

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. 2015 · 31 · Diciembre 29

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

31

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	5
 Mercado cambiario	6
 Mercado de dinero	6
 Mercado accionario	8
 Bolsas internacionales	9
 Materias primas	9
 Bonos del tesoro y Eurobonos	11

INDICADORES ECONÓMICOS

GRUPO DE LOS 20 (G20)

El Producto Interno Bruto del G20 subió en el 3T-2015 en 0.7% por tercer periodo consecutivo, anunció la Organización para la Cooperación y el Desarrollo Económico (OCDE). Un crecimiento más lento se presentó en los principales bloques económicos, dijo la OCDE. En Estados Unidos pasó del 1% al 0.5% y en la zona euro del 0.4% al 0.3%. Algo similar ocurrió en el Reino Unido: del 0.7% al 0.5%. China siguió en el mismo ritmo que en el trimestre precedente (1.8%). También hubo un cambio de signo en Japón, que tuvo un alza del 0.3% después de caer -0.1% entre abril y junio. A tasa anual, el PIB del G20 subió 2.9% en el tercer trimestre desde el 2.7% en el segundo, precisó la Organización.

ESTADOS UNIDOS

La **Reserva Federal puso fin a su política monetaria ultraflexible** de tiempos de crisis. Dio inicio al ciclo de alzas de su tasa de interés de fondos federales que cumplió siete años en un mínimo histórico de entre 0.0% y 0.25%. El Comité dijo que se ha producido una considerable mejora en las condiciones del mercado de trabajo de este año, y está razonablemente seguro de que la inflación se elevará, en el mediano plazo, a su objetivo del 2%. Teniendo en cuenta el panorama económico, y reconociendo el tiempo que tomará para que las acciones de política tengan un efecto futuro en los resultados económicos, el Comité decidió elevar el rango objetivo para la tasa de fondos federales a entre 0.25% y 0.50% por votación unánime. El Comité espera que las condiciones económicas evolucionen de una manera que justifique aumentos sólo graduales en la tasa y es probable que siga estando, por algún tiempo, por debajo de los niveles que se espera que prevalezca en el largo plazo.

Indicador	Anterior	Actual	Variación
Confianza del consumidor* (dic)	91.80	92.60	0.80 pts
Cuenta corriente (3T15)	111,100	124,100	13,000 mdd
Gasto del consumidor (nov)	0.00%	0.30%	0.30%
Indicador líder del Conference Board (nov)	0.60%	0.40%	-0.20%
Inicios de construcción (nov)	12.00%	10.50%	-1.50%
Pedidos bienes duraderos (nov)	-2.90%	0.00%	2.90%
Precios al consumidor (nov)	0.20%	0.00%	-0.20%
Producción industrial (nov)	0.40%	0.60%	0.20%
Producto Interno Bruto (3T15)	3.90%	2.00%	-1.90% anual
Solicitudes de desempleo	282,000	267,000	-15,000 plazas
Ventas de casas nuevas (nov)	6.30%	4.30%	-2.00%
Ventas de casas usadas (nov)	5.32%	10.50%	5.18%

* Índice de la U de Michigan/Reuters

ZONA EURO

Indicador	Anterior	Actual	Variación
PMI Manufacturero (dic)	52.80	53.10	0.30 pts
PMI Servicios (dic)	54.20	54.00	-0.20 pts
Precios al consumidor (nov)	0.10%	0.20%	0.10%
Producción industrial (oct)	0.30%	0.60%	0.30%
Superávit comercial (oct)	22,400	24,100	1,700 mde

REINO UNIDO

Indicador	Anterior	Actual	Variación
Déficit presupuestario (nov)	7,400	14,200	6,800 mdl
Precios al consumidor (nov)	-0.10%	0.10%	0.20%
Producto Interno Bruto (3T15)	0.50%	0.40%	-0.10%
Tasa de desempleo (agost-oct)*	5.30%	5.20%	-0.10%

* Periodo anterior: Jul-Sept

CHINA

El Banco Popular de China espera que el **crecimiento económico** se modere al 6.8% en 2016.

China hará su **política monetaria** flexible y ampliará su **déficit presupuestario** para impulsar el crecimiento económico, informó la agencia de noticias Xinhua.

Indicador	Anterior	Actual	Variación
Producción industrial (nov)	5.60%	6.20%	0.60%

JAPÓN

El **sentimiento empresarial**, que es seguido de cerca por el Banco de Japón para la formulación de políticas, se mantuvo sin cambios en el cuarto trimestre de 2015. El índice Tankan del Banco de Japón para los grandes fabricantes se mantuvo en 12 puntos, aunque superó los 11 esperados. Una lectura positiva significa que los optimistas superan a los pesimistas. El índice de perspectivas bajó a 7 desde los 10 del trimestre previo y los 11 que apuntaban los pronósticos.

El **Banco de Japón** mantuvo su objetivo de la base monetaria sin cambios, a un ritmo anual de alrededor de JPY 80 billones, pero dio a conocer un nuevo programa de compra de fondos cotizados para fomentar la inversión de capital. El Banco establecerá un nuevo programa para las compras de los fondos negociados en bolsa a un ritmo anual de alrededor de JPY 300 mil millones. El Banco también extenderá las tenencias de bonos del gobierno de vencimiento promedio de 7 a 10 años al final de este año, a cerca de 7 a 12 años desde el inicio del próximo año.

El Gabinete aprobó un **partida presupuestaria adicional** de 3.32 billones de yenes (unos 27,000 millones de dólares) para el actual año fiscal que termina en marzo, con el fin de revitalizar el crecimiento. Este presupuesto extra se suma al desembolso inicial de 96.3 billones de yenes, lo que eleva la cifra total del gasto presupuestario general de este año fiscal a 99.6 billones de yenes, frente a 3.1 billones de yenes de gasto adicional en el presupuesto durante el año fiscal anterior.

La oficina del gabinete aprobó un **presupuesto récord** de ¥ 96.7 billones (\$ 799,900 millones) para el año fiscal 2016, que tiene como objetivo impulsar el crecimiento con una mayor recaudación tributaria.

Indicador	Anterior	Actual	Variación
Actividad en la industria (oct)	-0.20%	1.00%	1.20%
Déficit comercial (nov)	898,800	379,700	-519,100 mdy
PMI Manufacturero (dic)	52.60	52.50	-0.10 pts
Producción industrial (oct)	1.10%	1.40%	0.30%

BRASIL

El **volumen de las ventas minoristas** creció en octubre 0.6% frente a septiembre, para anotar su primera ganancia tras ocho meses en retroceso.

Los **precios al consumidor**, medidos por el IPCA, subieron más de 1.18% a mediados de diciembre por una escalada de los costos de los alimentos debidos en parte a las fuertes lluvias relacionadas con el fenómeno climático de El Niño.

La economía cerrará este año con una contracción del 3.6% y la inflación se ubicará en 10.8%, señaló el **informe trimestral del Banco Central**.

La **deuda pública** creció en noviembre 2.66% a 2.71 billones de reales (unos 694,871 millones de dólares), informó el Tesoro Nacional. La **deuda interna** creció 2.84% en noviembre y la deuda externa se redujo 0.84% a 141,600 millones de reales (unos 36,307 millones de dólares).

Indicador	Anterior	Actual	Variación
IBC-Br* (oct)	0.47%	0.63%	0.16%
Tasa de desocupación (nov)	7.90%	7.50%	-0.40%

* Índice de Actividad Económica del Banco Central de Brasil

CHILE

El **Banco Central** decidió subir su la tasa de interés (interbancaria) de política monetaria en 25 puntos base, hasta 3.5% anual, la segunda alza en dos meses. Además, estima que el Producto Interno Bruto (PIB) se expandirá este año en 2.1% y revisó a la baja su previsión de crecimiento para el 2016, a un rango de entre 2.0% y 3.0%, según el cuarto y último Informe de Política Monetaria (Ipom) de este año.

La **Encuesta de Operadores Financieros (EOF)** del Banco Central informó que los participantes esperan que la entidad monetaria suba nuevamente la Tasa de Política Monetaria (TPM) en el segundo trimestre de 2016, tras haberla aumentado este mes en 50 puntos base a 3.50%. Según el sondeo, el Banco volverá a subir la TPM hasta el 4.0% en enero de 2017.

Indicador	Anterior	Actual	Variación
Precios al productor (nov)	-0.10%	-3.20%	-3.10%

ARGENTINA

El **nuevo Gobierno** levantó las restricciones cambiarias, el llamado "cepo" al dólar, con el objetivo de "normalizar la economía" y recuperar la senda de crecimiento tras cuatro años de estancamiento.

MÉXICO

El **Banco de México** subió su tasa de interés en $\frac{1}{4}$ de punto a 3.25%, como lo esperaba ampliamente el mercado. Este fue el primer incremento desde agosto de 2008, cuando la subió en 25 puntos base a 8.25%, a fin de detener las salidas de dinero durante la crisis financiera mundial. Banxico decidió ahora elevar la tasa en respuesta al alza en 25 puntos base en el rango objetivo de la tasa de referencia de EU, a pesar de una inflación en mínimos históricos. De no haber hecho el ajuste se habrían generado depreciaciones adicionales del peso y de esta forma se afectarían las expectativas inflacionarias y a la inflación misma, destacó el Banco Central.

Indicador	Anterior	Actual	Variación
Déficit de la balanza comercial (nov)	1,444	1,569	125 mdd
IGAE* (oct)	3.30%	2.30%	-1.00% anual
Índice Nacional de Precios al Consumidor (1qna. Dic)	2.20%	2.00%	-0.20% anual
Inflación subyacente (1qna. Dic)	2.34%	2.39%	0.05% anual
Oferta y demanda global (3T15)	3.10%	3.60%	0.50% anual
Tasa de desempleo (nov)	4.55%	3.96%	-0.59%
Valor de la industria de la construcción (oct)	-0.20%	-1.40%	-1.20% anual
Ventas minoristas (oct)	4.94%	4.77%	-0.17% anual

* Indicador Global de la Actividad Económica

AGENDA QUINCENAL

MÉXICO

DEL 28 DE DICIEMBRE DE 2015 AL 08 DE ENERO DE 2016

Lunes 28	Pronóstico	Actual
12h00 IBAM Bursamétrica. Pronóstico IGAE Y producción industrial. Nov.		
Martes 29	Pronóstico	Actual
9h00 Reservas internacionales		
11h30 Subasta de Val. Gubernamentales 52* (%. udis)		
Jueves 31	Pronóstico	Actual
9h00 Actividad financiera. Nov		
9h00 Minuta de la Reunión de Pol. Monetaria del Banco de México		
Lunes 04	Pronóstico	Actual
12h00 Remesas familiares. Nov (mdd)	1,715	2,076
Martes 05	Pronóstico	Actual
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 01* (%. udis)		
Jueves 07	Pronóstico	Actual
8h00 Inflación. Dic General Subyacente	0.32 0.31	0.55 0.04
Viernes 08	Pronóstico	Actual
12h00 Índice Mexicano de Confianza Económica del IMCP. Dic		

* Subasta 30 de diciembre 2015 y 06 de enero 2016

**ESTADOS UNIDOS
DEL 28 DE DICIEMBRE DE 2015 AL 08 DE ENERO DE 2016**

Martes 29		Pronóstico	Actual
9h00	Confianza del consumidor. Dic (pts)	92.00	90.40
Miércoles 30		Pronóstico	Actual
9h30	Inventarios de energía		
Jueves 31		Pronóstico	Actual
7h30	Solicitudes de desempleo		
7h45	PMI Chicago. Dic (pts)	49.00	48.70
Viernes 01		Pronóstico	Actual
Feriado: Mercados cerrados			
Lunes 04		Pronóstico	Actual
9h00	ISM Manufactura. Dic (pts)	49.00	48.90
9h00	Gasto en construcción. Nov (%)	0.40	1.00
Miércoles 06		Pronóstico	Actual
7h15	ADP. Informe de empleo. Dic (miles de plazas)	190	217
7h30	Balanza comercial. Nov (mdd)	-44,100	-43,891
9h00	ISM No Manufactura. Dic (pts)	55.00	55.90
9h00	Pedidos de fábrica. Nov (%)		
9h30	Inventarios de energía		
13h00	Minutas de la Fed		
Jueves 07		Pronóstico	Actual
7h30	Solicitudes de desempleo		
Viernes 08		Pronóstico	Actual
7h30	Nómina no agrícola. Nov (miles de plazas)	180	211
7h30	Tasa de desempleo. Nov (%)	5.00	5.00
9h00	Inventarios de mayoristas. Nov (%)	0.10	-0.12
14h00	Crédito al consumidor. Nov (%)	0.51	0.46

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
14-dic	97.67	1.10	120.85	1.51	6.46	1,064.40	17.35
15-dic	98.21	1.09	121.75	1.50	6.46	1,061.10	17.13
16-dic	98.44	1.09	122.20	1.50	6.47	1,072.00	17.00
17-dic	99.26	1.08	122.81	1.49	6.48	1,050.80	17.00
18-dic	98.72	1.09	121.28	1.49	6.48	1,065.30	17.09
21-dic	98.37	1.09	121.08	1.49	6.48	1,078.00	17.22
22-dic	98.21	1.10	121.06	1.48	6.48	1,077.60	17.19
23-dic	98.36	1.09	120.84	1.49	6.48	1,068.70	17.24
24-dic	97.96	1.10	120.29	1.49	6.48	1,076.00	17.30
25-dic	97.96	1.10	120.29	1.49	6.48	1,076.00	17.30

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 24 de diciembre se ubicó en **\$17.1953 pesos por dólar.**

MERCADO DE DINERO

BASE MONETARIA

Al 18 de diciembre, la base monetaria aumentó 47,627 millones de pesos para alcanzar un saldo de **1,223,516 millones de pesos.**

RESERVAS INTERNACIONALES

En la semana finalizada del 18 de diciembre, las reservas internacionales presentaron un aumento por 2,201 millones de dólares para alcanzar un saldo al cierre de **174,526 millones de dólares.**

MERCADO PRIMARIO

TIIE

Para el 24 de diciembre, la TIIE a 28 días es **3.5316%** y a 91 días es **3.5745%** publicado en el Diario Oficial de la Federación.

UDIS

Al 24 de diciembre, el valor de los UDIS se encuentra en **5.376196**, publicado en el Diario Oficial de la Federación.

EMBI

País	25-dic	11-dic	Var
México	231	236	-2.12%
Brasil	516	473	9.09%

SUBASTA 50-2015

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	3.20	3.20	0.00	21,189	5,500
Cetes 91d	3.28	3.33	-0.05	25,858	9,500
Cetes 175d	3.50	3.55	-0.05	44,150	9,500
Cetes 364d	3.68	3.68	0.00	52,910	11,000
Bonos 3A	4.80	4.83	-0.03	20,421	9,000
Udibonos 3A *	2.62	1.94	0.68	1,545	850
BPAG28	0.24	0.23	0.00	3,880	1,300
BPAG91	0.27	0.26	0.01	3,280	1,300
BPA182	-0.02	-0.03	0.01	2,760	1,100

* UDIS

SUBASTA 51-2015

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	3.15	3.20	-0.05	20,053	5,500
Cetes 90d	3.28	3.28	0.00	23,221	9,500
Cetes 182d	3.50	3.50	0.00	35,871	11,000
Bondes D 5A	0.25	0.24	0.01	8,100	5,000
Bonos 30A	6.90	6.89	0.01	5,923	2,500
BPAG28	0.23	0.24	0.00	5,430	1,300
BPAG91	0.26	0.27	-0.01	3,942	1,300
BPA182	0.01	-0.02	0.03	4,270	1,100

*UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
14-dic	3.00	3.20	3.28	3.51	3.60
15-dic	3.08	3.20	3.28	3.50	3.60
16-dic	3.20	3.20	3.27	3.50	3.60
17-dic	3.25	3.20	3.27	3.50	3.60
18-dic	3.37	3.20	3.27	3.50	3.60
21-dic	3.15	3.20	3.25	3.49	3.60
22-dic	3.10	3.07	3.28	3.50	3.60
23-dic	3.45	3.07	3.28	3.50	3.60
24-dic	3.30	3.10	3.28	3.51	3.63
25-dic	3.30	3.10	3.28	3.51	3.63

Bonos	dic 18	jun 20	dic 24	nov 36	nov 38	nov 42
14-dic	4.84	5.44	6.24	7.00	7.06	7.10
15-dic	4.80	5.39	6.18	6.97	7.02	7.05
16-dic	4.76	5.36	6.14	6.90	6.97	6.98
17-dic	4.74	5.32	6.06	6.83	6.89	6.90
18-dic	4.74	5.30	6.02	6.80	6.86	6.88
21-dic	4.70	5.29	6.01	6.75	6.81	6.85
22-dic	4.77	5.33	6.06	6.83	6.85	6.89
23-dic	4.79	5.37	6.06	6.84	6.86	6.91
24-dic	4.80	5.38	6.08	6.84	6.88	6.93
25-dic	4.80	5.38	6.08	6.84	6.88	6.93

Udibonos	U1	U10	U30
14-dic	2.68	3.45	3.95
15-dic	3.20	3.45	3.85
16-dic	2.59	3.36	3.84
17-dic	2.53	3.32	3.79
18-dic	2.50	3.26	3.26
21-dic	2.59	3.23	3.76
22-dic	2.62	3.24	3.80
23-dic	2.60	3.29	3.81
24-dic	2.59	3.28	3.80
25-dic	2.59	3.28	3.80

El Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores (BMV) se ubicó en los 42,936.63 puntos.

DEL 21 AL 25 DE DICIEMBRE DE 2015

IPC subió por segunda semana consecutiva ante expectativas de mayores estímulos en la economía China y, tras datos en Estados Unidos que aumentaron la confianza sobre su economía, en medio de la estabilidad de los precios del petróleo.

Principales cambios al alza en la muestra del IPC fueron para las acciones de Gap (70.68%), Gruma (52.88%), y Lala (45.16%). Las mayores bajas en lo que va del año se registraron en ICA (-79.73%), Lab (-53.21%) y Peñoles (-37.52%).

El Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores (BMV) se ubicó en los 43,528.27 puntos.

EVENTOS CORPORATIVOS

- Standard & Poor's asigna grado de inversión a Corporación Lindley de AC
- Inversionistas en Perú inconformes por el precio que paga Arca Continental por Lindley
- Urbi convoca a asamblea para avalar reestructura de deuda
- CNBV emitirá conclusiones sobre caso OHLMEX el primer trimestre de 2016
- Acciones de Geo reanudan cotización
- Constructora Javier pospone OPI debido a condiciones de mercado
- Convoca Vasconi a Asamblea Extraordinaria de Accionistas, propone fusión de Subsidiaria
- Q reporta un crecimiento de 12.8% en prima devengada en noviembre
- Soriana podría tener su propio fibra inmobiliario
- Asur implementará un proyecto solar para abastecer de energía eléctrica a sus aeropuertos
- Standard & Poor's confirma calificaciones de 'mxAAA' y 'mxA-1+' de GAP; la perspectiva se mantiene estable
- Fibra Uno anuncia la adquisición de un portafolio de 6 edificios de oficinas
- Standard & Poor's confirma calificaciones de Mexichem; la perspectiva es Estable
- Gentera espera una UPA entre 2.14 a 2.19 pesos en el 2016

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES DEL 14 AL 18 DE DICIEMBRE DE 2015

IPC rompe una racha de tres semanas consecutivas en terreno negativo, luego de que la Fed incrementó su tasa de interés de referencia y señalar que el ritmo de los aumentos posteriores será gradual.

Principales cambios al alza en la muestra del IPC fueron para las acciones de Gap (72.56%), Gruma (53.74%), y Livepol (46.92%). Las mayores bajas en lo que va del año se registraron en ICA (-77.96%), Lab (-53.78%) y Cemex (-40.29%).

- Fibra Inn anuncia la apertura del Fairfield Inn & Suites by Marriott Coatzacoalcos
- Alfa buscará refinanciar bonos de Axtel tras fusión
- Gissa ha concluido el periodo para aceptar la oferta pública de adquisición de acciones de Ace en Polonia
- Gruma anuncia la cancelación de su inversión en Venezuela
- Elementia realiza el pago final a Lafarge por su 47% en cementos fortaleza
- ICA anuncia revisión de alternativas estratégicas y cambios en su Administración
- FIBRA Macquarie refinanciará deuda
- SITES sociedad escidente de Amx ingresa al IPC de la Bolsa Mexicana de Valores
- HR Ratings asignó la calificación de HR C con Revisión Especial para Corporación GEO
- S&P baja a ICA por incumplimiento de pago de intereses
- ICA vende en unos 1,200 millones de pesos participación en firma Proactiva: fuentes
- Fitch: Exposición de Bancos Mexicanos Comerciales al Incumplimiento de ICA es Manejable
- Rotoplas anuncia la apertura de la segunda planta en Estados Unidos
- COFECE objeta acuerdo de IEnova con Pemex
- IEnova anuncia la contratación de créditos
- Standard & Poor's confirma calificaciones de 'mxAAA' de IENOVA; la perspectiva es estable
- AT&T y filial de América Móvil, interesados en licitación de espectro radioeléctrico: regulador
- Escisión de Comercial Mexicana comenzará a cotizar en bolsa en enero
- Escisión de Comerci ya surtirá efectos el día 4 de enero de 2016
- Vasconia planea recabar 350 mdp con un bono a cinco años
- Bachoco adquiere planta de proceso posterior en Estados Unidos
- HR Ratings no considera que exista un impacto sobre la calificación de Bachoco debido a la adquisición de la planta de proceso posterior en el estado de Oklahoma
- Herdez registrará una pérdida en el valor de activos por \$450 millones
- HR Ratings ratificó la calificación de LP de HR BBB con Perspectiva Negativa para la emisión de Grupo Famsa.

- Presa International aumenta participación al 15.16% del capital de Cmoctez
- GISSA concluye la adquisición del 100% de las acciones de ACE
- Moody's retira la calificación de Grupo GICSA
- FIBRA Prologis cierra un crédito Senior a largo plazo sin garantía por US\$250 millones
- FIBRA Prologis adquiere 502,000 Pies Cuadrados de Espacio Logístico
- FIBRAHD contrata crédito simple por \$200 millones de pesos
- FIBRAHD anuncia que concluyó la adquisición del inmueble Plaza La Roca
- FIBRA MTY concluye adquisición del edificio "Prometeo"
- Hotel anuncia la firma del contrato de operación del Hotel Krystal Urban Aeropuerto Ciudad de México
- CIE gana licitación proveerá al Servicio de Administración Tributaria

BOLSAS INTERNACIONALES

VARIACIÓN 2015 (%)

MATERIAS PRIMAS

PETRÓLEO	25-dic	11-dic	Var
Brent	37.90	37.93	-0.08%
WTI	38.10	35.62	6.96%
Mezcla mexicana	28.11	28.05	0.21%

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

- Los precios del petróleo en EU con un buen avance debido al dato del PIB que se conoció este martes. La economía de EU creció un ritmo anual revisado 2% en el tercer trimestre.
- Recuperación de los precios del petróleo ante una fuerte disminución de las existencias de petróleo crudo en EU.
- La producción mundial de petróleo se mantiene cerca a niveles récord y, con el ingreso al mercado de nuevos suministros desde países como Irán, Estados Unidos y Libia, el precio del crudo se dirige a su mayor declive porcentual mensual en siete años.

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

Petróleo Crudo: La producción queda en 484.780 millones de barriles.

Gasolina: Tuvo una producción de 220.495 millones de barriles.

Productos Destilados: Se ubicaron en 151.315 millones de barriles.

COBRE

25-dic	11-dic	Var
211.15	210.80	0.17%

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
14-dic	0.20	0.49	1.65	2.23	2.96
15-dic	0.24	0.52	1.70	2.27	2.99
16-dic	0.25	0.49	1.74	2.29	3.00
17-dic	0.22	0.47	1.71	2.23	2.93
18-dic	0.18	0.45	1.67	2.19	2.90
21-dic	0.16	0.44	1.66	2.19	2.91
22-dic	0.18	0.45	1.70	2.24	2.97
23-dic	0.19	0.46	1.72	2.26	3.00
24-dic	0.19	0.47	1.72	2.25	2.97
25-dic	0.19	0.47	1.72	2.25	2.97

EUROBONOS

País/Bono 10 años	25-dic	11-dic	Var pts
Alemania	0.63	0.54	0.09
Gran Bretaña	1.92	1.81	0.11
Francia	0.99	0.86	0.13
Italia	1.65	1.53	0.12
España	1.73	1.62	0.11
Holanda	0.75	0.69	0.06
Portugal	2.51	2.43	0.08
Grecia	7.98	8.40	-0.42
Suiza	-0.13	-0.26	0.13

BONOS DE ASIA

País/Bono 10 años	25-dic	11-dic	Var pts
Japón	0.27	0.31	-0.04
Australia	2.76	2.85	-0.09
Nueva Zelanda	3.57	3.54	0.03
China	1.44	1.51	-0.07
Singapur	2.42	2.44	-0.02
Corea del Sur	2.09	2.22	-0.13
India	7.75	7.77	-0.02

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