

ANFECA
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 y con motivo de su aniversario, el Instituto Mexicano de Contadores Públicos (IMCP) hace de su conocimiento que como parte del convenio de colaboración entre ambas instituciones, 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 su aniversario y 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.

Muy atentamente,

C.P.C. Olga Leticia Hervert Sáenz
Presidenta del IMCP
2015-2016

Instituto Mexicano de
Contadores Públicos

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2016 · 37 · Marzo 22

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

37

Indicadores económicos • Agenda quincenal • Mercado cambiario • Mercado de dinero
Mercado accionario • Bolsas internacionales • Materias primas • Bonos del tesoro y Eurobonos

CONTENIDO

	Pág.
 Indicadores económicos	3
 Agenda quincenal	6
 Mercado cambiario	7
 Mercado de dinero	7
 Mercado accionario	8
 Bolsas internacionales	10
 Materias primas	10
 Bonos del tesoro y Eurobonos	11

INDICADORES ECONÓMICOS

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

El **indicador líder compuesto**, diseñado para anticipar los puntos de inflexión en la actividad económica respecto a su tendencia, dio señales de moderación en el crecimiento en el área de la OCDE en su conjunto. Cayó a 99.6 puntos en enero desde los 99.7 del diciembre.

El crecimiento del **Producto Interno Bruto del G-20** se debilitó al 0.7% en el 4T- 2015 desde el 0.8% registrado de manera constante en los cuatro trimestres anteriores, dijo la OCDE.

ESTADOS UNIDOS

El **Comité de la Reserva Federal** en su comunicado dijo que espera actualmente que con ajustes graduales en la orientación de la política monetaria, la actividad económica se expanda a un ritmo moderado con indicadores del mercado de trabajo que continuarían fortaleciéndose. Sin embargo, indicó que los desarrollos económicos y financieros globales siguen planteando riesgos. Se espera que la inflación se mantenga baja en el corto plazo, en parte debido a caídas anteriores en los precios de la energía, pero a la altura de un 2% en el mediano plazo, a medida que los efectos transitorios de la disminución de precios de la energía y de las importaciones se disipan y el mercado laboral refuerza aún más. En este contexto, el Comité decidió por mayoría de votos mantener el rango objetivo para la tasa de fondos federales entre el 0.25 y 0.50 por ciento. Esther L. George, fue quien que prefirió en esta reunión elevar el rango objetivo para la tasa de fondos federales a 0.5% y 0.75%. El Comité rebajó sus estimados de crecimiento e inflación para este 2016 y prevé menor ritmo de alzas en tasas de interés, como lo muestra el siguiente cuadro.

Indicador	Anterior	Actual	Variación
Confianza del consumidor (marz)	91.70	90.00	-1.70 pts
Construcción de casas (feb)	3.40%	5.20%	1.80%
Crédito al consumo (ene)	0.10%	0.30%	0.20%
Cuenta corriente (4T15)	129,900	125,300	-4,600 mdd
Déficit presupuestario (feb)*	192,350	192,614	264 mdd
Indicador líder del Conference Board (feb)	-0.20%	0.10%	0.30%
Inflación subyacente (feb)	2.10%	2.30%	0.20%
Inventarios mayoristas (ene)	0.00%	0.30%	0.30%
Precios al consumidor (feb)	0.00%	-0.20%	-0.20%
Precios de importación (feb)	-1.00%	-0.30%	0.70%
Precios productor (feb)	0.10%	0.20%	0.10%
Producción industrial (feb)	0.80%	0.50%	-0.30%
Solicitudes de desempleo	278,000	265,000	-13,000 plazas
Ventas minoristas (feb)	0.40%	0.10%	-0.30% anual

* Periodo anterior: Febrero 2015

ZONA EURO

El **Banco Central Europeo** anunció una serie de medidas de estímulo para la economía de la zona del euro. Bajó su tasa de interés de referencia, (tasa de financiamiento) en 5 puntos base a un mínimo de 0.0%. La tasa de depósito ya negativa, se redujo en 10 puntos base a -0.40%. La tasa de marginal de crédito la bajó en 5 puntos base a 0.25%. Además, amplió las compras mensuales en el marco del programa de compra de activos por EUR 20 mil millones a EUR 80 mil millones a partir de abril. El BCE también decidió incluir en la lista de activos que son elegibles para compras regulares los bonos denominados en euros con grado de inversión emitidos por las instituciones no bancarias en la zona del euro. Además, anunció una nueva serie de cuatro operaciones dirigidas a financiamiento de largo plazo (TLTRO II), cada una con un vencimiento de cuatro años. Estas comenzarán en junio. En sus nuevas previsiones, el BCE espera que el crecimiento de la zona euro sea este año de 1.4% desde el 1.7% considerado en su anterior estimación, y pronostica una inflación de 0.1% desde el 1.0% estimado en el mes de diciembre. Su estimado de crecimiento para 2017 es de 1.7% en lugar del 1.9% previsto en diciembre. El Banco dio a conocer su pronóstico de crecimiento para el año 2018, que es de 1.8%. Los estimados de inflación son para 2017 de 1.8% en lugar del 1.6% previsto antes, y en 2018 de 1.6% anual.

Indicador	Anterior	Actual	Variación
Crecimiento económico (4T15)	1.60%	1.60%	0.00% anual
Precios al consumidor (feb)	0.30%	0.20%	-0.10%
Producción industrial (ene)	0.50%	2.10%	1.60%
Superávit comercial (ene)	22,500	21,200	-1,300 mde

REINO UNIDO

El gobernador del Banco de Inglaterra, Mark Carney, dijo que **abandonar la Unión Europea podría ser dañino para la economía de Reino Unido**, valorada en 2.9 billones de dólares, y muchos bancos podrían dejar esta potencia financiera global. En su intervención más destacada hasta la fecha en el debate sobre la permanencia de Reino Unido en la UE, Carney dijo que no está haciendo ninguna recomendación sobre cómo votar en el referéndum del 23 de junio, pero sí señaló que la incertidumbre generada por la posible salida podía dañar a la economía.

El **Comité de Política Monetaria del Banco de Inglaterra**, decidió por unanimidad mantener su tasa de interés clave en el mínimo histórico de 0.50% y el de plan de flexibilización cuantitativa en 375,000 millones de libras esterlinas. La tasa se ha mantenido en este nivel bajo record desde 2009. Todos los miembros del Comité pensaron que mantener la actual orientación de la política era apropiado en esta reunión. La trayectoria que seguirá la tasa en los próximos años dependerá de las circunstancias económicas, según el banco.

Indicador	Anterior	Actual	Variación
Déficit comercial (ene)	10,500	10,300	-200 mdl
Producción industrial (ene)	-1.10%	0.30%	1.40%
Tasa de desempleo (nov-ene)*	5.10%	5.10%	0.00%

* Período anterior: Oct-Dic

CHINA

En el 12º Congreso Nacional del Pueblo en Beijing el gobierno fijó el **objetivo de crecimiento para el 2016** entre 6.5% y 7.0% este año, y estableció una expansión promedio de por encima de 6.5% en los próximos cinco años. Al mismo tiempo, aflojó la orientación fiscal para aliviar sus problemas internos muy arraigados, en medio del desafiante entorno global.

Las **reservas de divisas** disminuyeron en febrero en el 28,600 millones de dólares a 3.2 billones de dólares, el cuarto descenso consecutivo, informaron cifras del Banco Popular de China.

El **Parlamento chino aprobó los presupuestos del país para 2016**, que elevan el techo del déficit hasta el 3% del Producto Interno Bruto (PIB), el más alto desde 1979. El techo del déficit equivale a 2.18 billones de yuanes (\$USD 333,800 millones). El año pasado, fue del 2.3% del PIB, aunque finalmente alcanzó el 2.4%, debido a que se registró la menor alza de ingresos fiscales desde 1988.

Indicador	Anterior	Actual	Variación
Precios al consumidor (feb)	1.80%	2.30%	0.50% anual
Producción industrial (ene)	5.90%	5.40%	-0.50%
Superávit comercial (feb)	63,290	32,600	-30,690 mdd

JAPÓN

El **volumen de las ventas minoristas** excluyendo automóviles y materiales de construcción cayó en enero en 1.5% frente a diciembre, informó el estatal Instituto Brasileño de Geografía y Estadística (IBGE).

Los **miembros de la Junta del Banco Central** votaron 7-2 para mantener la tasa de interés de depósito en -0.1%. El banco dijo que tomaría medidas de flexibilización adicionales si es necesario para alcanzar el objetivo de estabilidad de precios.

Indicador	Anterior	Actual	Variación
Balanza comercial (feb)	-648,800	242,769	891,569 mdy
Balanza cuenta corriente (ene)	960,700	520,800	-439,900 mdy
Confianza del consumidor (feb)	42.50	40.10	-2.40 pts
Pedidos de maquinaria básica (ene)	1.00%	15.00%	14.00%
Producción industrial (ene)	1.70%	3.70%	2.00%
Producto Interno Bruto (4T15)	1.30%	1.10%	-0.20%

BRASIL

La actividad económica en Brasil cayó en enero por undécimo mes consecutivo. El índice del IBC-Br, para los sectores agrícola, industrial y de servicios, cayó en enero en 0.61% frente al mes anterior, dijeron datos oficiales, lo que indica que la recesión del país ha seguido empeorando al inicio de este año.

Indicador	Anterior	Actual	Variación
Índice Nacional de IPC-IPCA (feb)	1.27%	0.90%	-0.37%
Tasa de desempleo (4T15)	9.00%	9.00%	0.00%

CHILE

Los **precios al consumidor** subieron en febrero 0.3%, acumulando en el bimestre un alza de 0.7%, informaron cifra del Instituto Nacional de Estadísticas (INE).

El **Banco Central** decidió dejar sin cambio su tasa de interés de referencia en 3.5% anual.

Indicador	Anterior	Actual	Variación
Actividad económica (ene)	1.50%	0.30%	-1.20%
Balanza comercial (ene-feb)*	1,513	1,282	-231 pts
Crecimiento económico (4T15)	2.20%	1.30%	-0.90% anual

* Período anterior: Mismo bimestre de 2015

ARGENTINA

La **economía argentina** estaba "en clara recesión" hacia fines del año pasado, dijo en televisión el jefe de Gabinete Marcos Peña. El Producto Interno Bruto cayó 3.5% en el 4T-2015 frente al período previo, informó.

Las **ventas minoristas** cayeron en febrero 4.5% anual, informó la Confederación Argentina de la Mediana Empresa (Came).

El Gobierno dijo que otorgará un **subsidio a las exportaciones de crudo** mientras los precios globales estén por debajo de los 47.5 dólares por barril, en función de mantener la inversión en el sector local en momentos en que el país necesita divisas para impulsar su economía. No procederá cuando supere los 47.5 dólares por barril en los dos días previos y los dos posteriores a la fecha de la exportación, precisó el Gobierno.

El valor de las exportaciones cayó 17% en 2015 a 56,752 millones de dólares respecto al año anterior, informó el Instituto Nacional de Estadística y Censos (Indec).

La **Cámara de Diputados del Congreso** de Argentina aprobó el acuerdo que el Gobierno cerró en febrero con acreedores de deuda impaga. Después de una discusión de casi 20 horas se logró que los diputados aprobaran el acuerdo con los "holdouts" y la derogación de dos leyes que impiden el pago de deuda en

default, gracias al apoyo de legisladores de la oposición moderada. Para convertirse en ley y cumplir con el pago antes del 14 de abril -fecha límite fijada por la Justicia de Estados Unidos-, el proyecto debe ser aprobado por el Senado.

MÉXICO

El **Índice de Condiciones Económicas Oportunas de México/ Bursamétrica (IBEM)** al mes de febrero se ubicó en 122.42 unidades, con una variación de 3.7% anual desde el 7.2% anual del indicador de enero, lo que pudiera implicar cierta desaceleración en el dinamismo económico.

El **Banco de México** en su reunión de política monetaria dejó sin cambio su principal tasa de interés en 3.75%, como lo esperaba el mercado, después del aumento sorpresivo el mes pasado, que de acuerdo al Banco ayudó a apreciar el peso y a que el Índice de Precios y Cotizaciones de la Bolsa Mexicana de Valores se recuperara.

La **inflación general** anual subió al 2.87%, la más alta desde junio de 2015, cuando se ubicó en el mismo nivel. La subyacente también avanzó al 2.66% anual, para tocar un máximo desde el 3.24% registrado en diciembre de 2014.

Indicador	Anterior	Actual	Variación
Actividad industrial (ene)	0.00%	1.10%	1.10% anual
Confianza del consumidor (feb)	92.50	88.70	-3.80 pts
Consumo privado (dic)	3.80%	5.20%	1.40% anual
Oferta agregada (4T15)	3.60%	2.40%	-1.20% anual
Producción de vehículos (feb)	0.40%	-4.10%	-4.50% anual
Ventas ANTAD unidades iguales (feb)	8.60%	9.60%	1.00% anual
Ventas ANTAD unidades totales (feb)	11.50%	12.50%	1.00% anual

AGENDA QUINCENAL

MÉXICO
DEL 21 DE MARZO AL 01 DE ABRIL DE 2016

Lunes 21	Pronóstico	Actual
Feriado. Mercados cerrados		
Martes 22	Pronóstico	Actual
11h30 Subasta de Val. Gubernamentales 12* (% udis)		
Miércoles 23	Pronóstico	Actual
8h00 Inflación. 1a. Qna. Marzo General	0.32	0.44
Subyacente	0.17	0.36
8h00 Ventas minoristas. Ene (%)	2.81	3.43
9h00 Reservas internacionales		
Jueves 24	Pronóstico	Actual
Feriado. Mercados cerrados		
Viernes 25	Pronóstico	Actual
Feriado. Mercados cerrados		
Lunes 28	Pronóstico	Actual
8h00 Balanza comercial. Feb (mdd)	500	-3,441
Martes 29	Pronóstico	Actual
8h00 IGAE. Enero (%)	1.20	2.56
9h00 Reservas internacionales		
11h30 Subasta de Val. Gubernamentales 13* (% udis)		
Miércoles 30	Pronóstico	Actual
8h00 Tasa de desempleo. Feb (%)	4.30	4.24
Jueves 31	Pronóstico	Actual
8h00 V. A. Industria de la construcción. Ene (%)	3.10	-2.03
9h00 Actividad financiera. Feb		

Viernes 01	Pronóstico	Actual
9h00 Minuta de la Reunión del Banco de México		
12h00 Remesas familiares. Feb (mdd)	2,010	1,932
12h00 Indicadores IMEF. Marz (pts)		
Manufactura	51.50	51.28
No Manufactura	50.00	50.35

* Subasta BPA's 23 y 30 de marzo de 2016

ESTADOS UNIDOS
DEL 21 DE MARZO AL 01 DE ABRIL DE 2016

Lunes 21	Pronóstico	Actual
8h00 Venta de casas usadas. Feb (%)	-1.10	0.40
Miércoles 23	Pronóstico	Actual
8h00 Venta de casas nuevas. Feb (%)	3.00	-9.20
8h30 Inventarios de energía		
Jueves 24	Pronóstico	Actual
6h30 Pedidos de bienes duraderos. Feb (%)	-2.50	4.90
6h30 Solicitudes de desempleo		
Viernes 25	Pronóstico	Actual
Mercados Cerrados		
6h30 PIB 4T15. 3a. Est. (%)	1.00	2.00
Lunes 28	Pronóstico	Actual
7h30 Balanza comercial. Feb (mdd)	-45,100	-45,677
7h30 Ingreso personal. Feb (%)	0.40	0.50
7h30 Gasto personal. Feb (%)	0.10	0.50
Martes 29	Pronóstico	Actual
9h00 Confianza del consumidor. Marz (pts)	93.00	92.20
Miércoles 30	Pronóstico	Actual
7h15 ADP-Informe de empleo. Marz (miles de plazas)	198	214
8h30 Inventarios de energía		
Jueves 31	Pronóstico	Actual
6h30 Solicitudes de desempleo		
8h45 PMI Chicago. Marz (pts)	48.20	47.70

RESERVAS INTERNACIONALES

En semana terminada del 11 de marzo, las reservas internacionales bajaron 4 millones de dólares a un saldo de **176,094 millones de dólares**.

MERCADO PRIMARIO

TIIE

Para el 18 de marzo, la TIIE a 28 días es **4.0648%** y a 91 días es **4.1150%** publicado en el Diario Oficial de la Federación.

UDIS

Al 18 de marzo, el valor de los UDIS se encuentra en **5.443656**, publicado en el Diario Oficial de la Federación.

EMBI

País	18-mar	04-mar	Var
México	221	244	-9.43%
Brasil	435	461	-5.64%

SUBASTA 10-2016

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	3.78	3.88	-0.10	16,975	5,500
Cetes 91d	3.93	3.98	-0.05	41,073	9,500
Cetes 175d	4.05	4.05	0.00	37,120	11,000
Bonos 3A	5.25	5.05	0.20	20,440	9,000
Udibonos 3A*	2.35	1.98	0.37	2,147	800
BPAG28	0.21	0.21	-0.01	9,850	1,300
BPAG91	0.23	0.25	-0.02	6,490	1,300
BPA182	-0.10	-0.15	0.06	6,330	1,100

* UDIS

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
07-mar	97.11	1.10	113.41	1.43	6.52	1,267.60	17.73
08-mar	97.19	1.10	112.64	1.42	6.51	1,261.70	17.88
09-mar	97.14	1.10	113.29	1.42	6.51	1,254.50	17.72
10-mar	96.09	1.12	113.10	1.43	6.51	1,270.70	17.87
11-mar	96.24	1.12	113.80	1.44	6.49	1,250.80	17.69
14-mar	96.57	1.11	113.82	1.43	6.50	1,236.00	17.75
15-mar	96.64	1.11	113.12	1.42	6.51	1,234.50	17.89
16-mar	95.68	1.12	112.56	1.43	6.52	1,262.40	17.65
17-mar	94.78	1.13	111.45	1.45	6.48	1,257.40	17.35
18-mar	95.08	1.13	111.59	1.45	6.47	1,254.40	17.36

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 18 de marzo se ubicó en **\$17.2995 pesos por dólar**.

MERCADO DE DINERO

BASE MONETARIA

Al 11 de marzo, la base monetaria disminuyó 725 millones de pesos a **1,193,456 millones de pesos**.

SUBASTA 11-2016

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	3.80	3.78	0.02	19,876	5,500
Cetes 91d	3.91	3.93	-0.02	37,437	9,500
Cetes 182d	4.07	4.05	0.02	34,070	11,000
Bondes D 5A	0.23	0.24	-0.01	18,100	4,500
Bonos 30A	6.99	6.86	0.13	7,690	2,500
BPAG28	0.20	0.21	0.00	8,410	1,300
BPAG91	0.23	0.23	0.00	4,760	1,300
BPA182	-0.02	-0.10	0.07	3,830	1,100

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
07-mar	3.78	3.87	3.98	4.06	4.16
08-mar	3.75	3.78	3.93	4.05	4.16
09-mar	3.75	3.78	3.93	4.05	4.16
10-mar	3.75	3.78	3.88	4.05	4.16
11-mar	3.70	3.78	3.88	4.05	4.16
14-mar	3.75	3.82	3.91	4.05	4.16
15-mar	3.75	3.81	3.91	4.08	4.16
16-mar	3.76	3.81	3.91	4.08	4.16
17-mar	3.80	3.81	3.90	4.02	4.10
18-mar	3.83	3.78	3.87	4.00	4.08

Bonos	dic 19	jun 21	dic 24	mar 26	nov 34	nov 42
07-mar	5.26	5.50	5.96	6.11	6.74	6.88
08-mar	5.28	5.54	5.98	6.15	6.78	6.91
09-mar	5.25	5.56	6.00	6.16	6.79	6.95
10-mar	5.28	5.60	6.01	6.16	6.81	6.94
11-mar	5.29	5.61	6.02	6.18	6.80	6.93
14-mar	5.27	5.62	6.03	6.19	6.82	6.95
15-mar	5.31	5.62	6.06	6.20	6.85	6.98
16-mar	5.24	5.55	5.97	6.16	6.76	6.90
17-mar	5.15	5.46	5.85	5.98	6.65	6.80
18-mar	5.14	5.41	5.84	5.96	6.60	6.74

Udibonos	U1	U10	U30
07-mar	2.42	3.14	3.75
08-mar	2.33	3.16	3.75
09-mar	2.32	3.13	3.78
10-mar	2.31	3.15	3.76
11-mar	2.35	3.14	3.78
14-mar	2.39	3.14	3.80
15-mar	2.43	3.15	3.83
16-mar	2.43	3.15	3.82
17-mar	2.39	3.10	3.73
18-mar	2.27	2.98	3.65

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 07 AL 11 DE MARZO DE 2016

IPC cerró con una marginal baja en la semana atribuido a una toma de utilidades, la publicación de débiles datos económicos de China y, la volatilidad que generó el anuncio de nuevas medidas de estímulo por parte del Banco Central Europeo (BCE).

Principales cambios al alza en la muestra del IPC en lo que va del 2016 fueron para las acciones de OHLMEX (36.7%), PEÑOLES (28.11%), e ICA (18.87%). Las mayores bajas se registraron en ELEKTRA (-15.78%), LAB (-12.49%) y SITES (-10.17%).

El Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores (BMV) cerró en los 44,735.50 puntos.

DEL 14 AL 18 DE MARZO DE 2016

IPC termino con un saldo semanal positivo luego que la Reserva Federal de Estados Unidos redujo las expectativas de alzas en sus tasas de interés, en medio de los altibajos en los precios del petróleo.

Principales cambios al alza en la muestra del IPC en lo que va del 2016 fueron para las acciones de OHL-MEX (35.25%), PEÑOLES (30.96%), y CEMEX (26.83%). Las mayores bajas se registraron en SITES (-11.15%), ELEKTRA (-10.52%) y LAB (-10.04%).

El Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores (BMV) cerró en 45,482.39 puntos.

EVENTOS CORPORATIVOS

- FIBRAHD anuncia pago de distribución en efectivo correspondiente al mes de enero de 2016
- Bimbo invertirá 650 mdd durante 2016
- Grupo Posadas acelera expansión y prevé crecer a doble dígito en el 2016
- FibraHotel anuncia la apertura del hotel One Durango, operado por Grupo Posadas
- S&P confirma calificaciones de Kimberly-Clark de México; la perspectiva se mantiene estable
- Gentera propondrá pago de dividendo
- Herdez invertirá mil mdp en 2016; apostará más a negocio de congelados
- Aeroméxico busca iniciar Joint Venture con Delta a finales de 2016
- Asur anuncia que el tráfico de pasajeros en febrero de 2016 incrementó 8.4%
- Fitch califica emisión de certificados bursátiles de Grupo Famsa en BBB(mex); ratifica calificaciones
- Amortización anticipada sujeta a emisión Elektra 16
- Walmex reporta crecimiento de 11.6% ventas mismas tiendas en febrero
- Bolsa firma de acuerdo con "Grupo Euroclear"
- FMTY anuncia la devolución del IVA del portafolio Monza por un importe de \$14.5 millones de pesos
- Fitch Ratifica Calificaciones de KUO en 'A(mex)'; Perspectiva Estable
- Mexichem anuncia que HFC ha solicitado el análisis de potenciales medidas antidumping
- México asigna bloques y define pagos de América Móvil y AT&T tras licitación de espectro
- Fitch Ratifica Calificación de OMA en AA(mex); La Perspectiva se Revisó a Positiva
- Cemex espera vender participación en unidad filipina en tres o cuatro meses
- Cemex eleva objetivo para mejorar flujo de efectivo 2016
- Cemex reafirma objetivo de alcanzar grado de inversión en el mediano plazo
- Femsa coloca bono por 1,000 mln euros a siete años: IFR
- Fitch califica a emisión de notas de FEMSA
- Moody's asigna calificaciones de A3 y Aaa.mx a los certificados bursátiles de Santander México
- América Móvil presenta intención de reclamación a arbitraje en Colombia
- Empresas de magnate mexicano Carlos Slim compran más de 209 mln dlr en acciones de América Móvil
- BMV con información complementaria del acuerdo con Grupo Euroclear
- Sport anuncia el inicio de construcción y pre-venta de dos nuevos clubes en Guadalajara
- Fitch Ratifica Calificaciones BBB- de Alfa
- Alfa y Tyrus, los que más fuerte suenan para adquirir Pacific
- Quálitas México registra un crecimiento de 33.3% en prima devengada en febrero
- HR Ratings ratificó la calificación con Perspectiva Estable para Chedraui
- Grupo Hotelero Santa Fe anuncia la apertura del hotel Krystal Urban Guadalajara
- Fibra Inn anuncia la firma del acuerdo vinculante para adquirir el Hotel Casa Grande Ciudad Juárez
- Chilena Ripley con posible fusión con Liverpool
- Lamosa espera crecimiento de 14% en 2016
- Fibra Uno estima inversiones hasta por 25,000 mdp a corto plazo
- Fibra Uno planea desarrollar dos proyectos con Helios
- IEnova acudirá a nuevas instancias por licitación de gasoducto de CFE
- ICA confirma pago de deuda garantizada por acciones de OMA
- CMOctez propondrá dividendo 1.50 pesos por acción

BOLSAS INTERNACIONALES

MATERIAS PRIMAS

PETRÓLEO	18-mar	04-mar	Var
Brent	41.30	38.72	6.66%
WTI	39.44	35.92	9.80%
Mezcla mexicana	31.62	29.16	8.44%

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

- El petróleo vive de subidas alimentadas por la caída del dólar que se ha producido tras la reunión de la Reserva Federal (FED) y por las expectativas que se han creado en torno a la reunión que celebrarán al menos 15 productores el 17 de abril en Doha (Qatar). El encuentro ha sido impulsado por Arabia Saudí, Rusia, Qatar y Venezuela, que buscan que otros estados también se adhieran al acuerdo al que llegaron en febrero de congelar la producción en los niveles de enero.
- Afectó un poco en su momento al inicio de la semana la negativa de Irán a reducir su producción.

El reporte de inventarios en los EU arrojó las siguientes cifras:

Petróleo Crudo: La producción queda en 523.178 millones de barriles.

Gasolina: Tuvo una producción de 259.716 millones de barriles.

Productos Destilados: Se ubicaron en 161.343 millones de barriles.

COBRE

18-mar	04-mar	Var
228.95	226.25	1.19%

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
07-mar	0.27	0.46	1.42	1.90	2.70
08-mar	0.30	0.46	1.34	1.83	2.63
09-mar	0.30	0.46	1.39	1.89	2.68
10-mar	0.31	0.48	1.44	1.93	2.69
11-mar	0.32	0.50	1.49	1.98	2.75
14-mar	0.32	0.50	1.48	1.96	2.73
15-mar	0.34	0.51	1.49	1.96	2.72
16-mar	0.30	0.46	1.39	1.91	2.73
17-mar	0.28	0.45	1.37	1.90	2.69
18-mar	0.29	0.43	1.33	1.87	2.68

BONOS DE ASIA

País/Bono 10 años	18-mar	04-mar	Var pts
Japón	-0.10	-0.05	-0.05
Australia	2.55	2.55	0.00
Nueva Zelanda	2.97	3.03	-0.06
China	1.15	1.28	-0.13
Singapur	2.00	2.15	-0.15
Corea del Sur	1.84	1.87	-0.03
India	7.52	7.64	-0.12

EUROBONOS

País/Bono 10 años	04-mar	19-feb	Var pts
Alemania	0.21	0.24	-0.03
Gran Bretaña	1.45	1.48	-0.03
Francia	0.56	0.58	-0.02
Italia	1.27	1.46	-0.19
España	1.43	1.55	-0.12
Holanda	0.31	0.37	-0.06
Portugal	2.91	3.05	-0.14
Grecia	8.36	9.36	-1.00
Suiza	-0.36	-0.43	0.07

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