

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2018 · 107 · Noviembre 27

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

107

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	9
 Bolsas internacionales	12
 Materias primas	13
 Bonos del tesoro y Eurobonos	14

INDICADORES ECONÓMICOS

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

La **tasa de desempleo** de la OCDE descendió en septiembre al 5.21% frente al 5.28% del mes anterior, lo que representa su nivel más bajo de toda la serie histórica. El número de desempleados entre las economías del 'Club de países desarrollados' disminuyó en septiembre a 33.05 millones desde los 33.48 millones del mes previo, cifra que supone 400,000 parados más que en abril de 2008, fecha considerada por la OCDE como el último mes antes de la Gran Recesión. La tasa de desempleo entre los jóvenes de la OCDE repitió en septiembre en el 11%, y entre los mayores de 24 años retrocedió una décima hasta el 4.5%.

La OCDE dijo que el **crecimiento de la economía global** ha alcanzado su punto máximo, y se está desacelerando a medida que el mundo se enfrenta a los riesgos del aumento de las tensiones comerciales y el endurecimiento de las condiciones financieras. La OCDE bajó su estimado de crecimiento de la economía global para 2019 a 3.5% desde el 3.7% previsto en mayo. Su pronóstico para 2020 es de 3.5%. Las perspectivas para este año se mantuvieron en 3.7%. Será necesaria la cooperación en materia de política fiscal a nivel mundial y del euro", dijo la OCDE. También advirtió que "una desaceleración mucho mayor en el crecimiento chino dañaría significativamente el crecimiento global, en particular si afectara la confianza de los mercados financieros".

ESTADOS UNIDOS

Indicador	Anterior	Actual	Variación
Construcción de viviendas (oct)	-5.50%	1.50%	7.00%
Déficit presupuestario (oct)*	-63,214	-100,491	-37,277 mdd
Indicador Líder (oct)	0.60%	0.10%	-0.50%
Pedidos de bienes duraderos (oct)	-0.50%	-4.40%	-3.90%
Permisos de construcción (oct)	1.70%	-0.60%	-2.30%
Precios al consumidor (oct)	2.30%	2.50%	0.20% anual
Precios de importación (oct)	3.10%	3.50%	0.40% anual
Producción industrial (oct)	0.20%	0.10%	-0.10%
Sentimiento del consumidor (nov)	98.60	97.50	-1.10 pts
Solicitudes de desempleo	214,000	224,000	10,000 plazas
Ventas de casas usadas (oct)	-3.40%	1.40%	4.80%
Ventas minoristas (oct)	4.20%	4.60%	0.40% anual

* Periodo anterior: oct 17

ZONA EURO

Indicador	Anterior	Actual	Variación
PMI Manufactura (nov)	52.00	51.50	-0.50 pts
PMI Servicios (nov)	53.70	53.10	-0.60 pts
Precios al consumidor (oct)	2.10%	2.20%	0.10% anual
Producción en la construcción (3T18)	2.70%	3.50%	0.80% anual
Producto Interno Bruto (3T18)	2.20%	1.70%	-0.50% anual

REINO UNIDO

La primera ministra británica, Theresa May, ha ratificado que a partir del próximo mes de marzo su país comenzará el **proceso de salida de la Unión Europea** y que lo hará "con plena integridad" gracias a su plan, según ha hecho saber durante un coloquio con los oyentes de la emisora LBC. "Todo lo que hay en el acuerdo negociado con la UE está orientado a garantizar que nos vamos el 1 de enero de 2021, y este acuerdo dará por terminado el libre movimiento de personas", añadió May.

Indicador	Anterior	Actual	Variación
Déficit presupuestario (oct)*	-7,235	-8,820	-1,585 mdl
Pedidos de fábrica (nov)	-6.00	10.00	16.00 pts
Precios al consumidor (oct)	2.40%	2.40%	0.00% anual
Tasa de desempleo (3T18)	4.00%	4.10%	0.10%
Ventas minoristas (oct)	3.30%	2.20%	-1.10% anual

* Periodo anterior: oct 17

CHINA

Los **ingresos fiscales** se redujeron en octubre por primera vez este año. Cayeron 3.1% anual a 1.57 billones de yuanes (226,000 millones de dólares), informó el Ministerio de Hacienda. El gobierno central recaudó 768,400 millones de yuanes, un descenso de 7.1% anual, mientras que los gobiernos locales vieron un aumento de 1.0% a 804,300 millones de yuanes. En los primeros 10 meses del año, las ganancias fiscales subieron 7.4% anual a 16.1 billones de yuanes. Por su parte, los gastos fiscales de China subieron 8.2% anual a 1.2 billones de yuanes en octubre. De enero a octubre los gastos fiscales aumentaron 7.6% y alcanzaron 17.5 billones de yuanes, cifra que representó 83.6% del objetivo planificado para todo el año.

El ministro de Finanzas de China, Liu Kun, anunció planes para **“reducir considerablemente la carga impositiva corporativa”** con el objetivo de “seguir estimulando la vitalidad de los agentes del mercado y mejorar el poder del desarrollo económico”. En un comunicado Liu subrayó: “en 2018, nos concentraremos en la reducción de impuestos y tasas”. “Profundizaremos en la reforma del impuesto al valor añadido; reduciremos sus tasas para las industrias manufactureras, productos agrícolas y otros bienes, y unificaremos los criterios para los pequeños contribuyentes”.

China intensificará sus **esfuerzos para facilitar que las empresas privadas emitan bonos**, anunció el máximo órgano de planificación económica del país. Para aliviar las dificultades que las firmas privadas tienen para financiarse, el país les facilitará recaudar fondos a través de la emisión de bonos, especialmente a las empresas con un buen crédito y un rendimiento estable, y aquellas que apoyen la actualización industrial y el desarrollo regional, destacó Meng Wei, portavoz de la Comisión Nacional de Desarrollo y Reforma, en una rueda de prensa.

Los **nuevos préstamos** denominados en yuanes sumaron en octubre 697,000 millones (unos 100,000 millones de dólares), menos que los 1.38 billones de yuanes de septiembre, según los datos del Banco Popular de China. El índice monetario agregado M2, que mide la oferta de dinero en sentido amplio, subió 8% anual a 179,560 millones de yuanes al término de octubre.

Indicador	Anterior	Actual	Variación
Inversión en activos fijos (ene-oct)*	5.40%	5.70%	0.30%
Producción industrial (oct)	5.80%	5.90%	0.10% anual
Ventas minoristas (oct)	9.20%	8.60%	-0.60% anual

* Período anterior: ene-sept

JAPÓN

Indicador	Anterior	Actual	Variación
Balanza comercial (oct)	131,300	-449,300	-580,600 mdy
Precios al consumidor (oct)	1.20%	1.40%	0.20% anual
Producto Interno Bruto (3T18)	3.00%	-1.20%	-4.20% anual

BRASIL

La **inflación al consumidor** se ubicó debajo del centro de la meta oficial, reforzando la visión de que el Banco Central puede tomarse un tiempo antes de subir las tasas de interés desde mínimos históricos. Los precios al consumidor medidos por el referencial Índice de Precios al Consumidor Amplio (IPCA) subieron 4.39% anual a mediados de noviembre, dijo el estatal Instituto Brasileño de Geografía y Estadística (IBGE). El Banco Central tiene una meta del 4.5% para fines de 2018 y del 4.25% en 2019, más/menos 1.5 punto porcentual. Los menores costos de combustibles, energía y salud contribuyeron en gran medida a la desaceleración de la inflación, contrarrestando un incremento de los precios de los alimentos. Mes a mes, el IPCA subió 0.19% a mediados de octubre. En su reunión de octubre, el Banco Central mantuvo la tasa de interés referencial, el Selic, en 6.50%.

Indicador	Anterior	Actual	Variación
Actividad de los servicios (sept)	1.70%	0.50%	-1.20% anual
Índice de actividad económica (sept)	0.53%	-0.09%	-0.62%
Ventas minoristas (sept)	4.00%	0.10%	-3.90% anual

CHILE

La encuesta del Banco Central indicó que el **Producto Interno Bruto (PIB)** crecería 3.3% en el 4T y acumularía un alza de 4.0% en 2018. Para el próximo año prevé una expansión del PIB del 3.5%. La inflación llegaría a 0.2% en noviembre y en once meses alcanzaría el 3.0%. Bajo este escenario, los participantes prevén que la Tasa de Política Monetaria (TPM) se mantendría estable en la reunión de diciembre, luego de subir sorpresivamente un

cuarto de punto porcentual a 2.75% en octubre. Los participantes estimaron un alza de 25 puntos básicos de la TPM durante enero, mientras que se ubicaría en 3.50% a fines de 2019.

ARGENTINA

Los **precios minoristas** subieron en octubre 5.4% en su medición nacional, dijo el Instituto Nacional de Estadística y Censos (INDEC), un dato que se ubicó en línea con lo esperado por los analistas. Los rubros que más aumentaron en octubre fueron vivienda, agua, electricidad, gas y otros combustibles con un 8.8%, y transporte con 7.6%. La inflación acumula un alza de 45.9% con respecto al mismo mes de 2017.

El Senado aprobó el **presupuesto del gobierno** del presidente Mauricio Macri para el próximo año, que reduce el gasto público y aumenta impuestos para alcanzar el equilibrio fiscal primario acordado con el Fondo Monetario Internacional. El presupuesto prevé una contracción económica de 2.4 por ciento este año y del 0.5 por ciento el próximo, con una inflación de 42% en 2018 y de 23% el año siguiente. Macri logró así tener el presupuesto aprobado antes de la cumbre de líderes mundiales del Grupo de los 20 países (G-20) que se desarrollará en Buenos Aires a fin de noviembre, a la que también asistirá la directora gerente del FMI, Christine Lagarde.

La **contracción de la economía** argentina tocará piso en los primeros tres meses del próximo año y comenzará a recuperarse en el segundo trimestre, dijo el jefe de la misión del FMI para Argentina, Roberto Cardarelli, en una rueda de prensa. El FMI espera que la tercera mayor economía de América Latina se contraiga -2.8% este año y -1.7% en 2019.

Standard & Poor's redujo la calificación soberana de largo plazo de Argentina a "B" desde "B+", aunque mejoró la perspectiva de la deuda del país a estable y retiró la revisión especial negativa en que la había colocado a fines de agosto. La agencia calificadora de riesgo explicó en un comunicado que "ha habido una erosión del perfil de deuda de Argentina, de la trayectoria de crecimiento económico y de la dinámica de inflación tras los reveses en la implementación

de su desafiante programa de ajuste económico". No obstante, dijo que la perspectiva de las calificaciones de largo plazo es estable por expectativas de que el gobierno del presidente Mauricio Macri implementará medidas fiscales, monetarias y de otro tipo durante los próximos 18 meses para estabilizar la economía, lo que mejorará el perfil financiero.

MÉXICO

El **Índice Bursamétrica de la Economía de México (IBEM)** de octubre se ubicó en 142.32 unidades, de acuerdo a su serie original, lo que implicó una baja anual de -0.37% que siguió un avance de 2.94% en septiembre, regresando a variaciones negativas. Sobre una base mensual, el IBEM de octubre subió 2.36% después de caer -2.24% en septiembre. Bursamétrica estima preliminarmente que el IGAE de octubre podría registrar, con cifras originales, (No desestacionalizadas), un incremento cercano a 2.85% real anual. De ser acertada esta estimación, el PIB del tercer trimestre podría presentar un crecimiento del 2.5% anual (En cifras originales), y el PIB de todo el año se ubicaría en un rango entre 2.1% al 2.3% anual.

La **junta de gobierno en su reunión de Política Monetaria** del 15 de noviembre decidió por mayoría incrementar en 25 puntos base el objetivo para la Tasa de Interés Interbancaria a un día a un nivel de 8.00%, un máximo de casi diez años. Un miembro votó por incrementar dicho objetivo en 50 puntos base. La junta consideró que el balance de riesgos respecto a la trayectoria esperada para la inflación se ha deteriorado y muestra un importante sesgo al alza, en un entorno de marcada incertidumbre. Dijo que la inflación enfrenta riesgos importantes relacionados con la posible adopción de políticas que afecten estructuralmente el proceso de formación de precios en la economía; que la inflación también se podría ver afectada en caso de que persistan presiones en los precios de los energéticos o incrementos en los de los productos agropecuarios; que se presente un escalamiento de medidas proteccionistas y compensatorias a nivel global; y un deterioro de las finanzas públicas. Destacó que la cotización de la moneda nacional podría seguir presionada tanto por mayores tasas de interés externas, como por otros factores externos e internos. El peso se vio afectado por la decisión de cancelación del aeropuerto y "en general por las preocupaciones de los mercados con respecto a las políticas de la administración entrante y algunas iniciativas legislativas", dijo Banxico. La junta del Banco dejó abierta la posibilidad de mayores alzas en las tasas de interés, al señalar que la política monetaria debe responder con prudencia si por diversas

razones se eleva considerablemente la incertidumbre que enfrenta la economía. El Banco también evaluó que el balance de riesgos para el crecimiento desde una perspectiva cíclica continúa sesgado a la baja, y en gran medida se ha deteriorado en el margen debido al complejo entorno externo que enfrenta la economía mexicana y a los elementos de incertidumbre internos.

México captó 4,135 millones de dólares de inversión extranjera directa (IED) en el tercer trimestre del año, un 28 por ciento menos que durante el mismo lapso de 2017, dijo la Secretaría de Economía. Entre enero y septiembre de 2018 el país recibió 24,174 millones de dólares, un 11 por ciento más que el mismo periodo del 2017, añadió la dependencia.

Indicador	Anterior	Actual	Variación
Déficit cuenta corriente (3T18)*	-4,971	-5,082	-111 mdd
Indicador Global de la Actividad Económica (sept)	1.90%	3.20%	1.30% anual
Inflación general (1a. qna. nov)	4.90%	4.56%	-0.34% anual
Inflación subyacente (1a. qna. nov)	3.73%	3.63%	-0.10% anual
Producto Interno Bruto (3T18)	1.60%	2.60%	1.00% anual
Tasa de desempleo (3T18)	3.30%	3.30%	0.00%
Ventas iguales ANTAD (oct)	6.10%	3.70%	-2.40% anual
Ventas totales ANTAD (oct)	9.90%	7.50%	-2.40% anual
V.A. Industria de la construcción (sept)	-0.10%	2.20%	2.30% anual

* Periodo anterior: 3T17

AGENDA QUINCENAL

MÉXICO DEL 26 DE NOVIEMBRE AL 07 DE DICIEMBRE DE 2018

Lunes 26	Pronóstico	Actual
8h00 Ventas Minoristas. Septiembre (%). SD**	4.28	3.47

Martes 27	Pronóstico	Actual
8h00 Tasa de Desempleo. 3T-2018 (%)	3.33	3.31
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 46* Ventas Antad. Octubre		

Miércoles 28	Pronóstico	Actual
12h00 IBAM Bursamétrica. Pronóstico IGAE y Producción Industrial. Octubre		
12h30 Banco de México. Informe Trimestral de Inflación 3T-2018		

Jueves 29	Pronóstico	Actual
9h00 Minuta de Decisión de Política Monetaria. B de M.		

Lunes 03	Pronóstico	Actual
12h00 Remesas Familiares. Octubre (Mdd)	2,803	2,709
12h00 Indicadores IMEF. Noviembre (Pts)		
Manufactura	50.00	49.70
No Manufactura	51.30	50.20

Martes 04	Pronóstico	Actual
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 49*		

Miércoles 05	Pronóstico	Actual
8h00 Confianza del Consumidor. Noviembre. SD**	100.50	100.10

Jueves 06	Pronóstico	Actual
8h00 Inversión Fija Bruta. Septiembre. (%) SD**	-2.70	-2.21
8h00 Consumo Privado en el Mercado Interior. Septiembre (%) SD**	3.10	2.70

Viernes 07	Pronóstico	Actual
8h00 Inflación. Noviembre General (Anual 4.55%) Subyacente (Anual 3.63%)	0.69 0.23	0.52 0.31
12h00 Índice Mexicano de Confianza Económica del IMCP. Noviembre		

* Subasta BPA's 28 de noviembre Y 05 de diciembre de 2018

** Serie desestacionalizada

ESTADOS UNIDOS DEL 26 DE NOVIEMBRE AL 07 DE DICIEMBRE DE 2018

Martes 27	Pronóstico	Actual
9h00 Confianza del Consumidor. Noviembre (Pts)	136.60	137.90
Miércoles 28	Pronóstico	Actual
7h30 PIB 3T-2018. 2a. Estimación. (%)	3.50	4.20
9h00 Venta de Casas Nuevas. Octubre (%)	4.00	-5.47
9h30 Inventarios de Energía		
13h00 Minutas de la FED		
Jueves 29	Pronóstico	Actual
7h30 Solicitudes de Desempleo		
7h30 Ingreso Personal. Octubre (%)	0.40	0.20
7h30 Gasto Personal. Octubre (%)	0.40	0.40
Viernes 30	Pronóstico	Actual
8h45 PMI Chicago. Noviembre (Pts)	59.30	60.40
Lunes 03	Pronóstico	Actual
9h00 ISM Manufactura. Noviembre (Pts)	58.50	57.70
9h00 Gasto en Construcción. Octubre (%)	0.20	0.05
Miércoles 05	Pronóstico	Actual
7h15 ADP- Informe de Empleo. Noviembre (Miles de Plazas)	185	227
7h30 Productividad 3T-2018. (2a. Estimación) %	2.30	3.00
7h30 Costos Laborales 3T-2018. (2a. Estimación) %	1.40	-1.00
9h00 ISM No Manufactura. Noviembre (Pts)	59.50	60.30
9h30 Inventarios de Energía		
13h00 Beige Book		
Jueves 06	Pronóstico	Actual
7h30 Balanza Comercial. Octubre. Mdd	-55.100	-54.019
7h30 Solicitudes de Desempleo		
9h00 Pedidos de Fábrica. Octubre (%)	-1.00	0.70

Viernes 07	Pronóstico	Actual
7h30 Nómina No Agrícola. Noviembre (Miles de Plazas)	175	250
7h30 Tasa de Desempleo. Noviembre (%)	3.70	3.70
9h00 Sentimiento del Consumidor. Prel. Diciembre (Pts)	98.00	97.50
9h00 Inventarios Mayoristas. Noviembre (%)	0.42	0.36
14h00 Crédito al Consumidor. Octubre (%)	0.41	0.28

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
12-nov	97.53	1.12	113.79	1.29	6.96	1,201.90	20.33
13-nov	97.22	1.13	113.79	1.30	6.96	1,201.30	20.51
14-nov	96.81	1.13	113.52	1.30	6.95	1,212.10	20.44
15-nov	96.97	1.13	113.48	1.28	6.94	1,214.30	20.22
16-nov	96.48	1.14	112.85	1.28	6.94	1,222.70	20.10
19-nov	96.19	1.15	112.55	1.29	6.94	1,225.30	20.10
20-nov	96.81	1.14	112.69	1.28	6.95	1,222.20	20.42
21-nov	96.71	1.14	113.09	1.28	6.93	1,227.40	20.23
22-nov	96.49	1.14	112.97	1.29	6.93	1,227.90	20.32
23-nov	96.96	1.13	112.90	1.28	6.95	1,223.40	20.40

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 23 de noviembre se ubicó en **\$20.3935 pesos por dólar.**

MERCADO DE DINERO

BASE MONETARIA

Al 16 de noviembre de 2018, la base monetaria aumentó 43,481 millones de pesos (mdp) a **1,578,557 mdp.**

RESERVAS INTERNACIONALES

En la semana finalizada del 16 de noviembre, las reservas internacionales aumentaron 291 millones de dólares (mdd) a **173,851 mdd**, después de haber disminuido en la semana del 09 de noviembre. El avance semanal por 291 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
12-nov	8.1887	8.3176	6.147903
13-nov	8.1900	8.3200	6.148457
14-nov	8.1878	8.3168	6.149010
15-nov	8.1923	8.3228	6.149564
16-nov	8.2050	8.3604	6.150117
19-nov	8.2050	8.3604	6.151779
20-nov	8.3177	8.4250	6.152333
21-nov	8.3166	8.4275	6.152887
22-nov	8.3107	8.4259	6.153441
23-nov	8.3158	8.4335	6.153995

EMBI

País	23-nov	09-nov	Var
México	232	210	10.48%
Brasil	271	252	7.54%

SUBASTA 46-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
CETES 28d	7.79	7.71	0.08	19,001	7,000
CETES 91d	8.25	8.19	0.06	28,881	11,000
CETES 175d	8.28	8.16	0.12	24,610	11,000
BONOS 3A	8.68	7.91	0.77	24,545	9,000
UDIBONOS 3A*	4.23	3.67	0.56	2,039	1,000
BPAG28	0.180	0.167	0.01	5,120	1,700
BPAG91	0.175	0.168	0.01	5,920	1,700
BPA182	0.116	0.114	0.00	6,120	1,200

* UDIS

SUBASTA 47-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
CETES 28d	7.94	7.79	0.15	25,314	7,000
CETES 91d	8.23	8.25	-0.02	31,738	11,000
CETES 182d	8.40	8.28	0.12	22,862	11,000
BONDES D 5A	0.19	0.19	0.00	20,500	5,000
BONOS 10A	9.11	8.17	0.94	14,990	7,000
BPAG28	0.190	0.180	0.01	6,070	1,700
BPAG91	0.175	0.175	0.00	5,855	1,700
BPA182	0.112	0.116	0.00	6,830	1,200

* UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
12-nov	7.80	7.71	8.18	8.16	8.48
13-nov	7.75	7.79	8.25	8.28	8.60
14-nov	7.90	7.79	8.24	8.22	8.55
15-nov	8.05	7.79	8.23	8.22	8.55
16-nov	8.01	7.79	8.18	8.19	8.52
19-nov	8.01	7.79	8.18	8.19	8.52
20-nov	7.80	7.94	8.23	8.40	8.54
21-nov	7.94	7.94	8.21	8.37	8.52
22-nov	8.00	7.90	8.21	8.37	8.52
23-nov	7.20	7.93	8.19	8.37	8.52

Bonos	jun 20	dic 21	jun 22	dic 23	dic 24	mar 26	jun 27	nov 36	nov 38	nov 42	nov 47
12-nov	8.49	8.65	8.64	8.75	8.74	8.81	8.87	9.06	9.09	9.12	9.13
13-nov	8.57	8.72	8.73	8.84	8.86	8.95	9.03	9.22	9.28	9.30	9.31
14-nov	8.55	8.73	8.76	8.82	8.88	8.98	9.06	9.27	9.24	9.40	9.40
15-nov	8.48	8.67	8.69	8.70	8.84	8.91	9.02	9.27	9.40	9.40	9.40
16-nov	8.48	8.68	8.68	8.75	8.80	8.89	8.96	9.28	9.36	9.38	9.38
19-nov	8.48	8.68	8.68	8.75	8.80	8.89	8.96	9.28	9.36	9.38	9.38
20-nov	8.53	8.74	8.76	8.83	8.88	8.99	9.09	9.35	9.45	9.49	9.50
21-nov	8.48	8.71	8.71	8.77	8.84	8.92	9.02	9.26	9.38	9.42	9.44
22-nov	8.49	8.71	8.72	8.80	8.86	8.94	9.03	9.30	9.40	9.44	9.46
23-nov	8.51	8.75	8.77	8.85	8.91	8.99	9.07	9.36	9.44	9.51	9.53

Udibonos	U1	U10	U30
12-nov	4.21	4.20	4.22
13-nov	4.25	4.23	4.24
14-nov	4.23	4.23	4.24
15-nov	4.22	4.21	4.37
16-nov	4.21	4.23	4.35
19-nov	4.21	4.23	4.35
20-nov	4.19	4.23	4.38
21-nov	4.20	4.21	4.38
22-nov	4.22	4.21	4.36
23-nov	4.22	4.24	4.36

DEL 12 AL 16 DE NOVIEMBRE DE 2018

El índice S&P/BMV IPC cerró la semana con una caída, en una semana donde los precios del petróleo se comportaron volátiles presionando la mayoría de los índices, a medida que las esperanzas de un alivio de las tensiones comerciales entre EEUU y China se desvanecen y la incertidumbre en torno a un posible acuerdo de Brexit amenaza a los mercados, mientras que el anuncio de política monetaria del Banxico donde subió 25 puntos base a la tasa de interés clave a 8.00% advirtió de riesgos que podrían afectar la economía local, y en medio de preocupaciones por los comentarios del presidente electo AMLO, manteniendo a los inversionistas atentos a noticias relacionadas con la siguiente administración federal en México.

Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de ELEKTRA * (21.35%), MEGA CPO (19.75%) y GCC * (17.04%). Las mayores bajas se registraron en LALA B (38.54%), LAB B (37.72%) y PE&OLES * (34.82%).

El índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 42,319.27 puntos, una baja semanal de -4.39%, lo cual representa una caída de -14.25% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 208 millones de acciones, por arriba del promedio de 12 meses de 169 millones de títulos negociados.

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 19 AL 23 DE NOVIEMBRE DE 2018

El índice S&P/BMV IPC cerró la semana con una caída, inició la semana con una jornada cerrada, debido al feriado Día de la Revolución, mientras se vivió un contexto de incertidumbre comercial en el mercado a días de que comience la nueva administración gubernamental federal, tras comentarios de la OCDE que la economía global sufrirá una desaceleración el próximo año, debido al aumento de las tensiones comerciales globales, por otro lado, se vivió una reducida liquidez en el mercado debido al cierre de los mercados financieros de Estados Unidos tras el feriado del Día de Acción de Gracias.

Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de ELEKTRA * (23.69%), MEGA CPO (19.30%) y GCC * (17.18%). Las mayores bajas se registraron en PE&OLES * (45.01%), GMEXICO B (39.38%) y LAB B (39.08%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 41,144.33 puntos, una baja semanal de -2.78%, lo cual representa una caída de -16.63% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 143 millones de acciones, por debajo del promedio de 12 meses de 168 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Vitro anunció la venta del interés que posee en la compañía productora de envases de vidrio para la industria alimenticia Empresas Comegua, por el que espera recibir 119 millones de dólares.
- Grupo Famsa anunció que lanzará una aplicación que ofrecerá productos de ahorro en 2019, lo que abrirá la puerta a mejorar el fondeo de su filial bancaria y su base de clientes.
- AT&T eligió a Laurent Therivel para ocupar la dirección general de su filial en México en relevo de Kelly King, en el que representa el tercer cambio de director general desde su entrada al mercado mexicano en 2015.
- Los dueños de bonos de corto plazo emitidos por Auto Ahorro Automotriz, o Planfia, aprobaron contratar un despacho de abogados para asesorarse ante el incumplimiento de pago de los instrumentos.
- Volaris a partir de febrero operará de manera directa, una ruta entre la Ciudad de México y Veracruz; así como con Ciudad Obregón y San Luis Potosí.
- Grupo Deacero firmó un contrato de suministro de energía con Fistera Energy como parte del proyecto Energía de Celaya que se convertirá en una de las centrales de generación más grandes de América Latina.
- OMA dio a conocer que Ricardo Dueñas, fue nombrado su nuevo director general, luego que Porfirio González Álvarez decidiera retirarse de ese puesto en octubre después de ocuparlo por siete años.
- Interjet aumentó 11% su tráfico de pasajeros correspondiente al mes de octubre, en comparación con el mismo mes de 2017, beneficiada principalmente por un mayor número de pasajeros con origen o destino internacional.
- Diageo acordó con Sazerac la venta de un portafolio, que incluye al tequila Peligroso y el whisky canadiense Seagram's, en una operación valuada en 550 millones de dólares, para enfocarse en sus segmentos premium.
- Alibaba Group generó ventas por 30 mil 800 millones de dólares durante la venta especial que realiza cada año en el marco del Día de los Solteros en China.
- Tenaris anunció el pago de un dividendo anticipado en efectivo de 0.13 dólares por acción, equivalente a la suma de 153 millones de dólares correspondientes al período de nueve meses cerrado el 30 de septiembre.
- Un informe de Investigaciones Económicas Sectoriales señala que en el acumulado a septiembre de 2018, la producción de cueros bovinos curtidors presentó un incremento interanual del 3.1% al totalizar 247 mil toneladas.
- Central Puerto, la generadora eléctrica, dijo que ganó 5.404 millones de pesos en el 3T2018, frente a una utilidad de 806 millones del mismo período del año previo.

- El Fondo Financiero para el Desarrollo de la Cuenca de Plata aprobó un financiamiento para al proyecto de la Ruta Provincial 13 en la Provincia del Chaco por unos 37 millones de dólares.
- El subgobernador de Banco de México Roberto del Cueto presentó su renuncia al cargo por motivos de salud con efectos a partir del 30 de noviembre.
- Grupo AeroMéxico sumará el recorte de 200 plazas administrativas y operativas debido a una continúa búsqueda de mejorar su rentabilidad operativa ante el complicado panorama que enfrenta el sector.
- Fibra MTY propondrá la adquisición de un portafolio de propiedades denominado Filios, para expandir su presencia en el segmento de inmuebles industriales.
- Quálitas dio a conocer que comenzó a implementar el uso de inteligencia artificial en la atención a sus clientes.
- Quálitas dijo que la empresa del mismo giro con la que llegó a un acuerdo de compra en Perú es HDI Seguros, con la cual intenta ingresar en ese mercado.
- La Comer anunció la inauguración de una tienda de la marca Fresko en Los Cabos, Baja California Sur, la onceava sucursal de este formato en el país.
- Senwa Mobile presentó su nueva gama de teléfonos inteligentes a precios asequibles, con la que pretende expandir su presencia en América Latina.
- Fibra Uno cuenta con más de 20 mil millones de pesos para invertir en nuevos proyectos inmobiliarios el próximo año.
- El consejo de administración de Rassini consideró adecuado el precio de la oferta por el que la entidad GGI pretende adquirir el total de la compañía.
- Nematik firmó un nuevo contrato para suministrar componentes estructurales para vehículos eléctricos, uno de los segmentos de mayor valor agregado y potencial de crecimiento.
- Samsung Electronics México inauguró dos tiendas en Ciudad de México, como parte de su estrategia de crecimiento en el país.
- American Airlines dejará de operar el próximo año la ruta, recientemente inaugurada, que conecta de manera directa a la Ciudad de México con Philadelphia, debido a que no ha cubierto con sus expectativas.
- Tecnologías en Encofrados MC presentó una demanda por el incumplimiento del contrato que celebró con el consorcio ganador de la licitación para edificar la pista tres del NAIM.
- Fibra Shop y la desarrolladora inmobiliaria I Urbana, llevaron a cabo la inauguración del centro comercial Sentura Tlalhepantla, que forma parte del complejo de usos mixtos del mismo nombre y en el que invirtieron dos mil millones de pesos.
- Cemex participó en el desarrollo de un parque solar en el estado de Zacatecas, proyecto valuado en 320 millones de dólares.
- Ford Motor emitió un llamado a revisión para 38 mil vehículos de sus modelos Expedition y Lincoln Navigator comercializados en la región de Norteamérica.
- Beat, una empresa de transporte que es solicitado mediante aplicación confirmó su llegada a la Ciudad de México para el primer trimestre de 2019, como parte de su proceso de expansión en América Latina.
- Fibra NAIM, fideicomiso del Grupo Aeroportuario de la CDMX, propondrá la contratación de expertos para evaluar el impacto de la cancelación del proyecto.
- RLH Properties acordó la compra del hotel Villa Magna en Madrid, España, al grupo turco Dogus Group, una operación valuada en 210 millones de euros.
- Alsea dio a conocer que planea invertir cerca de cinco mil millones de pesos para dar

continuidad a su proyecto de expansión en 2019.

- Grupo Cementos Chihuahua comenzó a operar su fondo de recompra de acciones, con la finalidad de intervenir en el mercado con la compra y venta de títulos.
- Interjet anunció el inicio de una nueva ruta que conectará a Ciudad de México con San Salvador, la capital de El Salvador, con el objetivo de continuar con su estrategia de expansión internacional.
- Honda Motor reinició la totalidad de sus actividades de producción en su fábrica de Celaya, Guanajuato, suspendida casi cinco meses debido a las afectaciones provocadas por el desborde del río Laja.
- Los tenedores de los bonos internacionales que emitió el Grupo Aeroportuario de la CDMX en el extranjero revelaron que contratarán un despacho de abogados para defender sus derechos como acreedores del NAIM.
- Cemex se encuentra en el proceso de deslindarse de supuestos actos de corrupción con su filial en Colombia, Cemex Latam Holding.
- RLH Properties está en negociaciones exclusivas para adquirir el hotel de lujo Villa Magna, ubicado en Madrid, España, y propiedad del grupo turco Dogus.
- Interceramic contrató un crédito sindicado por hasta 190 millones de dólares con un grupo de bancos encabezados por el canadiense The Bank of Nova Scotia.
- El gobierno del Estado de México deberá informar si mantiene deudas con Aleatica por la operación del Circuito Exterior Mexiquense y el Viaducto Bicentenario.
- Sapura Energy alcanzó 2 nuevos contratos en México, que le permitirán obtener ingresos por mil 750 millones de ringgits.

- Los dueños de Corporación Geo aprobaron liquidarla y disolverla al no encontrar solución a la insuficiencia de efectivo que la había obligado a suspender el pago de sus obligaciones financieras.
- Vista Oil & Gas estableció un acuerdo con el gobierno de la provincia de Neuquén, en Argentina, para obtener dos concesiones de explotación no convencional en el área de Bajada del Palo.
- Grupo México podría enfrentar un nuevo conflicto con el Sindicato Nacional de Trabajadores Mineros, ahora por el posible inicio de una huelga en la mina Buenavista del Cobre.
- Grupo Lala incrementará los precios de sus productos comercializados en México antes de que finalice el año, debido a que requiere reflejar el alza en el costo de la electricidad y del diesel en sus operaciones.
- Grupo Elektra anunció la inauguración de su tienda en línea a través de la plataforma de Mercado Libre.

BOLSAS INTERNACIONALES

VARIACIÓN 2018 (%)

MATERIAS PRIMAS

PETRÓLEO	23-nov	09-nov	Var
Brent	58.80	70.15	-16.18%
WTI	50.42	60.19	-16.23%
Mezcla mexicana	54.39	65.54	-17.01%

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

- Declaraciones del presidente de los EEUU, Donald Trump, con las que ha presionado a la OPEP para que la entidad no recorte la producción con el objetivo de subir los precios. Esperamos que Arabia Saudí y la OPEP no recorten la producción petrolera. "Los precios del petróleo deben ser mucho menores con base en la ha dicho Trump en Twitter.
- La OPEP y sus socios están discutiendo una propuesta para reducir la producción de petróleo hasta 1.4 millones de barriles al día para el 2019. Esperanza de que la OPEP y Rusia sean capaces de llegar a un acuerdo significativo para reducir la producción y abordar el aumento de las reservas en su reunión el 6 de diciembre.
- La Asociación Internacional de la Energía (AIE) ha pronosticado que la demanda mundial de petróleo ascenderá hasta los 106,3 millones de barriles diarios en 2040 teniendo en cuenta el nuevo marco normativo internacional, según se desprende de la edición de 2018 del informe "Perspectivas de la energía mundial", publicado este martes.
- El ritmo del crecimiento económico mundial que podría verse afectado por las actuales cuestiones comerciales, lo que a su vez presionó a las cotizaciones internacionales de petróleo.
- En sólo siete semanas el precio del petróleo a nivel internacional perdió 30 por ciento, afectado por los temores de una menor demanda a nivel internacional, una producción creciente en Es-

tados Unidos, y la incertidumbre sobre las futuras acciones de los miembros de la Organización de Países Exportadores de Petróleo (OPEP).

- La oferta mundial de petróleo ha aumentado este año, con los tres principales productores -Estados Unidos, Rusia y Arabia Saudita- bombeando más de un tercio del consumo mundial, que se sitúa en torno a los 100 millones de barriles por día (bpd).

COBRE

09-nov	26-oct	Var
268.10	274.35	-2.28%

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
12-nov	2.36	2.53	3.00	3.15	3.35
13-nov	2.35	2.52	2.98	3.14	3.36
14-nov	2.38	2.52	2.96	3.13	3.37
15-nov	2.37	2.52	2.94	3.11	3.36
16-nov	2.35	2.50	2.88	3.07	3.32
19-nov	2.36	2.50	2.87	3.06	3.32
20-nov	2.39	2.52	2.89	3.06	3.31
21-nov	2.41	2.53	2.89	3.07	3.32
22-nov	2.40	2.53	2.89	3.07	3.32
23-nov	2.41	2.53	2.87	3.05	3.31

BONOS DE ASIA

País/Bono 10 años	23-nov	09-nov	Var pts
Japón	0.09	0.11	-0.02
Australia	2.65	2.76	-0.11
Nueva Zelanda	2.65	2.78	-0.13
China	2.20	2.37	-0.17
Singapur	2.40	2.48	-0.08
Corea del Sur	2.16	2.23	-0.07
India	7.74	7.76	-0.02

EUROBONOS

País/Bono 10 años	23-nov	09-nov	Var pts
Alemania	0.34	0.40	-0.06
Gran Bretaña	1.38	1.49	-0.11
Francia	0.72	0.78	-0.06
Italia	3.40	3.40	0.00
España	1.63	1.59	0.04
Holanda	0.48	0.53	-0.05
Portugal	1.93	1.94	-0.01
Grecia	4.52	4.34	0.18
Suiza	-0.13	-0.04	-0.09

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