
- Miniso dio a conocer que proyecta cerrar 2018 con 100 tiendas en México, de las que 50% ya están en operación en diversos estados del país.
- CHDRAUI expande su alianza con Cornershop para fortalecer su presencia en Quintana Roo.
- Ford y VW están explorando alianza comercial para expandir sus capacidades.
- FIBRAUP buscará recaudar 600 millones de pesos a un precio de P\$37 por CBFi.
- TLEVISA registró una audiencia de 11.3 millones de televidentes para el partido de futbol entre México y Alemania, mientras que AZTECA alcanzó 10.3 millones.
- Desarrollos Hidráulicos de Cancún advirtió que el ayuntamiento de Solidaridad, Playa del Carmen, interpuso una demanda con la intención de revocar la concesión que le permite administrar esas redes con tintes político-electorales.
- La multimillonaria familia Coppel contrató a Morgan Stanley y Bank of America para administrar una oferta pública inicial de acciones de su conglomerado Grupo Coppel.
- El Puerto de Liverpool realizó el pago anticipado de 2,187 millones de pesos correspondientes al último tramo del préstamo que solicitó para llevar a cabo la compra de la cadena de tiendas Suburbia, hace dos años.
- Viva Aerobus comenzará a volar el 18 de octubre una ruta diaria que conectará a la Ciudad de

México con Nueva York, con los slots que le serán otorgados por la alianza AeroMéxico-Delta.

- Fibra Upsite, un fideicomiso especializado en espacios industriales recabó 554.6 millones de pesos en su debut en la Bolsa Mexicana de Valores, monto 7.6% inferior a lo que estimaba.
- Uber Technologies enfrenta de nueva cuenta dificultades que parecen alejarla de reanudar su servicio en Quintana Roo, luego de que suspendió actividades en la entidad en diciembre de 2017.
- Grupo Famsa contrató una línea de crédito de mil millones de pesos con el Banco Nacional de Comercio Exterior, el banco estatal responsable del financiamiento para fomentar el comercio internacional.
- Kellogg's Company México y la Profeco iniciaron el retiro voluntario de un lote de cajas de cereal de la marca Honey Smacks, por posible contaminación con la bacteria que provoca salmonela.
- Kansas City Southern acordó la compra de 50 locomotoras nuevas a GE Transportation, la división de transporte del grupo industrial estadounidense General Electric que utilizará para responder al incremento de sus operaciones en Estados Unidos y México.
- JAVER comenzará la comercialización de su proyecto de 169 viviendas en Zinacantepec, Estado de México tras invertir 66 millones de pesos.

BOLSAS INTERNACIONALES

VARIACIÓN 2018 (%)

MATERIAS PRIMAS

PETRÓLEO	26-jun	08-jun	Var
Brent	75.54	76.46	-1.20%
WTI	68.58	65.74	4.32%
Mezcla mexicana	67.56	64.75	4.34%

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

- Aumento de la producción de Estados Unidos.
- El anuncio de que Arabia Saudita produjo más de 10 millones de barriles de petróleo por día en mayo para contrarrestar el desabasto de Irán y Venezuela.
- El petróleo presentó avances en sus cotizaciones impulsado por la caída de los inventarios de crudo estadounidenses.
- La OPEP (Organización de Países Exportadores de Petróleo) anunció un acuerdo para elevar el suministro de petróleo en hasta 1 millón de barriles diarios a partir del próximo 1 de julio.
- La OPEP se acercó a aumentar la producción petrolera, con Irán suavizando su oposición a un incremento y Arabia Saudita advirtiendo sobre la escasez de suministro y las alzas de precios si la producción se mantiene estable.

COBRE

22-jun	08-jun	Var
305.00	329.95	-7.56%

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
11-jun	1.91	2.09	2.80	2.95	3.09
12-jun	1.93	2.09	2.81	2.97	3.10
13-jun	1.94	2.09	2.84	2.97	3.09
14-jun	1.93	2.07	2.81	2.94	3.06
15-jun	1.93	2.07	2.80	2.93	3.05
18-jun	1.93	2.10	2.79	2.92	3.04
19-jun	1.94	2.13	2.77	2.90	3.03
20-jun	1.93	2.13	2.81	2.94	3.07
21-jun	1.93	2.11	2.77	2.90	3.04
22-jun	1.92	2.09	2.77	2.90	3.04

EUROBONOS

País/Bono 10 años	22-jun	08-jun	Var pts
Alemania	0.33	0.44	-0.11
Gran Bretaña	1.32	1.39	-0.07
Francia	0.70	0.81	-0.11
Italia	2.68	3.11	-0.43
España	1.34	1.45	-0.11
Holanda	0.49	0.63	-0.14
Portugal	1.80	2.01	-0.21
Grecia	4.08	4.59	-0.51
Suiza	-0.09	-0.03	-0.06

BONOS DE ASIA

País/Bono 10 años	22-jun	08-jun	Var pts
Japón	0.02	0.03	-0.01
Australia	2.65	2.77	-0.12
Nueva Zelanda	2.92	2.81	0.11
China	2.19	2.21	-0.02
Singapur	2.55	2.57	-0.02
Corea del Sur	2.61	2.70	-0.09
India	7.82	7.94	-0.12

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