

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. Florentino Bautista Hernández

Presidente del CEN del IMCP

2018-2019

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2019 · 126 · Agosto 20

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

126

Indicadores económicos • Agenda quincenal • Mercado cambiario • Mercado de deuda Nacional

Mercado accionario • Bolsas internacionales • Materias primas • Bonos del tesoro y Eurobonos

CONTENIDO

	Pág.
 Indicadores económicos	2
 Agenda quincenal	6
 Mercado cambiario	7
 Mercado de deuda Nacional	7
 Mercado accionario	8
 Bolsas internacionales	9
 Materias primas	10
 Bonos del tesoro y Eurobonos	10

INDICADORES ECONÓMICOS

ORGANIZACIÓN MUNDIAL DE COMERCIO (OMC)

En el tercer trimestre de 2019, el **volumen del comercio de bienes** a nivel mundial se mantendrá por debajo de la tendencia del mediano plazo. El "Barómetro de Comercio de Bienes" de la OMC – que mide la trayectoria del comercio en tiempo real- fue de 95.7 puntos, casi 15 puntos debajo del nivel en el que se considera que el comercio está sobrepasando la tendencia que presentaba en el mediano plazo. De acuerdo con las últimas estadísticas trimestrales del volumen de comercio, en el primer semestre del 2019 el comercio de mercancías aumentó 1.2 por ciento en comparación con el 4 por ciento en el mismo trimestre del año pasado", apuntó la OMC.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

La **inflación anual** en la OCDE se desaceleró en junio del 2019 al 2.1% desde el 2.3% en mayo, debido a una caída de 0.1% en los precios de la energía y a una moderación en los precios de los alimentos a 2.3%. Excluyendo alimentos y energía, la inflación anual aumentó marginalmente a 2.2% en junio frente al 2.1% en mayo.

ESTADOS UNIDOS

El **déficit presupuestario** aumentó 27% anual a \$USD 866,800 millones en los primeros diez meses del año fiscal 2019 (oct-jul), informó el Departamento del Tesoro. El monto superó los \$USD 779,000 millones de todo el año fiscal pasado. Los tres mayores gastos en los diez meses fueron \$USD 868,000 millones en seguridad social, \$USD 568,000 millones en defensa nacional y \$USD 540,000 millones de dólares en Medicare. En el solo mes de julio, el déficit del presupuesto federal ascendió a \$USD 119,700 millones, los desembolsos aumentaron 22.8% anual y los ingresos reportaron un incremento de 11.6%. El déficit sigue mostrando un dramático aumento. En lo que va del año fiscal 2019 los gastos subieron 8.0%, y los ingresos aumentaron sólo 3.4%. La Oficina de Administración y Presupuesto de la Casa Blanca ha pronosticado que el déficit superará el billón de dólares para todo el año fiscal, que finaliza el 30 de septiembre, el mayor monto desde el

registrado en 2012 a raíz de la crisis financiera. A principios de este mes, Trump promulgó un acuerdo presupuestario bipartidista de dos años que aumentará el gasto en \$USD 320 mil millones adicionales durante los próximos dos años y suspendió el techo de la deuda hasta mediados de 2021.

Indicador	Anterior	Actual	Variación
Crédito al consumo (jun)	0.44%	0.36%	-0.08%
Inicios de construcción de vivienda (jul)	-1.82%	-4.00%	-2.18%
Inventarios mayoristas (jun)	0.40%	0.00%	-0.40%
ISM No Manufactura (jul)	55.10	53.70	-1.40 pts
Precios al consumidor (jul)	1.60%	1.80%	0.20% anual
Precios al productor (jul)	1.70%	1.70%	0.00% anual
Precios de importación (jul)	-2.00%	-1.80%	0.20% anual
Producción industrial (jul)	0.20%	-0.20%	-0.40%
Sentimiento del consumidor (prel. ago)	98.40	92.10	-6.30 pts
Solicitudes de desempleo	215,000	222,000	7,000 plazas
Ventas minoristas (jul)	0.30%	0.70%	0.40%

ZONA EURO

Indicador	Anterior	Actual	Variación
Confianza del inversionista, Sentix (ago)	-5.80	-13.70	-7.90 pts
PMI Servicios (jul)	53.60	53.20	-0.40 pts
Producción industrial (jun)	-0.80%	-2.60%	-1.80% anual
Producto Interno Bruto (2T19)	1.20%	1.10%	-0.10% anual
Superávit comercial (jun)	19,600	17,900	-1,700 mde

REINO UNIDO

Las **ventas de automóviles** disminuyeron en julio al nivel más bajo desde 2012, mostraron los datos de la Sociedad de Fabricantes y Comerciantes de Motores (SMMT). Las ventas cayeron en julio 4.1% anual a 157,198 unidades. Esta fue la quinta disminución consecutiva, ya que la incertidumbre política y económica y la confusión sobre la futura política gubernamental sobre los diferentes tipos de combustible continuaron pesando sobre el sentimiento de los consumidores y las empresas, informó el SMMT. Durante el período de enero a julio, las ventas de automóviles nuevos disminuyeron 3.5% anual. El SMMT pronostica que continúa inversión en tecnología cada vez más avanzada, dará como resultado que los vehículos eléctricos con batería dupliquen su participación en el mercado el próximo año.

La **tasa de desempleo** aumentó en los tres meses a junio y las ganancias promedio crecieron al ritmo más

rápido en once años, mostraron los datos de la Oficina de Estadísticas Nacionales. La tasa de desempleo subió 0.1% a 3.9% en el trimestre a junio, y el desempleo aumentó en 31,000 a 1.33 millones.

Indicador	Anterior	Actual	Variación
Balanza comercial (jun)	-10,700	-7,010	3,690 mdl
PMI Servicios (jul)	50.20	51.40	1.20 pts
Precios al consumidor (jul)	2.00%	2.10%	0.10% anual
Producto Interno Bruto (2T19)	1.80%	1.20%	-0.60% anual

CHINA

La **cuenta corriente** reportó un superávit de 106,000 millones de dólares en el primer semestre de 2019, según datos de la Administración Estatal de Divisas. El superávit en el comercio de bienes se situó en 222,800 millones de dólares entre enero y junio, mientras que en los servicios se registró un déficit de 129,300 millones de dólares en el mismo periodo, lo que representa una reducción interanual del 12 por ciento, añadió la administración.

Las **reservas de divisas** llegaron a 3.104 billones de dólares al término de julio, mostraron datos oficiales. El volumen aumentó en 31,000 millones de dólares, lo que supone un 1 por ciento desde principios de 2019, según la Administración Estatal de Divisas.

China dijo que no descartará temporalmente la posibilidad de **imponer aranceles adicionales a los productos agrícolas importados de Estados Unidos** con acuerdos alcanzados después del 3 de agosto, mientras las compañías chinas pertinentes han cesado la adquisición de productos agrícolas estadounidenses, informaron la Comisión Nacional de Desarrollo y Reforma y el Ministerio de Comercio. Con un enorme mercado, China es un prometedor destino para los productos agrícolas estadounidenses de alta calidad, dijeron fuentes oficiales, quienes esperan que Estados Unidos implemente sinceramente el consenso alcanzado en Osaka y se comprometa a cumplir sus promesas para crear las condiciones necesarias para la cooperación agrícola bilateral.

La **inversión extranjera directa** (IED) se expandió 3.6% anual a 78,800 millones de dólares entre enero y julio, anunció el Ministerio de Comercio. En términos

de yuanes, la entrada de la IED creció 7.3% anual a 533,140 millones durante el período, según Comercio. En el solo mes de julio, la inversión extranjera directa ascendió a 54,820 millones de yuanes, un crecimiento anual de 8.7%. Durante los últimos siete meses se crearon 24,050 nuevas empresas de inversión extranjera.

Los **ingresos fiscales** aumentaron de enero a julio 3.1% respecto al año anterior, dijo el Ministerio de Finanzas. Los gastos fiscales, por su parte, se elevaron 9.9% anual.

Los **precios de la vivienda** en 70 grandes ciudades chinas se mantuvieron estables en julio, en términos generales, pese a un pequeño aumento en las más grandes, informaron datos del Buró Nacional de Estadísticas (BNE). Los precios de las viviendas nuevas en cuatro ciudades de primer nivel (Beijing, Shanghai, Shenzhen y Guangzhou) se incrementaron 0.3% mensual desde el 0.2% de junio, informó el BNE. Los precios de las viviendas nuevas en 31 ciudades de segundo nivel y 35 de tercero fueron el mes pasado 0.7 por ciento superiores que los de junio.

Los **nuevos préstamos** en yuanes se situaron en julio en 1.06 billones (151,000 millones de dólares), lo que supone 397,500 millones de yuanes menos que en el mismo periodo del año pasado, según datos del Banco Popular de China. El M2, una medida amplia de la oferta monetaria que incluye el efectivo en circulación y todos los depósitos, aumentó 8.1% interanual para llegar a 191,940 millones de yuanes al final de julio, precisó el Banco.

Indicador	Anterior	Actual	Variación
PMI Servicios (jul)	52.00	51.60	-0.40 pts
Precios al consumidor (jul)	2.70%	2.80%	0.10% anual
Precios al productor (jul)	0.00%	-0.30%	-0.30% anual
Producción industrial (jul)	6.30%	4.80%	-1.50% anual
Ventas de automóviles (jul)	-5.30%	-4.30%	1.00% anual

JAPÓN

La **actividad de la industria terciaria** cayó en junio por primera vez en tres meses, según mostraron datos del Ministerio de Economía, Comercio e Industria. El índice de actividad bajó -0.1% en junio. Entre las principales industrias, la actividad declinó en el sector financiero y de seguros, transporte, correo, comercio minorista, electricidad, gas, suministro de calor, suministro de agua, servicios relacionados con el entretenimiento de vida, servicios relacionados para empresas y negocio

de alquiler de bienes. Anualmente, la actividad de la industria terciaria avanzó 0.6 por ciento en junio.

Japón superó a China al convertirse en el **mayor tenedor extranjero de bonos del Tesoro de Estados Unidos** en junio, ya que conserva sus tenencias en el nivel más alto en casi tres años, dijo el Departamento del Tesoro de EEUU. Las tenencias japonesas de bonos del Tesoro de EEUU aumentaron \$USD 21,900 millones en junio para llegar a \$USD 1.123 billones de dólares, según datos del departamento. Hace dos años Japón tenía más bonos del Tesoro de EEUU que China. Mientras tanto, China tenía 1.113 billones de dólares de los bonos del Tesoro de EEUU en junio, un pequeño aumento de \$USD 2,300 millones de dólares con respecto al mes anterior, luego de caer durante tres meses seguidos. En total, China y Japón tenían más de un tercio de las tenencias extranjeras totales de bonos del Tesoro de EEUU en el mes.

Indicador	Anterior	Actual	Variación
Gasto promedio de los hogares (jun)	4.00%	2.70%	-1.30% anual
Indicador líder (jun)	94.90	93.30	-1.60 pts
PMI Servicios (jul)	51.90	51.80	-0.10 pts
Producción industrial (jun)	2.00%	-3.30%	-5.30%
Producto Interno Bruto (2T19)	2.80%	1.80%	-1.00% anual
Valor pedidos de maquinaria básica (jun)	-7.80%	13.90%	21.70%

BRASIL

Indicador	Anterior	Actual	Variación
Índice de la actividad económica (2T19)	-0.68%	-0.13%	0.55% anual
PMI Servicios (jul)	48.20	52.20	4.00 pts
Tasa de desempleo (2T19)	12.70%	12.00%	-0.70%
Ventas minoristas (jun)	0.00%	0.10%	0.10%

CHILE

Los Consejeros del **Banco Central**, en su más reciente reunión de Política Monetaria, consideraron recortar nuevamente la tasa referencial de interés, aunque finalmente optaron por mantenerla, reveló la minuta del encuentro. En el mes de julio, el organismo decidió por mayoría dejar la Tasa de Política Monetaria (TPM)

en 2.5%. Un consejero consideró que los fundamentos macroeconómicos "apuntaban a que la rebaja anterior había sido insuficiente", señalaron las actas.

Indicador	Anterior	Actual	Variación
Actividad económica (jun)	2.30%	1.30%	-1.00% anual

ARGENTINA

La calificadora de riesgos **Moody's** dijo que una economía débil y políticas públicas inciertas en Argentina aumentarán los riesgos crediticios de emisores corporativos, al menos hasta mediados de 2020. La alta inflación, en torno al 50% anual, y las dudas políticas de cara a las elecciones presidenciales, son dos grandes condicionantes para los negocios. Agregó que "la recuperación económica transitoria de Argentina hasta 2020 beneficiará moderadamente el crecimiento y los márgenes de las empresas de la industria de consumo, aunque este sector sigue siendo muy vulnerable a posibles choques cambiarios".

El **Índice de Precios al Consumidor (IPC)**, en su medición nacional, registró un avance de 2.2% en julio, dijo el Instituto Nacional de Estadística y Censos (INDEC). El rubro 'salud' se destacó con un alza mensual de 4.1%, seguido por 'recreación y cultura' con un avance de 3.9%, señaló el ente de estadísticas. El INDEC añadió que el IPC en lo que va del 2019 trepa un 25.1%, y la escalada alcanza al 54.4% en los últimos 12 meses.

El Frente de Todos de Fernández conseguía el 47.7% de los votos, contra el 32.1% de Juntos por el Cambio, la coalición de Macri, según el conteo oficial de los 98.7% de las mesas escrutadas. Las **elecciones primarias** son consideradas un sondeo preciso de lo que podría acontecer en los comicios generales de octubre en Argentina, donde una crisis económica golpeó la imagen de Macri en el último año y revitalizó al peronismo en la oposición.

Indicador	Anterior	Actual	Variación
Índice de producción industrial manufacturero (jun)	-7.00%	-6.90%	0.10% anual

MÉXICO

La **producción total de vehículos ligeros** cayó en julio por tercer mes consecutivo, a pesar de las mayores ventas al extranjero. Cifras del INEGI mostraron que la producción se redujo -1.0% anual a 292,641 unidades, luego de bajar 4.4% en junio. Por su parte, la expor-

tación de vehículos ligeros subió en julio 9.5% anual a 270,904 unidades, tras moderar su avance al 1.7% en junio. En el acumulado de enero a julio la producción subió 0.5% respecto al mismo periodo de un año antes, a 2.271.703 unidades, y la exportación avanzó 3.90% anual a 2.017.717 unidades en el mismo periodo. A su vez, las ventas de vehículos ligeros en el mercado local siguieron débiles, sumaron seis meses de bajas continuas. En julio las ventas descendieron -7.94% anual a 105,699 unidades, luego de caer -11.4% en junio. En el acumulado de enero a julio, las ventas en 744,296 unidades, marcaron una baja de -6.64% respecto al mismo periodo del año anterior.

La confianza económica tocó en julio un mínimo de dos años y medio, luego de reportar leve mejora un mes antes. El **Índice Mexicano de Confianza Económica de los Contadores Públicos (IMCE)** se ubicó en 66.37 unidades en julio, una baja de 2.4 puntos frente al mes previo que lo llevó al menor registro desde 2017, cuando se ubicó en 66.1 unidades. Los dos componentes del IMCE replegaron en julio. El índice que evalúa la situación actual cayó 2.2 puntos frente al mes anterior a 64.29 unidades, para anotar su lectura más baja en casi dos años y medio; y el que mide las expectativas sobre la situación futura (dentro de 6 meses) se redujo 2.6 puntos a 68.98 unidades, alcanzando su menor valor desde que iniciaron los registros el IMCE en septiembre del año 2011. El balance de la encuesta de julio, comparado con el mes anterior, mostró una nueva baja de la confianza de las empresas en las ventas actuales (-3.5Pts). La evaluación sobre los costos de producción de bienes y/o servicios mejoró ligeramente (0.64 Pts). La opinión sobre la cobranza de las ventas volvió a ser menos favorable (-3.7 Pts), y la confianza sobre la variación de los inventarios fue a la baja (-0.5 Pts). Al mismo tiempo, el optimismo sobre la contratación de personal se deterioró (-3.7 Pts). Los encuestados citaron, principalmente, como factores que limitan el crecimiento de las empresas: el problema de inseguridad del país, seguido de la falta de capital, corrupción, disponibilidad de financiamiento y contracción del mercado interno.

El **Índice Bursamétrica de la Economía de México (IBEM)** para el mes de Julio se ubicó en 128.92 unidades vs.134.70 de Junio, de acuerdo a cifras originales (No desestacionalizadas). El resultado implicó una caída mensual de -4.30%, equivalente a una variación

de -4.05% anual vs el -6.73% anual de Junio. Al analizar los componentes del Indicador se observa que, en general, tanto los que se refieren a la actividad industrial y a la exportación como los del mercado interno presentan tendencia de desaceleración. Con el resultado del IBEM de Julio, se estima preliminarmente una variación del IGAE de Julio de -1.14% real anual, con cifras originales (no desestacionalizadas). De resultar acertada esta estimación, el PIB de México mostraría un decremento al segundo trimestre del -0.2% anual; el PIB para todo el año 2019 se ubicaría entre 0.2% y el 0.5% anual.

El **Banco Central** decidió por mayoría de 4 vs 1, recortar en 25 puntos base su tasa de referencia al 8.0% en su reunión de Política Monetaria del 15 de agosto. Un miembro votó por mantener dicho objetivo en 8.25%. Se trata de la primera baja desde la reunión de junio de 2014. La decisión tomó en cuenta que la inflación general ha disminuido conforme a lo previsto por este Instituto Central, la ampliación en la holgura mayor a la esperada, y el comportamiento reciente de las curvas de rendimiento externas e internas a diferentes plazos. La Junta de Gobierno señaló que la Política Monetaria debe responder con prudencia, si por diversas razones se eleva considerablemente la complejidad que enfrenta la economía. Indicó que en un entorno de marcada incertidumbre, el balance de riesgos para el crecimiento continúa sesgado a la baja y aún persiste marcada incertidumbre en los riesgos que pudieran influir en la inflación, tanto a la baja como al alza. En el panorama externo, mencionó que los riesgos para la actividad económica mundial se han deteriorado, destacando un escalamiento en las disputas comerciales, una salida desordenada del Reino Unido de la Unión Europea y el deterioro en algunos riesgos políticos y geopolíticos. Entre los riesgos que pudieran afectar el desempeño de los activos financieros en México, reconoció que persiste la incertidumbre asociada a la relación bilateral entre México y Estados Unidos y respecto de las perspectivas crediticias, tanto para la calificación de la deuda de Pemex como la soberana. Respecto a los riesgos para la inflación, al alza mencionó la persistencia mostrada por la inflación subyacente y la posibilidad de que la cotización de la moneda nacional se vea presionada por factores externos o internos. Como otros riesgos, refirió la amenaza de imposición de aranceles por parte de Estados Unidos; que los precios de los energéticos reviertan su tendencia o que aumenten los precios de los productos agropecuarios; un entorno de debilidad en las finanzas públicas; y el escalamiento de medidas proteccionistas

a nivel global. Adicionalmente, señaló presiones en costos por la magnitud de diversas revisiones salariales, en la medida que estas superen las ganancias en la productividad.

Indicador	Anterior	Actual	Variación
Confianza del consumidor Inegi, Bancario (jul)	116.00	104.30	-11.70 pts
Consumo privado (may)	1.20%	0.30%	-0.90% real anual
Inflación general (jul)	3.95%	3.78%	-0.17% anual
Inflación subyacente (jul)	3.85%	3.82%	-0.03% anual
Inversión fija bruta (jul)	1.20%	-2.70%	-3.90% anual
Producción Industrial (jun)	-3.10%	-2.10%	1.00% anual
Tasa de desempleo (2T19)	3.50%	3.50%	0.00%
Ventas iguales ANTAD (jul)	4.50%	1.20%	-3.30% anual
Ventas totales ANTAD (jul)	8.70%	5.40%	-3.30% anual

AGENDA QUINCENAL

MÉXICO

DEL 19 AL 30 DE AGOSTO DE 2019

TIEMPO CENTRAL DE MÉXICO

Martes 20	Pronóstico	Actual
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 34*		
Miércoles 21	Pronóstico	Actual
8h00 Ventas Minoristas. Junio (%). SD**	0.30	0.67
Jueves 22	Pronóstico	Actual
8h00 Inflación. 1a. Qna de Agosto General (Anual 3.62%) Subyacente (Anual 3.81%)	0.25 0.15	0.38 0.26
Viernes 23	Pronóstico	Actual
8h00 IGAE. Junio (%) SD**	-0.46	-0.29
8h00 Producto Interno Bruto. 2T-2019. SD**	0.40	0.10
9h00 Balanza de Pagos 2T-2019 Cuenta Corriente	-7,520	-5,634
Lunes 26	Pronóstico	Actual
8h00 V.A. Industria de la Construcción. Junio (%). SD**	-8.01	-10.92

Martes 27	Pronóstico	Actual
8h00 Balanza Comercial. Julio (Mdd)	-483	2,561
8h00 Tasa de Desempleo. Julio (%). SD**	3.60	3.54
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 33*		

Miércoles 28	Pronóstico	Actual
12h00 IBAM Bursamétrica. Pronóstico IGAE y Producción Industrial. Julio		
12h30 Informe de Inflación 2T-2019		

Jueves 29	Pronóstico	Actual
9h00 Minuta de Reunión Pol. Monetaria. B. de México		

Viernes 30	Pronóstico	Actual
9h00 Agregados Monetarios y Actividad Financiera. Junio		

* Subasta BPA's 21 y 28 de agosto de 2019

** Serie desestacionalizada

ESTADOS UNIDOS

DEL 19 al 30 DE AGOSTO DE 2019

TIEMPO CENTRAL DE MÉXICO

Miércoles 21	Pronóstico	Actual
9h00 Venta de Casas Usadas. Julio (%)	2.20	-1.68
9h30 Inventarios de Energía		
14h00 Minutas de la FED		
Jueves 22	Pronóstico	Actual
7h30 Solicitudes de Desempleo		
9h00 Indicadores Líderes. Julio (%)	0.10	-0.30
Viernes 23	Pronóstico	Actual
9h00 Venta de Casas Nuevas. Julio (%)	-3.50	6.95
Lunes 26	Pronóstico	Actual
7h30 Pedidos de Bienes Duraderos. Julio (%)	1.00	2.05
Martes 27	Pronóstico	Actual
9h00 Confianza del Consumidor. Agosto (Pts)	126.40	135.70
Miércoles 28	Pronóstico	Actual
9h30 Inventarios de Energía		

Jueves 29		Pronóstico	Actual
7h30	PIB 2T-2019. 2a. Estimación (%)	1.80	3.10
7h30	Solicitudes de Desempleo		
Viernes 30		Pronóstico	Actual
7h30	Ingreso Personal. Julio (%)	0.40	0.40
7h30	Gasto Personal. Julio (%)	0.40	0.30
8h45	PMI Chicago. Agosto (Pts)	49.50	44.40
9h00	Sentimiento del Consumidor. Agosto (Pts)	98.00	98.40

MERCADO CAMBIARIO

Fecha	Dolar	Euro	Yen	Libra	Yuan	Peso
5-Aug	97.52	1.12	105.95	1.21	7.05	19.62
6-Aug	97.64	1.12	106.53	1.22	7.02	19.60
7-Aug	97.58	1.12	106.20	1.21	7.06	19.67
8-Aug	97.57	1.12	106.00	1.21	7.05	19.47
9-Aug	97.49	1.12	105.60	1.20	7.06	19.40
12-Aug	98.04	1.11	108.78	1.22	6.89	19.08
13-Aug	98.05	1.12	108.60	1.22	6.88	19.06
14-Aug	98.48	1.11	108.82	1.22	6.88	19.00
15-Aug	98.32	1.11	107.41	1.21	6.90	19.26
16-Aug	98.09	1.11	106.55	1.22	6.94	19.34

MÉXICO

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 16 de agosto se elevó 14 centavos a **\$19.5669 pesos por dólar**.

MERCADO DE DEUDA NACIONAL

BASE MONETARIA

La base monetaria se contrajo en 4,943 millones de pesos (mdp) a **1,565,234 mdp** durante la semana finalizada del 09 de agosto.

RESERVAS INTERNACIONALES

Al 09 de agosto, las reservas internacionales aumentaron por segunda ocasión, al hacerlo por 417 millones de dólares (mdd) a **179,815 mdd**. El incremento por 417 mdd fue resultado de un cambio en la valuación de los activos internacionales de Banco de México. Respecto al cierre de 2018, la reserva internacional creció 5,022 mdd.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
5-Aug	8.4575	8.3875	6.279838
6-Aug	8.4537	8.4050	6.280903
7-Aug	8.4525	8.3975	6.281969
8-Aug	8.4490	8.3925	6.283035
9-Aug	8.4450	8.3987	6.284101
12-Aug	8.4675	8.4200	6.272384
13-Aug	8.4650	8.4155	6.273448
14-Aug	8.4589	8.4100	6.274513
15-Aug	8.4575	8.4575	6.275577
16-Aug	8.4565	8.4330	6.276642

EMBI

País	16 ago	02 ago	Var
México	229	216	6.02%
Brasil	251	221	13.57%

SUBASTA 32-2019

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp	Sabte- manda
CETES 28d	8.15	8.01	0.14	12,383	6,000	2.06
CETES 91d	8.09	8.12	-0.03	35,212	9,000	3.91
CETES 175d	8.07	8.09	-0.02	43,442	12,500	3.48
BONOS 5A	7.33	7.37	-0.04	20,676	11,500	1.80
UDIBONOS 10A*	3.46	3.41	0.05	1,841	950	1.94
BPAG28	0.087	0.087	0.00	7,580	1,600	4.74
BPAG91	0.146	0.145	0.00	6,620	1,600	4.14
BPA182	0.134	0.133	0.00	7,485	1,200	6.24

* UDIS

SUBASTA 33-2019

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp	Sabte- manda
CETES 28d	8.05	8.15	-0.10	18,816	6,000	3.14
CETES 91d	8.04	8.09	-0.05	28,150	9,000	3.13
CETES 182d	7.97	8.07	-0.10	44,303	12,500	3.54
CETES 364d	7.78	8.04	-0.26	32,633	13,500	2.42
BONDES D 5A	0.14	0.14	0.00	12,526	6,500	1.93
BONOS 20A	7.510	7.690	-0.18	7,912	3,700	2.14
UDIBONOS 30A*	3.580	3.750	-0.17	1,780	600	2.97
BPAG28	0.089	0.087	0.00	5,260	1,600	3.29
BPAG91	0.152	0.146	0.01	6,350	1,600	3.97
BPA182	0.138	0.134	0.00	5,900	1,200	4.92

* UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
5-Aug	8.29	8.06	8.09	8.09	7.95
6-Aug	8.28	8.15	8.09	8.07	7.93
7-Aug	8.28	8.11	8.07	8.04	7.89
8-Aug	8.27	8.10	8.07	8.04	7.84
9-Aug	8.25	8.08	8.03	7.94	7.76
12-Aug	8.28	8.09	8.04	7.96	7.78
13-Aug	8.29	8.05	8.04	7.97	7.78
14-Aug	8.32	8.05	8.04	7.99	7.80
15-Aug	8.03	8.00	7.95	7.82	7.63
16-Aug	8.03	7.98	7.86	7.77	7.54

Bonos	Dec-21	Dec-23	May-29	Nov-38	Nov-47
	3A	5A	10A	20A	30A
5-Aug	7.36	7.30	7.42	7.80	7.86
6-Aug	7.36	7.33	7.44	7.78	7.84
7-Aug	7.28	7.22	7.31	7.67	7.73
8-Aug	7.26	7.17	7.26	7.62	7.69
9-Aug	7.19	7.10	7.18	7.52	7.58
12-Aug	7.21	7.11	7.19	7.53	7.58
13-Aug	7.22	7.12	7.20	7.51	7.59
14-Aug	7.25	7.13	7.24	7.59	7.64
15-Aug	7.05	6.97	7.05	7.41	7.46
16-Aug	6.97	6.85	6.94	7.31	7.36

Udibonos	U1	U10	U30
5-Aug	3.41	3.44	3.70
6-Aug	3.44	3.46	3.71
7-Aug	3.43	3.38	3.67
8-Aug	3.41	3.31	3.60
9-Aug	3.39	3.26	3.56
12-Aug	3.41	3.32	3.63
13-Aug	3.43	3.30	3.58
14-Aug	3.45	3.33	3.58
15-Aug	3.39	3.21	3.48
16-Aug	3.40	3.19	3.47

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 05 AL 09 DE AGOSTO DE 2019

El Mercado Accionario Nacional cerró la semana al alza, registrando su primera ganancia semanal desde principios de julio, debido a compras de oportunidad por parte de los inversionistas después de las caídas de las semanas previas donde la guerra comercial entre China y Estados Unidos y la especulación sobre los siguientes pasos de la Reserva Federal, fueron los principales factores de influencia en los mercados.

El Índice **S&P/BMV IPC** de la Bolsa Mexicana de Valores (BMV) se ubicó en los 40,421.28 puntos, siendo un alza semanal de 1.11%, recuperando terreno a la caída de la semana previa de -1.71%. Representando una caída de -2.93% en lo que va del 2019 superior a la pérdida de -0.22% que se registró en el mismo periodo del 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 185 millones de acciones, debido a las compras de oportunidad que los inversionistas realizaron en el mercado, y siendo superior a la operación registrada en la misma semana

del año previo por 127 millones de acciones, y por arriba del promedio de 12 meses de 161 millones de títulos negociados.

Durante la semana la empresa que más subió en la muestra del S&P/BMV IPC fue PE&OLES * con un crecimiento de 15.96% influenciado por un alza en el precio del oro a nivel internacional, recuperando terreno de una caída de -16.55% en lo que va del 2019. La mayor baja durante la semana se registró en LAB B por -9.37%, contrarrestando al alza en lo que va del año de 42.50%

La empresa con mayor cambio al alza en la muestra del S&P/BMV IPC en lo que va del 2019 fue ELEKTRA * con un incremento de 45.80% superando fuertemente el alza de 11.80% que la empresa tuvo durante el mismo periodo del 2018. La mayor baja se registró en CEMEX CPO por una caída de -35.93% mayor que la caída de -9.66% que la empresa tuvo durante el mismo periodo del 2018.

El Índice **FTSE BIVA** de la Bolsa Institucional de Valores (BIVA) se ubicó en los 828.30 puntos, un alza semanal de 1.21% recuperando parte de la caída de la semana pasada de -1.65%, y el índice ha caído -2.19% en lo que va del 2019.

DEL 12 AL 16 DE AGOSTO DE 2019

El Mercado Accionario Nacional cerró la semana a la baja, tras el reporte de datos macroeconómicos negativos provenientes de Alemania, Estados Unidos y China que alimentaron los temores a una recesión global, y avivaron los nervios de los inversionistas, mientras que en el plano local el mercado se enfrentó a la incertidumbre ante algunos riesgos locales que atentan sobre el grado de inversión de México.

La Bolsa de Valores de México cayó a su menor nivel más bajo en cinco años durante la semana, y cerró la peor caída semanal en nueve meses.

El Índice **S&P/BMV IPC** de la Bolsa Mexicana de Valores (BMV) se ubicó en los 39,339.55 puntos, siendo una caída semanal de -2.68%, perdiendo lo recuperado de la semana previa de 1.11%. Representando una caída de -5.53% en lo que va del 2019 mayor a la pérdida de -2.62% que se registró en el mismo periodo del 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 203 millones de acciones, debido a una segunda ola de compras de oportunidad que los inversionistas realizaron en el mercado, y siendo superior a la operación registrada en la misma semana del año previo por 136 millones de acciones, y por arriba del promedio de 12 meses de 162 millones de títulos negociados.

Durante la semana la empresa que más subió en la muestra del S&P/BMV IPC fue CUERVO * con un crecimiento de 2.95% aumentando el buen desempeño en lo que va del 2019 por un alza de 15.54%. La mayor baja durante la semana se registró en ALFA A por -13.33% extendiendo el terreno negativo que lleva registrado en lo que va del año por -37.72%.

La empresa con mayor cambio al alza en la muestra del S&P/BMV IPC en lo que va del 2019 fue ELEKTRA * con un incremento de 41.91% superando fuertemente el alza de 23.65% que la empresa tuvo durante el mismo periodo del 2018. La mayor baja se registró en CEMEX CPO por una caída de -38.78% mayor que la caída de -13.27% que la empresa tuvo durante el mismo periodo del 2018.

El Índice **FTSE BIVA** de la Bolsa Institucional de Valores (BIVA) se ubicó en los 808.44 puntos, una caída semanal de -2.40% perdiendo terreno recuperado la semana pasada por 1.21%, y el índice ha caído -4.54% en lo que va del 2019.

BOLSAS INTERNACIONALES

MATERIAS PRIMAS

Materias primas	Denominación	16 ago	02 ago	Var
Brent	U\$/barril	58.70	61.30	-4.24%
WTI	U\$/barril	54.90	55.20	-0.54%
Cobre	U\$/libra	259.00	257.00	0.78%
Oro	U\$/onza	1,523.80	1,451.70	4.97%
Plata	U\$/onza	17.09	16.27	5.04%

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
5-Aug	2.02	1.99	1.53	1.72	2.26
6-Aug	2.05	2.00	1.53	1.72	2.24
7-Aug	2.02	1.94	1.54	1.72	2.24
8-Aug	2.02	1.96	1.54	1.72	2.23
9-Aug	2.00	1.95	1.58	1.75	2.26
12-Aug	1.98	1.93	1.49	1.64	2.13
13-Aug	2.01	1.96	1.59	1.70	2.16
14-Aug	1.96	1.91	1.49	1.58	2.02
15-Aug	1.90	1.86	1.40	1.50	1.95
16-Aug	1.87	1.85	1.42	1.56	2.04

EUROBONOS

País/Bonos 10 años	16 ago	02 ago	Var pts
Alemania	-0.68	-0.50	-0.18
Gran Bretaña	0.46	0.55	-0.09
Francia	-0.41	-0.23	-0.18
Italia	1.40	1.54	-0.14
España	0.10	0.26	-0.16
Holanda	-0.57	-0.38	-0.19
Portugal	0.12	0.30	-0.18
Grecia	1.95	2.05	-0.10
Suiza	-1.09	-0.84	-0.25

BONOS DE ASIA

País/Bonos 10 años	16 ago	02 ago	Var pts
Japón	-0.23	-0.17	-0.06
Australia	0.88	1.09	-0.21
Nueva Zelanda	1.03	1.39	-0.36
China	3.03	3.14	-2.11
Singapur	1.69	1.85	1.18
Corea del Sur	1.17	1.35	0.34
India	6.54	6.35	-5.18

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

BURSAMÉTRICA
—Servicios de Análisis en Línea—

Documento elaborado por Bursamétrica para la Unión de Crédito para la Contaduría Pública. Bursamétrica no se hace responsable por la interpretación y el uso que se le pueda dar al contenido de este servicio, o a los resultados de las decisiones que deriven de la información aquí vertida. Aún y cuando se tiene un cuidado excesivo en la calidad y en la actualización de los datos estadísticos aquí presentados, y en la selección de las fuentes de información utilizadas y que se consideran como fidedignas, no asumimos responsabilidad alguna sobre dicha información.