

Instituto Mexicano de
Contadores Públicos

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, 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 · 97 · Julio 10

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

97

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	15

INDICADORES ECONÓMICOS

ESTADOS UNIDOS

Las **actas de la reunión de Política Monetaria de la Fed** del encuentro del 12 y 13 de junio, señalaron que casi todos los participantes expresaron la opinión de que sería apropiado que el Comité continuara con su enfoque gradual para reafirmar las políticas elevando el rango objetivo para la tasa de fondos federales en 25 puntos básicos en esta reunión. Estos participantes estuvieron de acuerdo en que, incluso después de dicho aumento en el rango meta, la postura de la política monetaria se mantendría acomodaticia, respaldando condiciones fuertes en el mercado laboral y un retorno sostenido de la inflación al 2 por ciento. Los participantes en general juzgaron que, dado que la economía ya es muy fuerte y se espera que la inflación se mantenga en 2 por ciento de forma sostenida en el mediano plazo, probablemente sea apropiado continuar elevando gradualmente el rango objetivo para la tasa de fondos federales a un nivel en o por encima de sus estimaciones de más largo plazo para 2019 o 2020. Varios participantes señalaron que podría ser apropiado modificar el texto de la declaración posterior a la reunión indicando que "la postura de la política monetaria sigue siendo acomodaticia". La Reserva Federal de Estados Unidos también dejó ver la creciente preocupación de las empresas por la guerra comercial entre ese país y China. "La mayor parte de los participantes destacaron que la incertidumbre y riesgos asociados con la política comercial se han intensificado", señalaron las actas del encuentro.

Indicador	Anterior	Actual	Variación
Balanza comercial (may)	-46,081.00	-43,053.00	3,028.00 pts
Confianza del consumidor,			
Conference Board (jun)	128.80	126.40	-2.40 pts
Gasto del consumidor (may)	0.50%	0.20%	-0.30%
Gasto en construcción (may)	0.90%	0.40%	-0.50%
Ingreso personal (may)	0.20%	0.40%	0.20%
ISM Manufactura (jun)	58.70	60.20	1.50 pts
ISM Servicios (jun)	56.80	59.10	2.30 pts
Nómina no agrícola (jun)	244,000	213,000	-31,000 plazas
Pedidos de bienes duraderos (may)	-1.00%	-0.60%	0.40%
Pedidos de fábrica (may)	-0.40%	0.40%	0.80%
PMI Manufacturero Chicago (jun)	62.70	64.00	1.30 pts
Producto Interno Bruto (3a. est. 1T18)	2.90%	2.00%	-0.90% anual
Solicitudes de desempleo	218,000	231,000	13,000 plazas
Ventas de casas nuevas (may)	-3.70%	6.70%	10.40% anual

ZONA EURO

Indicador	Anterior	Actual	Variación
Confianza económica Comisión Europea (jun)	112.50	112.30	-0.20 pts
Inflación al consumidor (jun)	1.90%	2.00%	0.10% anual
Inflación al productor (jun)	1.90%	3.00%	1.10% anual
PMI Manufactura (jun)	55.00	54.90	-0.10 pts
PMI Servicios (jun)	53.80	55.20	1.40 pts
Préstamos sector privado (may)	3.00%	3.30%	0.30% anual
Tasa de desempleo (may)	8.40%	8.40%	0.00%
Ventas minoristas (may)	1.60%	1.40%	-0.20% anual

REINO UNIDO

La **producción de automóviles** aumentó en mayo apoyada en la demanda interna. La Sociedad de Fabricantes de Motores y Comerciantes informó que la producción subió en mayo 1.3% anual a 137,225 automóviles. Las manufacturas para los compradores nacionales se elevaron 12.8%, y para la exportación cayeron 1.5% a 107,307 automóviles. El SMMT dijo que la producción de vehículos subió luego de una marcada disminución en el mismo mes del año pasado, cuando varias plantas ajustaron los cronogramas de producción al prepararse para una serie de modelos nuevos y actualizados. En el año hasta la fecha, la producción cayó 2.9% anual a 705,603 unidades.

Las **ventas de automóviles nuevos** disminuyeron moderadamente en junio. La Sociedad de Fabricantes de Motores y Comerciantes informó que las ventas bajaron 3.5% anual a 234,945 unidades en junio. De enero a junio, las ventas cayeron 6.3% a 1.3 millones. "Ahora necesitamos una estra-

tegia que apoye la inversión de la industria en tecnologías de próxima generación y coloque a los automovilistas en el asiento del conductor, alentándolos a comprar el automóvil que mejor se adapte a sus necesidades, cualquiera que sea su tipo de combustible” dijo Mike Hawes, director ejecutivo de SMMT.

Indicador	Anterior	Actual	Variación
PMI Manufactura (jun)	54.30	54.40	0.10 pts
PMI Servicios (jun)	54.00	55.10	1.10 pts
Producto Interno Bruto (IT18)	0.40%	0.20%	-0.20%

CHINA

La **balanza en cuenta corriente** registró un déficit de 34,100 millones de dólares para el primer trimestre de este año, el primer saldo negativo desde inicios de 2010. La cifra final se compara con el déficit preliminar de 28,200 millones de dólares, dijo en un comunicado la Administración Estatal Cambiaria.

El **Banco Popular de China** dijo en un comunicado que reducirá en 50 puntos base la proporción de efectivo que los bancos deben retener como reservas, para proporcionar apoyo de liquidez a las pequeñas empresas que luchan contra la deuda. Esta es la tercera reducción en lo que va de este año y la mayor de ellas. También indicó que reducirá las tasas de interés de refinanciamiento para las pequeñas empresas y microempresas en 50 puntos base como parte de un paquete de políticas más amplio para relajar las tensiones financieras de estas firmas.

Los dos recortes en el requerimiento de reserva de China han provocado la especulación del mercado de que está en marcha un nuevo **ciclo de flexibilización monetaria**, pero Fitch Ratings dijo que es demasiado pronto para concluir que las recientes medidas de política marcan una clara reversión de la postura. Fitch dijo que los recortes recientes de RRR deben considerarse en el contexto de las medidas de administración de liquidez para garantizar que las condiciones de financiamiento interbancario permanezcan estables.

La **economía** china se expandió 6.7% interanual en la primera mitad de 2018, ligeramente por debajo del

6.8% registrado en el primer trimestre, según un informe publicado por la Academia Nacional de Estrategia Económica (ANEE) de la Academia de Ciencia Sociales de China. La ANEE previó un crecimiento del 6.7% para el segundo trimestre y la primera mitad del año. La institución pronosticó una expansión del 6.6 por ciento para el conjunto de 2018. China publicará el 16 de julio datos económicos, entre ellos el producto interno bruto del segundo trimestre.

Indicador	Anterior	Actual	Variación
Crecimiento beneficios industriales (may)	21.90%	21.10%	-0.80% anual
PMI Manufactura (jun)	51.10	51.00	-0.10 pts
PMI Servicios (jun)	52.30	53.00	0.70 pts

JAPÓN

Los miembros de la **junta del Banco de Japón** dijeron en su reunión celebrada el 14 y 15 de junio, que el banco debería continuar persistentemente con una fuerte flexibilización monetaria, ya que aún hay un largo camino por recorrer para alcanzar la meta de inflación, señalaron las minutas. Además, dijeron que como la razón de la lentitud de los precios es poco probable que sea solo una escasez de demanda, no es apropiado adoptar una política que impulse forzosamente la demanda en un corto período de tiempo. En la reunión de junio, la junta votó 8-1 para mantener su objetivo de aumentar la cantidad de activos de JGB a un ritmo anual de aproximadamente JPY 80 billones.

El **índice principal de la encuesta trimestral “Tankan”** del Banco de Japón (BoJ) se ubicó en +21 en junio, menos que los 22 esperados y se mantendría estable durante los próximos tres meses. Aún así, las grandes empresas planean aumentar sus gastos de capital en un 13.6% en el año financiero que comenzó en abril del 2018, más que el 9.3% estimado. La confianza entre los grandes fabricantes de Japón empeoró por segundo trimestre consecutivo en los tres meses a junio, en momentos en que la perspectiva es nublada por el proteccionismo comercial de Estados Unidos y el aumento en los costos de los insumos. Esta es la primera vez desde que el primer ministro Shinzo Abe llegó al poder en diciembre del 2012 en que la moral de los fabricantes se deteriora por dos trimestres seguidos, lo que aumenta las preocupaciones de que sus políticas económicas conocidas como “Abenomics” podrían estar perdiendo impulso.

Indicador	Anterior	Actual	Variación
Gasto promedio mensual (may)	-1.30%	-1.40%	-0.10% anual
PMI Manufactura (jun)	52.80	53.00	0.20 pts
PMI Servicios (jun)	51.00	51.40	0.40 pts
Producción industrial (may)	2.60%	4.20%	1.60% anual
Tasa de desempleo (may)	2.50%	2.20%	-0.30%
Ventas minoristas (may)	1.50%	0.60%	-0.90% anual

Las ventas de vehículos nuevos subieron 14.5% anual en el primer semestre del año, informó la Federación Nacional de Distribución de Vehículos Automotores (Fenabreve). Según la entidad, en el lapso referido se vendieron 1 millón 166,663 unidades (automóviles, camionetas, autobuses y camiones). La cifra confirma la recuperación del sector, uno de los más afectados por la crisis económica que vivió Brasil entre 2015 y 2016, que provocó una caída de las ventas de automóviles. De acuerdo con el reporte, en junio pasado se vendieron 201,987 vehículos nuevos en Brasil, lo que representó un aumento del 3.7% frente al mismo mes del año pasado y un ligero crecimiento del 0.06% en comparación con mayo.

Indicador	Anterior	Actual	Variación
Precios al consumidor (jun)	2.86%	4.39%	1.53% anual
Precios al productor (jun)	1.58%	2.33%	0.75%
PMI Manufactura (jun)	50.70	49.80	-0.90 pts
PMI Servicios (jun)	49.50	47.00	-2.50 pts
Superávit cuenta corriente (may)	2,800	729	-3,529 mdd
Tasa de desempleo (marz-may)*	12.60%	12.70%	0.10%

* Periodo anterior: dic-feb

BRASIL

El Banco Central de Brasil recortó sus pronósticos para el crecimiento del Producto Interno Bruto en 2018 tras la huelga nacional de camioneros que paralizó sectores claves de la mayor economía de América Latina. El organismo ahora prevé una expansión del PIB de 1.6% este año, según su informe trimestral sobre la inflación, dato que se compara con el pronóstico anterior de un crecimiento de 2.6%.

El superávit comercial alcanzó en junio los 5,882 millones de dólares, dijo el Ministerio de Comercio. Las exportaciones totalizaron 20,202 millones de dólares el mes pasado, mientras que las importaciones fueron de 14,320 millones de dólares. En el primer semestre del año, el superávit comercial fue de 30,055 millones de dólares.

El Gobierno registró en mayo un déficit fiscal menor al previsto, en un inesperado espaldarazo a los esfuerzos del presidente Michel Temer por contener el crecimiento de la deuda pública. El sector público, formado por el Gobierno central, gobiernos regionales y empresas estatales, anotó un déficit de 8,200 millones de reales (2,100 millones de dólares) antes de pagos de intereses. Esta cifra se compara con la estimación promedio de un saldo negativo de 11,600 millones de reales arrojado entre economistas.

La producción industrial cayó 10.9% en mayo frente a abril. La baja fue la más acentuada desde diciembre de 2008 (-11.2%), reflejando los efectos de la paralización de los camioneros que afectó el proceso de producción de varias unidades productivas en el país, dijo el estatal Instituto Brasileño de Geografía y Estadística (IBGE).

CHILE

El **consejo del Banco Central de Chile** después de un largo período evaluó la opción de subir su tasa de interés referencial en junio, aunque finalmente decidió mantener el tipo rector en su actual nivel, reveló la minuta de la reunión. A diferencia de anteriores decisiones sobre la Tasa de Política Monetaria (TPM), el organismo consideró este mes tres opciones: aumentar un cuarto de punto porcentual, dejarla sin cambio o reducirla en 25 puntos base, en medio de un repunte de la economía y una gradual mayor inflación. Con todo, los miembros del organismo acordaron dejar estable la tasa clave en 2.50 por ciento, lo que se enmarca en un prolongado ciclo de política monetaria expansiva que se estima continuaría sólo por algunos meses más.

El **desempleo** subió al 7.0% en el trimestre móvil a mayo, un nivel que contrasta con el mayor dinamismo que muestra la actividad económica en los últimos meses. La cifra del Instituto Nacional de Estadísticas (INE) se mantuvo estable en su medición interanual, pero representó un alza de 0.3% frente al trimestre móvil a abril.

un aumento de otros dos puntos porcentuales adicionales que entrará en vigor el 18 de julio.

La **recaudación de impuestos** se incrementó 31.9% anual en junio a 298,853 millones de pesos (10,323 millones de dólares), dijo la Administración Federal de Ingresos Públicos (AFIP), un dato que se ubicó por encima de lo estimado por analistas, de un aumento anual de 20.8% a 273,773 millones de pesos.

Argentina dejará que **las firmas de combustible fijen libremente sus precios de venta** desde agosto, según un funcionario del Ministerio de Energía familiarizado con el plan, lo que podría alentar inversiones en áreas de crudo pero con el riesgo de impulsar la ya alta inflación y de enfurecer a los consumidores. Además, la cartera energética -cuya conducción cambió hace dos semanas- está trabajando para establecer un proceso de subastas para el mercado de gas natural ya que espera que ello genere una reducción en los precios, dijo el funcionario bajo anonimato. Las medidas también llevarán alivio al sector energético del país. Los controles de precios han mermado los márgenes de ganancia de las refinerías y hasta causaron que una de ellas decidiera suspender sus operaciones.

Indicador	Anterior	Actual	Variación
Estimador mensual industrial (may)	3.40%	-1.20%	-4.60% anual

MÉXICO

Para el pasado mes de mayo el **Indicador Bursamétrica Anticipado de México, IBAM**, se ubicó en 209.68 unidades vs. 207.33 unidades de abril, reflejando un incremento del 4.03% anual, lo que implica que la economía en su conjunto mostró cierta aceleración. El Subíndice Industrial mejoró en mayo al 4.84% anual desde el 4.43% de abril, y el Subíndice de Servicios subió en términos anuales al 5.25% desde el 1.98%, en forma respectiva. Con las cifras del IBAM, Bursamétrica estima un incremento en el IGAE del mes de mayo de 2.48% real anual. En términos mensuales, el IGAE de mayo pudiera presentar una variación positiva de 0.25% mensual respecto al IGAE de abril. En la producción Industrial estimamos un crecimiento del 1.45% real anual para mayo.

La confianza económica perdió fuerza en junio por segundo mes consecutivo y tocó un mínimo de quince meses, influida principalmente por expectativas más débiles. El **Índice Mexicano de Confianza Económica** de los

Indicador	Anterior	Actual	Variación
Crecimiento económico (may)	5.90%	4.90%	-1.00% anual
Inflación (jun)	0.30%	0.10%	-0.20%
Producción manufacturera (may)	11.80%	1.80%	-10.00%

ARGENTINA

La **cuenta corriente** registró un déficit de 9,623 millones de dólares en el primer trimestre del 2018, dijo el Instituto Nacional de Estadística y Censos (INDEC).

La **actividad económica** cayó 0.9% anual en abril afectada por una fuerte sequía, dijo el Instituto Nacional de Estadística y Censos (INDEC). Con la caída de abril, el EMAE corta una secuencia de 13 meses consecutivos de avances. La actividad económica argentina de abril cayó 2.7% respecto del mes previo, y en los primeros meses de 2018 creció 2.4% respecto de igual período del año anterior, dijo el INDEC.

El **Banco Central de la República de Argentina (BCRA)** estimó un crecimiento económico del 1% para el país en 2018, en lugar del 3.0% previsto originalmente, debido a la contracción de varias actividades. En un comunicado, el BCRA se refirió a la variación de más del 30% que registraron en abril pasado actividades económicas como la agricultura, ganadería, caza y silvicultura, además del sector transporte y comunicaciones, producto del impacto de la sequía y de la inflación. El BCRA calculó, sin embargo, tasas superiores de crecimiento para 2019, año en el que el gobierno prevé además una reducción del déficit fiscal a 1.2% del PIB, previo a la convergencia fiscal que estima alcanzar en 2020 según el acuerdo convenido con el Fondo Monetario Internacional (FMI).

El **Banco Central** subió tres puntos porcentuales los encajes bancarios (recursos líquidos intransferibles), con el objetivo de absorber pesos de la economía y así contener el ascenso del dólar. El BCRA informó en un comunicado que la medida generará una absorción de liquidez de 60,000 millones de pesos (unos 2,068 millones de dólares), la cual se suma al aumento de cinco puntos a los encajes anunciado el pasado 18 de junio. De acuerdo con el BCRA, la decisión entra en vigencia a partir de este lunes y se suma a

Contadores Públicos (IMCE) bajó en junio 1.75 puntos frente a mayo a 71.52 unidades, su nivel más bajo desde los 71.24 registrados en marzo del año pasado. En su interior, el índice que mide las expectativas sobre la situación futura (dentro de 6 meses) descendió 3.73 puntos a 75.14 unidades para anotar su menor registro desde el observado en febrero de 2017, y el que evalúa la situación actual se redujo 0.18 puntos a 68.62. Los resultados de la encuesta de junio mostraron una percepción menos optimista de las empresas sobre las ventas actuales respecto al mes anterior (-0.05 Pts). En lo relativo a los costos de producción de bienes y/o servicios debilitaron su evaluación (-1.73 Pts). Tuvieron una opinión menos favorable sobre la cobranza de las ventas (-1.13 Pts) y la mejoraron sobre la variación de los inventarios (+0.30 Pts). Asimismo, revelaron un mayor confianza sobre la contratación de personal (+1.74 Pts). Los encuestados citaron principalmente como factores que limitan el crecimiento de las empresas: el problema de inseguridad del país, seguido de la corrupción y las altas tasas impositivas.

La **Junta de Gobierno del Banco de México** en su reunión del 21 de junio decidió por unanimidad elevar el objetivo para la Tasa de Interés Interbancaria a un día en 25pb a 7.75%, indicaron las minutas. La Junta de Gobierno destacó que han comenzado a materializarse algunos riesgos que podrían afectar la convergencia de la inflación general a la meta del Instituto Central, como una mayor depreciación de la moneda mexicana ante mayores tasas de interés externas, el fortalecimiento del dólar estadounidense y la incertidumbre en torno al TLCAN, aumentos en los precios de las gasolinas y del gas L. P. como resultado de mayores precios en sus referenciales internacionales, así como la cautela en el proceso post-electoral. Los miembros mantienen la previsión de crecimiento para este año y el siguiente, aunque la mayoría consideró que el balance de riesgos para el crecimiento continúa sesgado a la baja. Según las actas, la mayoría coincidió que durante los próximos meses del año los mercados financieros nacionales continuarán presentando episodios de volatilidad, por lo que es necesario mantener una política monetaria prudente y de ser preciso actuar de manera tanto oportuna como firme para evitar presiones en las expectativas de inflación.

Indicador	Anterior	Actual	Variación
Balanza comercial (may)*	-1,203	-1,587	-2,790 mdd
Confianza económica (jun)	87.10	88.00	0.90 pts
Consumo privado (abr)	0.90%	-0.80%	-1.70%
Financiamiento bancario (may)	6.00%	7.70%	1.70% real anual
IMEF Manufactura (jun)	51.32	52.62	1.30 pts
IMEF No Manufactura (jun)	51.64	51.04	-0.60 pts
Inversión fija bruta (abr)	1.70%	5.30%	3.60% anual
Tasa de desempleo (may)	3.40%	3.20%	-0.20%
Remesas familiares (may)	17.90%	19.80%	1.90% anual
Ventas minoristas (abr)	3.30%	1.00%	-2.30% anual

* Periodo anterior: may 17

AGENDA QUINCENAL

MÉXICO DEL 09 AL 20 DE JULIO DE 2018

Lunes 09	Pronóstico	Actual
8h00 Inflación. Junio General (Anual 4.54%) Subyacente (Anual 3.59%)	0.30 0.19	-0.16 0.26
Martes 10	Pronóstico	Actual
9h00 Reservas Internacionales 11h30 Subasta de Val. Gubernamentales 28* 12h00 Índice Bursamétrica de la Economía de México (IBEM) Ventas Antad. Junio		
Jueves 12	Pronóstico	Actual
8h00 Actividad Industrial. Mayo (%) SD**	1.45	0.20
Martes 17	Pronóstico	Actual
9h00 Reservas Internacionales 11h30 Subasta de Val. Gubernamentales 29*		

* Subasta BPA's 11y18 de julio de 2018

** Serie desestacionalizada

ESTADOS UNIDOS DEL 09 AL 20 DE JULIO DE 2018

Lunes 09	Pronóstico	Actual
14h00 Crédito al Consumidor. Mayo (%)	0.30	0.24

Miércoles 11	Pronóstico	Actual
7h30 Precios Productor. Junio (%)	0.20	0.50
9h00 Inventarios Mayoristas. Mayo (%)	0.40	0.10
9h30 Inventarios de Energía		

Jueves 12	Pronóstico	Actual
7h30 Solicitudes de Desempleo		
7h30 Precios al Consumidor. Junio (%)	0.20	0.20
7h30 Precios al Consumidor. Core. Junio (%)	0.20	0.20
13h00 Finanzas Públicas. Junio (Mdd)	-120,000	-147,000

Viernes 13	Pronóstico	Actual
7h30 Índice de Precios de Importación. Junio (%)	0.30	0.60
9h00 Sentimiento del Consumidor. Prel. Julio (Pts)	98.50	98.00

Lunes 16	Pronóstico	Actual
7h30 Ventas al Menudeo. Junio (%)	0.30	0.83
7h30 Manufactura de Nueva York. Julio (Pts)	22.00	25.00
9h00 Inventarios de Negocios. Mayo (%)	0.30	0.30

Martes 17	Pronóstico	Actual
8h15 Producción Industrial. Junio (%)	0.40	-0.01
8h15 Capacidad Utilizada. Junio (%)	78.20	77.90

Miércoles 18	Pronóstico	Actual
7h30 Inicios de Construcción de Casas. Junio (%)	-2.50	4.98
7h30 Permisos de Construcción. Junio (%)	3.30	-4.60
9h30 Inventarios de Energía.		
13h00 Libro Beige		

Jueves 19	Pronóstico	Actual
7h30 Solicitudes de Desempleo		
7h30 Manufactura de Filadelfia. Julio (Pts)	25.10	19.90
9h00 Indicadores Líderes. Junio	0.30	0.20

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
25-jun	94.25	1.17	109.47	1.33	6.54	1,269.00	19.99
26-jun	94.66	1.16	110.10	1.32	6.58	1,260.40	19.94
27-jun	95.41	1.15	110.32	1.31	6.60	1,253.90	20.17
28-jun	95.38	1.16	110.63	1.31	6.63	1,248.20	19.75
29-jun	94.65	1.17	110.85	1.32	6.62	1,252.70	19.87
02-jul	94.97	1.16	110.85	1.31	6.67	1,243.80	20.06
03-jul	94.61	1.17	110.57	1.32	6.65	1,254.30	19.58
04-jul	94.47	1.17	110.48	1.32	6.63	1,258.10	19.40
05-jul	94.43	1.17	110.65	1.32	6.64	1,257.20	19.23
06-jul	94.43	1.17	110.50	1.33	6.64	1,255.70	19.09

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 06 de julio se ubicó en **\$19.0719 pesos por dólar**.

MERCADO DE DINERO

BASE MONETARIA

Al 29 de junio de 2018, la base monetaria aumentó 17,119 millones de pesos a **1,534,342 millones de pesos**.

RESERVAS INTERNACIONALES

En la semana terminada del 29 de junio, las reservas internacionales aumentaron 34 millones de dólares (mdd) a **173,211 mdd**. El incremento por 34 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
25-jun	8.0700	8.1200	6.010307
26-jun	8.0800	8.1275	6.010844
27-jun	8.0900	8.1325	6.011381
28-jun	8.1000	8.1400	6.011918
29-jun	8.1030	8.1375	6.012456
02-jul	8.1004	8.1415	6.014068
03-jul	8.1000	8.1450	6.014606
04-jul	8.1080	8.1449	6.015143
05-jul	8.1079	8.1475	6.015681
06-jul	8.1083	8.1466	6.016218

EMBI

País	06-jul	22-jun	Var
México	202	212	-4.72%
Brasil	319	325	-1.85%

SUBASTA 26-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	7.70	7.71	-0.01	29,591	7,000
Cetes 91d	7.88	7.92	-0.04	33,381	11,000
Cetes 175d	8.00	8.02	-0.02	26,961	11,500
Bonos 3A	7.79	7.65	0.14	15,682	8,500
Udibonos 3A*	3.77	3.67	0.10	1,684	950
BPAG28	0.171	0.169	0.00	8,240	1,700
BPAG91	0.147	0.143	0.00	4,940	1,700
BPA182	0.089	0.090	0.00	4,880	1,200

* UDIS

SUBASTA 23-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	7.72	7.70	0.02	30,005	7,000
Cetes 91d	7.92	7.88	0.04	36,594	11,000
Cetes 182d	8.08	8.00	0.08	20,709	11,500
Bondes D 5A	0.17	0.16	0.01	19,501	5,000
Bonos 30A	7.72	7.90	-0.18	8,395	3,000
BPAG28	0.164	0.171	-0.01	11,410	1,700
BPAG91	0.149	0.147	0.00	5,890	1,700
BPA182	0.092	0.089	0.00	4,460	1,200

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
25-jun	7.75	7.70	7.88	7.98	8.02
26-jun	7.74	7.70	7.88	8.00	8.02
27-jun	7.90	7.70	7.87	7.98	8.04
28-jun	8.00	7.70	7.88	7.96	8.05
29-jun	7.90	7.70	7.88	7.95	8.02
02-jul	7.75	7.70	7.89	7.98	8.06
03-jul	7.75	7.72	7.92	8.08	8.06
04-jul	7.75	7.72	7.90	8.05	8.11
05-jul	7.75	7.72	7.90	8.03	8.10
06-jul	7.65	7.72	7.87	8.02	8.10

Bonos	jun 20	dic 21	jun 22	dic 23	dic 24	mar 26	jun 27	nov 36	nov 38	nov 42	nov 47
25-jun	7.74	7.79	7.80	7.77	7.70	7.72	7.72	7.80	7.80	7.82	7.82
26-jun	7.70	7.80	7.76	7.74	7.65	7.67	7.67	7.74	7.76	7.77	7.77
27-jun	7.73	7.81	7.78	7.78	7.68	7.69	7.70	7.78	7.78	7.79	7.81
28-jun	7.63	7.66	7.64	7.63	7.40	7.53	7.54	7.63	7.65	7.64	7.66
29-jun	7.68	7.71	7.68	7.67	7.57	7.57	7.57	7.65	7.67	7.68	7.72
02-jul	7.72	7.77	7.76	7.74	7.66	7.67	7.69	7.77	7.78	7.80	7.82
03-jul	7.65	7.71	7.67	7.65	7.60	7.61	7.61	7.74	7.76	7.76	7.76
04-jul	7.64	7.68	7.64	7.64	7.60	7.60	7.62	7.77	7.78	7.79	7.80
05-jul	7.63	7.68	7.66	7.64	7.63	7.61	7.66	7.82	7.84	7.84	7.86
06-jul	7.60	7.67	7.66	7.65	7.64	7.66	7.69	7.85	7.86	7.87	7.88

Udibonos	U1	U10	U30
25-jun	3.67	3.72	3.81
26-jun	3.70	3.72	3.81
27-jun	3.78	3.79	3.85
28-jun	3.74	3.72	3.77
29-jun	3.75	3.74	3.77
02-jul	3.78	3.77	3.80
03-jul	3.70	3.70	3.75
04-jul	3.66	3.65	3.71
05-jul	3.55	3.55	3.66
06-jul	3.55	3.55	3.66

DEL 25 AL 29 DE JUNIO DE 2018

El índice S&P/BMV IPC cerró la semana con ganancia, a pesar de la preocupación de los inversionistas de que EEUU prepara una guerra comercial ante la postura proteccionista que ha adoptado frente a China y la Unión Europea y manteniendo a los inversionistas a buscar los activos de refugio, contagiados por las alzas en los mercados asiáticos que continuaron en Europa, ante una debilidad global del dólar y antes de las elecciones presidenciales del domingo en el país, los cuales ha mantenido tenso a los inversionistas.

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 (26.01%), MEXCHEM * (18.10%) y WALMEX * (8.65%). Las mayores bajas se registraron en VOLAR A (35.79%), LALA B (25.82%) y ELEKTRA * (22.67%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 47,637.59 puntos, un alza semanal de 1.93%, lo cual representa un rendimiento negativo de -3.48% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 163 millones de acciones, por debajo del promedio de 12 meses de 175 millones de títulos negociados.

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 02 AL 06 DE JULIO DE 2018

El índice S&P/BMV IPC cerró la semana con ganancia, después del periodo de elecciones presidenciales en México, que llevaron a los inversionistas a una menor cautela ante un discurso conciliador por parte de la futura administración gubernamental, a pesar de que las tensiones comerciales elevaron el sentimiento de aversión al riesgo entre los inversionistas a nivel global, pues prevalecen dudas en cuanto al futuro de las relaciones comerciales mundiales, mientras que la Reserva Federal dejó sin cambios su tasa de referencia y ante el mejor registro semanal del peso en casi 7 años en medio de un ambiente positivo en los mercados financieros luego de las elecciones.

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 (26.35%), MEXCHEM * (22.74%) y GENTERA * (19.52%). Las mayores bajas se registraron en VOLAR A (26.45%), ELEKTRA * (22.99%) y LALA B (20.86%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 48,981.76 puntos, un alza semanal de 2.82%, lo cual representa un rendimiento negativo de -0.76% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 136 millones de acciones, por debajo del promedio de 12 meses de 175 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Grupo Financiero Afirme anunció que cerró la compra de UBS Bank México, una de las filiales de la financiera suiza en el país, con la intención de potenciar sus servicios de banca de inversión.
- General Motors armará en su planta de Ramos Arizpe, Coahuila, la nueva edición de su camioneta Blazer, una decisión que desafía al presidente de EEUU.
- IEnova concursará en la licitación para construir y operar la que podría ser su segunda terminal de recepción y almacenamiento de hidrocar-

buros, ahora en Topolobampo, en el estado de Sinaloa.

- Fermaca obtuvo 850 millones de dólares que utilizará para refinanciar la deuda que contrató para construir el gasoducto El Encino-La Laguna.
- FIBRA EDUCa hará su debut en la BMV el 27 de junio, cuando busca levantar hasta 7,475 millones de pesos.
- FHIPO cerró una operación de cobertura con HSBC a través de una compraventa futura por 1,500 millones de pesos, a un plazo de 5 años y una tasa de 8.5%.
- URBI contrató un crédito de 28 millones de pesos para desarrollar hasta 212 viviendas en Querétaro.
- Empresas ICA es una de las 35 empresas que compiten en consorcio para obtener el contrato para construir las redes exteriores de distribución de servicios para el Nuevo Aeropuerto Internacional de México.
- Grupo Cementos Chihuahua concretó la compra de una planta de cemento ubicada en EEUU a su contraparte irlandesa CRH por 107.5 millones de dólares, como parte de la expansión de su red de producción en ese país.
- General Electric firmó un acuerdo para vender su filial Distributed Power, que produce motores de gas y generación de electricidad, al fondo de inversión Advent International por 3,250 millones de dólares.
- Vitromex invirtió 200 millones de pesos para mejorar su productividad.
- Fibra Educa cumplió con las expectativas en su debut en la BMV, en medio de la tensión por la elección presidencial del próximo domingo y el panorama económico internacional, el fideicomiso logró recabar 7,475 millones de pesos.
- EzcCorp continúa con su racha de expansión en México, ahora con la compra de 40 unidades de Montepío San Patricio, su compra más grande en el país hasta el momento.
- Grupo Bimbo redujo 600 puestos de trabajos en

su subsidiaria, Bimbo Bakeries USA, luego de la puesta en marcha de un programa de separación voluntaria para eficientar sus operaciones.

- Grupo Riobóo anunció que demandará a Ricardo Anaya, el candidato presidencial de la coalición Por México al Frente, por el aparente daño moral que le causó a la empresa durante la campaña.
- Asur invertirá 10 mil 896 millones de pesos en las nueve terminales aéreas que opera en territorio mexicano a partir de 2019.
- Abengoa México incumplió a cabalidad el acuerdo que alcanzó con sus acreedores para saldar parte del adeudo que reconoció en el acuerdo concursal al que llegó con ellos y que le permitió salir de concurso mercantil en enero.
- Elementia logró una ampliación de 100 millones de dólares a su línea de crédito revolvente, con el objetivo de utilizarlos en futuras adquisiciones.
- Himexsa informó que el IMSS embargó sus cuentas bancarias, debido al incumplimiento de sus obligaciones debido a su falta de liquidez.
- Coca-Cola Femsá adquirió la embotelladora uruguaya Montevideo Refrescos, hasta ahora propiedad The Coca-Cola Company, en una operación valuada en 250.7 millones de dólares.
- Grupo Elektra amplió su oferta de crédito con el lanzamiento de un producto que permitirá a sus clientes tramitar en línea sus préstamos para realizar compras a través de su propio portal.
- Minera Frisco anunció que firmó un acuerdo de asociación con la empresa Minera Peñasquito, una subsidiaria de la canadiense GoldCorp, para explotar un proyecto minero en Zacatecas.
- Grupo Bimbo concluyó la compra de Mankattan a Artal Group que anunció a principios de año, lo que la convertirá en la segunda mayor panificadora en el mercado de China, en el que debutó hace 12 años.
- Grupo Financiero Banorte recibió la aprobación por parte de la Cofece para realizar la compra de Grupo Financiero Interacciones.
- Grupo Financiero Monex acordó adquirir un interés mayoritario en Arrendadora Avance, lo que significará su entrada en el segmento de arrendamiento puro.
- Constellation Brands registró un incremento de 6% en sus ventas durante su primer trimestre fiscal, que concluyó en mayo, impulsado por su negocio cervecero.
- Fullstep dio a conocer sus planes para integrar una cadena de proveedores especializados en la industria automotriz para surtir a una compañía de origen español que ingresará a México este año.
- FIBRAHD distribuirá \$0.0634 pesos por CBFI el 9 de julio un rendimiento de dividendo de 8.7%.
- El sector empresarial de México, agrupado en diversas organizaciones, abrió la puerta a la reconciliación tras meses de confrontación con AMLO, luego de su contundente triunfo en las elecciones presidenciales.
- Vitro anunció que el viernes contrató un crédito sindicado por 700 millones de dólares con el que refinanciará el total de su deuda actual.
- Honda Motor suspendió las operaciones de su planta de Celaya, en Guanajuato, luego de una inundación provocada por las lluvias del pasado jueves.
- La acción de Grupo Financiero Monex pasó al esquema de operación continúa a partir de hoy, informó la Bolsa Mexicana de Valores.
- AGUA completó con éxito la adquisición de la argentina IPS por mil millones de pesos.
- FUNO celebró un convenio de sustitución fiduciaria.
- Fibra Uno dio a conocer que a partir de julio su fiduciario pasó a ser Banco Actinver, en sustitución de Deutsche Bank México, quien lo fue desde la emisión de la fibra hace siete años.

- Grupo Gicsa obtuvo luz verde de su consejo de administración para reestructurar 11 propiedades que forman parte de su portafolio.
- Deacero logró que México mantuviera las cuotas que desde 2002 aplica a las importaciones de malla hexagonal de acero provenientes de China.
- Carlos Slim presentará un plan estratégico para FCC, el conglomerado español de construcción y servicios del que es el principal accionista.
- AMLO ha decidido no solicitar la suspensión de la construcción del aeropuerto que realiza la empresa GACM, mientras estudia tres propuestas para determinar el futuro de la nueva terminal aérea de la capital del país.
- Banorte e Interacciones dieron a conocer que las asambleas de cada una de sus subsidiarias dieron su aprobación para completar la fusión.
- El Departamento de Transporte de EEUU emitió su decisión final sobre la fase dos de desinversión de slots propiedad de AEROMEX en el AICM.
- VOLAR y Paquetexpress se asociaron para proveer servicios puerta a puerta de paquetería, mensajería y carga a nivel nacional.
- El tráfico de OMA presentó un crecimiento de 9.1%, donde el aeropuerto de Monterrey avanzó 9.0%.
- El volumen de pasajeros por milla de VOLAR subió 12.1%.
- FINN suscribirá 180.2 millones de pesos de CBFIs a \$11.1 pesos cada uno.
- ARA anunció que pagará un dividendo de \$0.1385 pesos por acción el viernes 13 de julio.
- Walmart de México y Centroamérica anunció que sus ventas mismas tiendas, subieron 8.7% en semanas comparables en junio con respecto al 2017.

- Grupo Financiero Interacciones dejará de operar como tal el viernes 13 de julio, ante su inminente fusión con el Grupo Financiero Banorte, el cuarto actor más grande del sector.
- Fibra Macquarie concretó la venta de 35 activos no estratégicos por 80.2 millones de dólares, como parte de su programa de reciclaje de activos.
- Fibra Inn dio a conocer que planea recabar hasta 2 mil millones de pesos con la venta de títulos entre sus actuales dueños.
- CIE Automotive invertirá 150 millones de dólares para incrementar su presencia de producción en México los próximos años.
- ASUR reportó un incremento de 2.2% en el tráfico de pasajeros en junio.

BOLSAS INTERNACIONALES

MATERIAS PRIMAS

PETRÓLEO	06-jul	22-jun	Var
Brent	77.11	75.54	2.08%
WTI	73.80	68.58	7.61%
Mezcla mexicana	69.83	67.56	3.36%

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

- El ministro de Irán comentó que el acuerdo de producción de crudo de la OPEP no especificó un incremento en el bombeo y que una cifra de 800 mil barriles por día era una interpretación de algunos miembros del cártel.
- La estatal brasileña Petrobras dijo que firmó un acuerdo para vender sus activos de distribución de combustible en Paraguay, parte del plan de vender miles de millones de dólares en activos para reducir deuda.
- Se conoció de un declive en la producción de crudo en EU, en virtud que el número de plataformas petroleras descendería nuevamente, lo que indica los posibles ajustes de producción.
- Comentarios del presidente estadounidense de que Arabia Saudita debería elevar su protección para compensar el hueco iraní.
- Posibilidad de manipulación de los precios por parte de la OPEP.
- Existan expectativas de un mayor descenso en la oferta petrolera tanto por parte de los miembros de la OPEP como de Estados Unidos.
- El Instituto Americano del Petróleo de Estados Unidos anunció un descenso de 4.5 millones de barriles de las reservas de crudo durante la semana pasada.

COBRE

06-jul	22-jun	Var
282.05	305.00	-7.52%

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
25-jun	1.90	2.09	2.75	2.88	3.03
26-jun	1.94	2.13	2.75	2.88	3.02
27-jun	1.92	2.10	2.70	2.83	2.97
28-jun	1.92	2.11	2.72	2.84	2.97
29-jun	1.92	2.12	2.73	2.86	2.99
02-jul	1.94	2.13	2.76	2.87	2.99
03-jul	1.98	2.12	2.72	2.83	2.96
04-jul	1.97	2.12	2.73	2.84	2.97
05-jul	1.96	2.11	2.73	2.83	2.95
06-jul	1.95	2.12	2.72	2.83	2.94

BONOS DE ASIA

País/Bono 10 años	06-jul	22-jun	Var pts
Japón	0.02	0.02	0.00
Australia	2.62	2.65	-0.03
Nueva Zelanda	2.80	2.92	-0.12
China	2.04	2.19	-0.15
Singapur	2.39	2.55	-0.16
Corea del Sur	2.56	2.61	-0.05
India	7.87	7.82	0.05

EUROBONOS

País/Bono 10 años	06-jul	22-jun	Var pts
Alemania	0.29	0.33	-0.04
Gran Bretaña	1.27	1.32	-0.05
Francia	0.63	0.70	-0.07
Italia	2.71	2.68	0.03
España	1.30	1.34	-0.04
Holanda	0.44	0.49	-0.05
Portugal	1.79	1.80	-0.01
Grecia	3.89	4.08	-0.19
Suiza	-0.17	-0.09	-0.08

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