

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2018 · 108 · Diciembre 11

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

108

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	9
Mercado cambiario	10
Mercado de dinero	10
Mercado accionario	12
Bolsas internacionales	16
Materias primas	16
Bonos del tesoro y Eurobonos	17

INDICADORES ECONÓMICOS

ORGANIZACIÓN DE LAS NACIONES UNIDAS PARA LA AGRICULTURA Y LA ALIMENTACIÓN (FAO)

Los **precios mundiales de los alimentos** alcanzaron en noviembre a su nivel más bajo en más de dos años, debido a los precios más baratos del aceite vegetal, lácteos y cereales, dijo la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO). El índice de precios de la FAO, que mide los cambios mensuales para una canasta de cereales, semillas oleaginosas, productos lácteos, carne y azúcar, promedió 160.8 puntos en noviembre frente a los 162.9 revisados de octubre, reportando su nivel más bajo desde Mayo 2016. La FAO dijo que la producción mundial de cereales en 2018/19 fue vista en 2.595 millones de toneladas, una disminución marginal con respecto al pronóstico anterior, y un 2.4% debajo de la producción récord del año pasado. El pronóstico de la FAO para la producción mundial de trigo en 2018/19 fue de 725.1 millones de toneladas, 2.8 millones de toneladas menos que el pronóstico anterior.

ORGANIZACIÓN MUNDIAL DEL COMERCIO

El **crecimiento mundial del comercio** de mercancías se desaceleraría aún más. El índice trimestral de la Organización Mundial del Comercio se ubicó en 98.6 unidades, la cifra más baja desde octubre de 2016, que refleja la mayor pérdida de impulso desde agosto. Una lectura inferior a 100 señala un crecimiento del comercio por debajo de la tendencia. La actividad comercial pareció revivir el año pasado, cuando creció 4.7%, alentando pronósticos de crecimiento en abril de 4.4% este año y 4.0% en 2019; pero la OMC reportó esos pronósticos en septiembre, a un crecimiento de 3.9% este año y 3.7% en 2019. "Los riesgos para el pronóstico son considerables, y están fuertemente ponderados a la baja". Un mayor aumento de las tensiones comerciales podría tener efectos negativos directos en el comercio, pero también más allá", dijo la OMC.

ESTADOS UNIDOS

En su discusión sobre política monetaria, los participantes del **Comité de la FED** acordaron que sería apropiado mantener el rango objetivo actual para la tasa de fondos federales en 2.0% a 2.25% en la reunión del 7 y 8 de noviembre, señalaron las minutas del encuentro. De acuerdo con su criterio de que un enfoque gradual hacia la normalización de políticas seguía siendo apropiado, casi todos los participantes expresaron la opinión de que probablemente se justificaría bastante pronto otro aumento en el rango objetivo para la tasa de fondos federales si se recibía información sobre el mercado laboral e inflación más fuerte y en línea con sus expectativas actuales. Los participantes indicaron que la política monetaria no estaba en un curso preestablecido; si la información entrante provocara reevaluaciones significativas de la perspectiva económica y los riesgos asociados, ya sea al alza o a la baja, su perspectiva de la política cambiaría. Un par de participantes notó que la tasa de fondos federales actualmente podría estar cerca de su nivel neutral y que los aumentos adicionales en la tasa de fondos federales podrían desacelerar indebidamente la expansión de la actividad económica y ejercer una presión a la baja sobre la inflación y las expectativas de inflación. Los participantes también comentaron cómo las comunicaciones del Comité en su declaración posterior a la reunión deberían ser revisadas en las próximas reuniones, en particular el lenguaje que se refiere a las expectativas del Comité de "aumentos graduales adicionales" en el rango meta para la tasa de fondos federales.

La mayoría de los doce distritos de la Reserva Federal informaron que sus economías se expandieron a un ritmo de modesto a moderado desde mediados de octubre hasta fines de noviembre, informó el **Beige Book de la Reserva Federal**. En general, el gasto de los consumidores se mantuvo estable. Los aranceles siguieron siendo una preocupación para los fabricantes. Todos los distritos informaron un crecimiento en los servicios no financieros, que van desde leves a fuertes. La construcción de casas nuevas y las ventas de casas existentes tendieron a disminuir o mantenerse. Los mercados laborales se estrecharon aún más en una amplia gama de ocupaciones. La mayoría de los distritos informó que el crecimiento salarial tendía a elevarse de un ritmo modesto a moderado. Los precios aumentaron a un ritmo moderado en la mayor parte de los distritos. La mayoría de los distritos informó que las empresas permanecieron positivas; sin embargo, el optimismo ha disminuido en algunos a

medida que los contactos mencionaban una mayor incertidumbre por los impactos de los aranceles, el aumento de las tasas de interés y las limitaciones del mercado laboral.

Indicador	Anterior	Actual	Variación
Confianza del consumidor, Conference Board (nov)	137.90	137.50	-0.40 pts
Costos laborales (3T18)	1.20%	0.90%	-0.30% anual
Crédito al consumo (oct)	0.30%	0.60%	0.30%
Déficit comercial (oct)	-54,600	-55,500	-900 mdd
Gasto del consumidor (oct)	0.20%	0.60%	0.40%
Gasto en construcción (oct)	-0.10%	-0.10%	0.00%
Ingreso del consumidor (oct)	0.20%	0.50%	0.30%
Inventarios mayoristas (oct)	0.70%	0.80%	0.10%
ISM Manufactura (nov)	57.70	59.30	1.60 pts
ISM Servicios (nov)	60.30	60.70	0.40 pts
Nómina no agrícola (nov)	237,000	155,000	-82,000 plazas
Pedidos de fábrica (oct)	0.20%	-2.10%	-2.30%
Producto Interno Bruto (3T18)	4.20%	3.50%	-0.70% anual
Sentimiento del consumidor (prel. dic)	97.50	97.50	0.00 pts
Solicitudes de desempleo	224,000	231,000	7,000 plazas
Venta de casas nuevas (oct)	1.00%	-8.90%	-9.90% anual

ZONA EURO

Indicador	Anterior	Actual	Variación
Confianza económica, Comisión Europea (nov)	109.70	109.50	-0.20 pts
Oferta monetaria M3 (oct)	3.60%	3.90%	0.30% anual
PMI Manufactura (nov)	52.00	51.80	-0.20 pts
PMI Servicios (nov)	53.70	53.40	-0.30 pts
Precios al consumidor (nov)	2.20%	2.00%	-0.20% anual
Precios al productor (nov)	4.60%	4.90%	0.30% anual
Producto Interno Bruto (3T18)	2.10%	1.60%	-0.50% anual
Tasa de desempleo (oct)	3.10%	3.10%	0.00%
Ventas minoristas (oct)	0.30%	1.70%	1.40% anual

REINO UNIDO

La **Unión Europea llegó a un acuerdo con Reino Unido** antes de la votación en la Cámara de Diputados. "Se vio claramente que este acuerdo es el mejor posible y de hecho es el único posible", pronunció el presidente del Consejo Europeo, Donald Tusk, que se encuen-

tra en la capital argentina con motivo de la cumbre del G20. Dicho pacto no puede ser rechazado por los diputados, que deberán votar este 11 de diciembre, porque es "la única alternativa", dijo. Si "no hay acuerdo, no habrá 'brexit' para nada, y creo que la UE está preparada para todos los escenarios", señaló.

Indicador	Anterior	Actual	Variación
PMI Manufactura (nov)	51.10	53.10	2.00 pts
PMI Servicios (nov)	52.20	50.40	-1.80 pts

CHINA

Las **reservas de divisas** llegaron a 3.062 billones de dólares al cierre de noviembre, un ligero aumento de 0.3% respecto al mes anterior, según datos publicados por el Banco Popular de China.

Indicador	Anterior	Actual	Variación
Beneficios compañías industriales (oct)	4.10%	3.60%	-0.50%
PMI Manufactura (nov)	50.10	50.20	0.10 pts
PMI Servicios (nov)	50.80	53.80	3.00 pts

JAPÓN

Indicador	Anterior	Actual	Variación
Gasto promedio de los hogares (oct)	-1.60%	-0.30%	1.30% anual
PMI Manufactura (nov)	52.90	52.20	-0.70 pts
PMI Servicios (nov)	52.40	52.30	-0.10 pts
Precios al productor (oct)	1.10%	1.30%	0.20% anual
Producción industrial (oct)	-2.50%	4.20%	6.70% anual
Tasa de desempleo (oct)	2.30%	2.40%	0.10%
Ventas minoristas (oct)	2.10%	3.50%	1.40% anual

BRASIL

La **economía** se aceleró con fuerza en el 3T-2018, debido a que tasas de interés en mínimos históricos y un impulso gubernamental le ayudaron a repuntar tras una huelga nacional de camioneros. El Producto Interno Bruto (PIB) subió 0.8% respecto al segundo trimestre y 1.3% frente al tercer trimestre de 2017, dijo el estatal Instituto Brasileño de Geografía y Estadística (IBGE). El crecimiento trimestral es la mayor desde el primer trimestre de 2017 (1.1%). En el acumulado del año hasta el tercer trimestre de 2018, el PIB creció 1.1% en relación a igual período de 2017. En esta comparación, la actividad Agropecuaria

reportó una contracción de -0.3%, mientras Industria (0.9%) y los Servicios (1,4%) registraron crecimiento.

La **cuenta corriente** registró un superávit de 329 millones de dólares en octubre, para un saldo negativo en 12 meses equivalente al 0.80 por ciento del Producto Interno Bruto (PIB), informó el Banco Central. En el mes, la inversión extranjera directa sumó 10,382 millones de dólares, por encima de los 8,500 millones de dólares previstos por analistas.

El **sector público consolidado anotó un superávit primario** de 7,798 millones de reales en octubre, con un total acumulado en 12 meses equivalente al 1.24 por ciento del Producto Interno Bruto (PIB), dijo el Banco Central. En octubre, la deuda pública bruta fue equivalente a un 76.5% del PIB, mientras que la deuda neta representó un 53.3 por ciento del PIB.

La **balanza comercial** reportó un superávit de 4,062 millones de dólares en noviembre, un nivel récord. Las importaciones sumaron 16,860 millones de dólares y las exportaciones 20,992 millones de dólares, según el Ministerio de Comercio.

La **producción industrial** aumentó 0.2% en octubre desde septiembre, dijo el estatal Instituto Brasileño de Geografía y Estadística (IBGE). Esta es su primera alza después de tres meses de caídas que acumularon una reducción de 2.7%. En la comparación interanual, la producción creció 1.1% luego de bajar 2.2% en septiembre.

Indicador	Anterior	Actual	Variación
PMI Manufactura (nov)	51.10	52.70	1.60 pts
PMI Servicios (nov)	50.50	51.30	0.80 pts
Precios al consumidor (nov)	4.56%	4.05%	-0.51%
Precios al productor (oct)	2.94%	-0.84%	-3.78%
Tasa de desempleo (ago-oct)*	12.30%	11.70%	-0.60% anual

* Período anterior: may-jul

CHILE

La **Cámara Chilena de la Construcción (CChC)** mostró buenas perspectivas para su sector, estimando que la

inversión en construcción cerrará este 2018 y 2019 con alzas del 4% y 4.6%, respectivamente, luego de cuatro años consecutivos de caídas. Durante la presentación "Balance 2018-Proyecciones 2019", el gremio planteó que después de cuatro años de que el sector prácticamente no creció, estos resultados son alentadores y muestran que el país va por buen camino. En lo que respecta a la inversión en infraestructura, el gremio estimó que en 2018 esta anotará un aumento de 3.9% anual, proyectando un crecimiento de 4.9% para 2019. En cuanto a la inversión en vivienda, proyecta un crecimiento de 4.1% anual para 2018 y de 4.6% para 2019.

El **Consejo del Banco Central de Chile** aprobó en su sesión del 21 de noviembre el programa anual de licitaciones contemplado para el año 2019, el cual considera al igual que en el presente año, no emitir nuevos bonos. "Los vencimientos programados de deuda para 2019 equivalen a \$1.265 mil millones, de los cuales \$550 mil millones serán absorbidos por Pagarés Descontables del Banco Central (PDBC), cuyo aumento tiene el propósito de gestionar adecuadamente la liquidez en el mercado local. La diferencia corresponde principalmente al crecimiento de la base monetaria", precisó.

La **balanza comercial** reportó en noviembre un superávit de 334 millones de dólares y frenó tres meses consecutivos de balance negativo, debido principalmente a un menor dinamismo de las importaciones, según datos del Banco Central. Las exportaciones alcanzaron 5,955 millones de dólares, una baja anual de 2.9%. Las importaciones, en tanto, llegaron a 5,622 millones de dólares, con un avance del 1.8% anual. Con la cifra mensual, la balanza comercial acumuló un superávit de 4,783 millones de dólares entre enero y noviembre. El Banco Central ajustó a la baja su pronóstico de saldo positivo de la balanza comercial a 6,100 millones de dólares, ante un mejor desempeño de la demanda interna.

El **comercio** se expandió 8.7% en octubre respecto al mes anterior, impulsado en buena parte por el volumen de ventas mayoristas, dijo el Instituto Nacional de Estadísticas (INE). En septiembre, el indicador sufrió un retroceso de -0.4%. Con la lectura del décimo mes del año, el Índice de Actividad del Comercio (IAC) acumula un alza de 5.9% en lo que va del 2018.

El **Banco Central**, en su último Informe de Política Monetaria (IPoM) del año ajustó su proyección de crecimiento al 4.0% en este 2018, una tasa que sería la mayor desde 2013, cuando la economía también creció 4%. Respecto a las proyecciones para 2019 y 2020, las mantuvo en 3.25%-4.25% y 2.75%-3.75%, respectivamente. En la inflación, el

informe bajó su perspectiva para el promedio del año de 3.1% a 2.7%. Asimismo, redujo el IPC proyectado para 2019 de 3.0% a 2.9%. “La fuerte baja del precio de los combustibles reduce la inflación del IPC proyectada para este año y el próximo, con lo que cerrará el 2018 y 2019 algo por debajo de 3%”, indica el IPOM. “La política monetaria sigue siendo altamente expansiva, el escenario base considera que la TPM seguirá aumentando en los próximos meses y en la primera mitad del 2020 se ubicará en torno a su nivel neutral: entre 4.0 y 4.5 por ciento”, dijo el informe. El Banco Central de Chile dejó estable la tasa de interés referencial en 2.75 por ciento, en línea con lo esperado por el mercado, aunque anticipó que será necesario continuar con una reducción gradual y cautelosa del estímulo monetario. La decisión del consejo fue unánime, y ocurre luego de que en octubre la entidad subió sorpresivamente el tipo rector en un cuarto de punto porcentual, algo que no sucedía desde fines del 2015. “La decisión del consejo consideró que la evolución de las condiciones macroeconómicas hace necesaria la reducción del estímulo monetario, proceso que se seguirá implementando con gradualidad y cautela”, dijo el comunicado del organismo.

Indicador	Anterior	Actual	Variación
Actividad económica (oct)	2.10%	4.20%	2.10% anual
Producción manufacturera (oct)	-5.40%	9.10%	14.50% anual
Tasa de desempleo (ago-oct)*	7.10%	7.10%	0.00%

* Periodo anterior: may-jul

ARGENTINA

El Fondo Monetario Internacional (FMI) alcanzó un acuerdo con Argentina sobre la segunda revisión del programa de asistencia financiera, que permitirá el desembolso de cerca de US\$ 7,600 millones en diciembre. “Elogiamos a las autoridades por sus continuos esfuerzos para avanzar en su programa de reforma económica, incluido el apoyo político para la aprobación del presupuesto. La implementación sólida del plan del Gobierno es esencial para promover el repunte de la actividad económica en 2019”, afirmó el jefe de la misión del FMI en Argentina, Roberto Cardarelli.

Argentina firmó acuerdos con la Corporación para Inversiones Privadas en el Extranjero (OPIC, por su sigla en inglés) por los cuales esa agencia del Gobierno de Estados Unidos aportará financiamiento por US\$ 800 millones para proyectos de inversión en Argentina por US\$ 3,000 millones. “Pasamos de cero proyectos en los últimos años a comprometernos en proyectos de US\$ 3.000 millones. Estamos muy orgullosos de poder lograr esto”, sostuvo el presidente de la OPIC, Ray Washburne. En el acto de firma de los acuerdos, el canciller argentino, Jorge Faurie, destacó el “excelente estado” de las relaciones bilaterales y sostuvo que la decisión demuestra quiénes son los “amigos” del país suramericano.

El Estimador Mensual Industrial (EMI) se desplomó -6.8% anual en octubre, informó el Instituto Nacional de Estadística y Censos (INDEC). El acumulado anual del EMI, respecto del mismo período del año previo, arrojó una caída de 2.5 por ciento en el décimo mes del año.

La economía de Argentina se contraerá 2.4% este año y la inflación llegará a 47.5%, según la media de la encuesta del Banco Central, niveles similares a los de un sondeo del mes anterior. Los participantes proyectan un tipo de cambio de 39.0 pesos por dólar promedio para diciembre de 2018 y de 48.5 pesos para fines de 2019.

La recaudación fiscal aumentó 33.7% anual en noviembre a 300,119 millones de pesos (unos 7,942 millones de dólares), dijo la Administración Federal de Ingresos Públicos (AFIP). “Influyeron en forma positiva, la aplicación del derecho de exportación adicional para las exportaciones primarias y manufacturas de bajo valor agregado y el incremento del tipo de cambio”, dijo la AFIP.

Indicador	Anterior	Actual	Variación
Estimador mensual de la actividad económica (sep)	-1.90%	-5.80%	-3.90% anual

MÉXICO

Para el pasado mes de octubre el **Indicador Bursamétrica Anticipado de México (IBAM)** se ubicó en 211.52 unidades, mostrando un incremento anual de 1.62% que es menor al 4.22% de septiembre, lo que implica que la economía en su conjunto mantuvo su dinamismo. El Subíndice Industrial del IBAM registró en octubre 170.66 unidades, y observó un crecimiento anual de 2.99% que también es inferior al 6.38% de un mes antes. El Subíndice de Servicios se ubicó en octubre en 138.86 unidades y creció a un ritmo anual de 0.94% anual tras de aumentar

en 2.96% anual en septiembre. Con las cifras del IBAM, Bursamétrica estima un incremento en el IGAE del mes de Octubre de 1.79% real anual y en la producción Industrial de 1.35% real anual para ese mismo mes. Con estos estimados, y bajo cifras desestacionalizadas, nuestro pronóstico de crecimiento para el PIB al tercer trimestre del 2018 es de 1.80% real anual. Para todo el año 2018, pronosticamos un crecimiento del 2.1% real anual, y una contracción del -0.2% anual para la Producción Industrial.

El Banco de México en su informe de **inflación del 3T-2018** revisó a la baja las perspectivas de crecimiento de la economía mexicana para 2018 y 2019 y estimó aceleración en el crecimiento para 2020. El Banco de México dijo que las previsiones para 2019 y 2020 no consideran el impacto de la materialización de algunos riesgos, y suponen que se mantendrá un compromiso por parte de las autoridades que tienen a su cargo la política económica por preservar un marco macroeconómico sólido en general y finanzas públicas sostenibles en particular. Señaló que existe un alto grado de incertidumbre alrededor de estas perspectivas, toda vez que se considera que la economía mexicana continuará enfrentando un entorno complejo a lo largo del horizonte de pronóstico. En particular, la ratificación del acuerdo comercial en principio alcanzado con Estados Unidos y Canadá y elementos de incertidumbre interna respecto de diversos aspectos de la política económica que la nueva administración habrá de implementar, y los efectos de estos sobre la actividad económica y la capacidad del país para generar un ambiente de confianza y certidumbre que sea propicio para la inversión. Los pronósticos para el número de puestos de trabajo registrados en el IMSS para 2018 se revisaron ligeramente a la baja y los de 2019 no reportaron cambio. Además estimó un mayor avance en el empleo para 2020. En la Inflación, en Banco la prevé cercana al 3% a lo largo del año 2019. Además señaló que si el entorno adverso para la inflación perdura o se agrava, podrían ser necesarias mayores tasas de interés a lo largo del ciclo económico. En este contexto, dijo que es importante señalar que el Banco de México al conducir la política monetaria toma en cuenta en todo momento sus alcances y limitaciones.

Indicador	Anterior	Actual	Variación
Balanza comercial (oct)*	-2,251	-2,936	-685 mdd
Confianza del consumidor (nov)	101.10	99.60	-1.50 pts
IMEF Manufacturero (nov)	50.11	49.71	-0.40 pts
IMEF No Manufacturero (nov)	50.30	49.20	-1.10 pts
Inflación general (nov)	4.90%	4.72%	-0.18% anual
Inflación subyacente (nov)	3.73%	3.63%	-0.10% anual
Indicador mensual del consumo privado (sept)	2.60%	2.80%	0.20% anual
Inversión fija bruta (sept)	-2.20%	0.20%	2.40% anual
Remesas familiares (oct)	8.80%	3.40%	-5.40% anual
Tasa de desempleo (oct)	3.30%	3.20%	-0.10%
Ventas minoristas (sept)	3.50%	5.30%	1.80% anual

* Periodo anterior: oct 17

BANCO DE MEXICO. MARCO MACROECONÓMICO

	2018	2019	2020
PIB (%)			
Informe Inflacion 3T-2018	2.0 a 2.4	▼ 1.7 a 2.7	▼ 2.0 a 3.0
Informe Previo	2.0 a 2.6	1.8 a 2.8	n.a.
DEFICIT COMERCIAL. (Mdd)			
Informe Inflacion 3T-2018	13,500	14,100	15,100
Informe Previo	13,400	▲ 14,100	= n.a.
DEFICIT EN CUENTA CORRIENTE (Mdd)			
Informe Inflacion 3T-2018	22,600	▼ 28,800	▲ 31,500
Informe Previo	23,700	27,900	n.a.
EMPLEO. Asegurados IMSS. (Incremento en Miles de Unidades)			
Informe Inflacion 3T-2018	670 y 740	▼ 670 y 770	= 690 y 790
Informe Previo	670 y 770	670 y 770	n.a.
INFLACIÓN GENERAL (%)			
Informe Inflacion 3T-2018	4.7	▲ 3.4	▲ 3.0
Informe Previo	4.2	3.3	n.a.

*/ Fuente: BANXICO. Informe Trimestral de Inflación. Jul-Sep 2018

n.a. No Aplica

Los miembros de la junta del **banco central de México** por mayoría decidieron elevar la tasa de interés de referencia en su reunión de Política Monetaria del 15 de noviembre. Cuatro de los cinco miembros de la junta votaron por un aumento de 25 puntos base en la tasa clave al 8.0 por ciento, mientras que la vicegobernadora Irene Espinosa pidió un aumento de 50 puntos básicos, según el acta de la reunión. El aumento obedeció a la reciente volatilidad de los mercados que amenazan las expectativas inflacionarias y el incremento de la prima por riesgo país de los activos mexicanos, de acuerdo con la minuta. La mayoría destacó la incertidumbre respecto a las estrategias, políticas y planes que llevará a cabo la

nueva administración. Algunos de los miembros mencionaron que en ausencia de un ajuste en la política monetaria, se retrasaría nuevamente el proceso de convergencia de la inflación a su meta. Todos apuntaron que la comunicación del Banco debería señalar que la economía enfrenta riesgos adicionales que podrían implicar retos considerables para el proceso de reducción de la inflación, afectando el proceso de formación de precios y que, en consecuencia, aún se podrían requerir ajustes adicionales de la tasa de referencia. La mayoría sostuvo que la política monetaria debe responder con prudencia si por diversas razones se eleva considerablemente la incertidumbre que enfrenta la economía. La mayoría coincidió en que es necesario tomar medidas de política pública encaminadas a fortalecer la confianza en la economía nacional y dar certidumbre a la inversión.

La **Producción de vehículos ligeros** se redujo en noviembre por tercer mes consecutivo. El INEGI en su "Reporte Mensual del Registro Administrativo de la Industria Automotriz de vehículos ligeros" informó que la producción bajó en noviembre -1.3% anual a 344,928 unidades, luego de caer -4.8% un mes antes. De enero a noviembre la producción disminuyó -0.04% a 3,670,462 unidades. A su vez, la exportación de vehículos ligeros bajó en noviembre -5.8% a 273,763 unidades, después de subir 0.8% en octubre. De enero a noviembre las exportaciones se elevaron 5.8% a 3,157,937 unidades. La venta de vehículos ligeros en el mercado interno se redujo en noviembre -5.4% anual a 133,791 unidades, sumando dieciocho caídas en forma continua. De enero a noviembre las ventas en el mercado interno bajaron -6.7% anual a 1,279,495 unidades.

La confianza económica retrocedió en el mes de noviembre por segundo mes consecutivo a un mínimo de más de año y medio. El **Índice Mexicano de Confianza Económica** de los Contadores Públicos (IMCE) bajó en noviembre 3.97 puntos frente a octubre para ubicarse en 70.77 unidades, su nivel más bajo desde el registrado en febrero de 2017, cuando reportó 67.88 unidades. En su interior, el índice que mide las expectativas sobre la situación futura (dentro de 6 meses) se redujo en 4.85 puntos a 74.73 unidades, alcanzando un mínimo desde febrero del año pasado, y el que evalúa la situación actual retrocedió 3.26 puntos a 67.61,

para anotar su lectura más débil de los últimos ocho meses. Los resultados de la encuesta de octubre mostraron nuevamente una percepción menos optimista de las empresas sobre las ventas actuales, respecto al mes anterior (-2.17 Pts). En lo relativo a los costos de producción de bienes y/o servicios, los participantes volvieron a rebajar su evaluación (-2.92 Pts). Continuaron mostrando una opinión menos favorable sobre la cobranza de las ventas (-3.23 Pts), y la bajaron sobre la variación de los inventarios (-3.03 Pts). Asimismo, revelaron una menor confianza sobre la contratación de personal (-4.95 Pts). Los encuestados citaron principalmente como factores que limitan el crecimiento de las empresas: el problema de inseguridad del país, seguido de la corrupción, la falta de capital, altas tasas impositivas.

Banco de México pagó 210 millones de dólares por la reciente **ratificación de la línea de crédito flexible** que tiene con el Fondo Monetario Internacional (FMI) desde 2009, de acuerdo con su último reporte del estado de cuenta semanal. Hace una semana, la Comisión de Cambios --conformada por la Secretaría de Hacienda y Crédito Público y por el banco central nacional-- anunció la ratificación de esa línea de crédito y el recorte del monto al que tiene acceso con esa herramienta de 86 mil a 74 mil millones de dólares para los próximos 12 meses.

Indicador	Anterior	Actual	Variación
Balanza comercial (oct)*	-2.251	-2.936	-685 mdd
Confianza del consumidor (nov)	101.10	99.60	-1.50 pts
IMEF Manufacturero (nov)	50.11	49.71	-0.40 pts
IMEF No Manufacturero (nov)	50.30	49.20	-1.10 pts
Inflación general (nov)	4.90%	4.72%	-0.18% anual
Inflación subyacente (nov)	3.73%	3.63%	-0.10% anual
Indicador mensual del consumo privado (sept)	2.60%	2.80%	0.20% anual
Inversión fija bruta (sept)	-2.20%	0.20%	2.40% anual
Remesas familiares (oct)	8.80%	3.40%	-5.40% anual
Tasa de desempleo (oct)	3.30%	3.20%	-0.10%
Ventas minoristas (sept)	3.50%	5.30%	1.80% anual

* Período anterior: oct 17

AGENDA QUINCENAL

MÉXICO
DEL 10 AL 21 DE DICIEMBRE DE 2018
 TIEMPO CENTRAL DE MÉXICO

Lunes 10	Pronóstico	Actual
11h30 Subasta de Val. Gubernamentales 50*		
12h00 Índice Bursamétrica de la Economía de México (IBEM)		
Martes 11	Pronóstico	Actual
9h30 Reservas Internacionales Ventas Antad. Noviembre		
Miércoles 12	Pronóstico	Actual
8h00 Actividad Industrial. Octubre (%) SD**	1.35	2.54
Martes 18	Pronóstico	Actual
8h00 V.A. Industria de la Construcción. Octubre. (%). SD**	2.00	2.22
9h00 Reservas Internacionales		
11h30 Subasta de Val. Gubernamentales 51*		
Miércoles 19	Pronóstico	Actual
8h00 Oferta y Demanda Global. 3T-2018 (%). SD**	3.50	2.70
Jueves 20	Pronóstico	Actual
8h00 Ventas Minoristas. Octubre (%). SD**	4.10	5.26
13h00 Decisión de Política Monetaria. Tasa de Ref (%)	8.00	8.00
Viernes 21	Pronóstico	Actual
8h00 IGAE. Octubre (%) SD**	1.79	3.16
8h00 Inflación. 1a. Qna de Diciembre General (Anual 4.83%)	0.40	0.85
Subyacente (Anual 3.55%)	0.33	0.25

* Subasta BPA's 11 y 19 de diciembre de 2018
 ** Serie desestacionalizada

ESTADOS UNIDOS
DEL 10 AL 21 DE DICIEMBRE DE 2018
 TIEMPO CENTRAL DE MÉXICO

Martes 11	Pronóstico	Actual
7h30 Precios Productor. Noviembre (%)	0.20	0.60
Miércoles 12	Pronóstico	Actual
7h30 Precios al Consumidor. Noviembre (%)	0.20	0.30
7h30 Precios al Consumidor. Core. Noviembre (%)	0.20	0.20
9h30 Inventarios de Energía		
13h00 Finanzas Públicas. Noviembre (Mdd)	-150,200	-100,491
Jueves 13	Pronóstico	Actual
7h30 Solicitudes de Desempleo		
7h30 Índice de Precios de Importación. Noviembre (%)	-0.50	0.50
Viernes 4	Pronóstico	Actual
7h30 Ventas al Menudeo. Noviembre. (%)	0.20	0.80
8h15 Producción Industrial. Noviembre (%)	0.20	0.10
8h15 Capacidad Utilizada. Noviembre (%)	78.50	78.40
9h00 Inventarios de Negocios. Octubre (%)	0.30	0.30
Lunes 17	Pronóstico	Actual
7h30 Manufactura de Nueva York. Diciembre (Pts)	24.50	23.30
Martes 18	Pronóstico	Actual
7h30 Inicios de Construcción de Casas. Noviembre (%)	-0.50	1.49
7h30 Permisos de Construcción. Noviembre (%)	1.00	-0.60
Miércoles 19	Pronóstico	Actual
7h30 Cuenta Corriente 3T-2018 (Mdd)	-113,200	-101,460
9h00 Venta de Casas Usadas. Noviembre (%)	1.70	1.36
9h30 Inventarios de Energía		
13h00 Tasa de Fondos Federales. FED (%)	2.75	2.50
13h00 Pronósticos. Fed		
13h30 Conferencia de Prensa		
Jueves 20	Pronóstico	Actual
7h30 Solicitudes de Desempleo		
7h30 Manufactura de Filadelfia. Diciembre (Pts)	18.20	12.90
9h00 Indicadores Líderes. Noviembre (%)	0.30	0.10

Viernes 21		Pronóstico	Actual
7h30	Pedidos de Bienes Duraderos. Noviembre (%)	1.15	-4.42
7h30	PIB 3T-2018. 3a. Estimación. (%)	3.50	4.20
7h30	Ingreso Personal. Noviembre (%)	0.30	0.50
7h30	Gasto Personal. Noviembre (%)	0.20	0.60
9h00	Sentimiento del Consumidor. Diciembre (Pts)	98.00	97.50

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
26-nov	97.05	1.13	113.61	1.28	6.94	1,220.20	20.63
27-nov	97.38	1.13	113.78	1.27	6.95	1,219.20	20.47
28-nov	96.81	1.14	113.59	1.28	6.95	1,227.60	20.24
29-nov	96.82	1.14	113.40	1.28	6.94	1,229.80	20.27
30-nov	97.26	1.13	113.57	1.27	6.96	1,226.70	20.45
03-dic	97.04	1.14	113.66	1.27	6.88	1,239.60	20.31
04-dic	96.97	1.13	112.78	1.27	6.84	1,243.90	20.51
05-dic	97.07	1.13	113.19	1.27	6.86	1,242.60	20.52
06-dic	96.81	1.14	112.68	1.28	6.88	1,243.60	20.36
07-dic	96.58	1.14	112.68	1.27	6.87	1,255.60	20.27

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 07 de diciembre se ubicó en **\$20.2609 pesos por dólar**.

MERCADO DE DINERO

BASE MONETARIA

Al 30 de noviembre de 2018, la base monetaria aumentó 18,597 millones de pesos (mdp) a **1,566,428 mdp**.

RESERVAS INTERNACIONALES

Después de elevarse en la semana terminada del 23 de noviembre, al cierre del pasado mes, las reservas internacionales disminuyeron 132 millones de dólares (mdd) a **173,775 mdd**, rompiendo la tendencia de dos periodos consecutivos al alza. El descenso semanal por 132 mdd fue resultado del pago de la comisión anual correspondiente a la Línea de Crédito Flexible con el FMI por 210 mdd y un aumento de 78 mdd por el cambio en la valuación de los activos internacionales de Banco de México. En relación al cierre de 2017, la reserva internacional acumuló un crecimiento de 973 mdd.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
26-nov	8.3200	8.4500	6.157614
27-nov	8.3200	8.4425	6.160127
28-nov	8.3350	8.4500	6.162640
29-nov	8.3450	8.4600	6.165154
30-nov	8.3363	8.4485	6.167670
03-dic	8.3328	8.4450	6.175222
04-dic	8.3300	8.4425	6.177741
05-dic	8.3438	8.4562	6.180262
06-dic	8.3400	8.4500	6.182783
07-dic	8.3350	8.4475	6.185306

EMBI

País	07-dic	23-nov	Var
México	233	232	0.43%
Brasil	274	271	1.11%

SUBASTA 48-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
CETES 28d	7.97	7.94	0.03	20,327	7,000
CETES 91d	8.25	8.23	0.02	36,343	11,000
CETES 175d	8.48	8.40	0.08	19,317	11,000
BONOS 5A	9.02	8.57	0.45	13,975	9,000
UDIBONOS 10A*	4.39	4.15	0.24	1,412	600
BPAG28	0.194	0.190	0.00	1,700	1,700
BPAG91	0.181	0.175	0.01	1,700	1,700
BPA182	0.113	0.112	0.00	1,200	1,200

* UDIS

SUBASTA 49-2018

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
CETES 28d	7.95	7.97	-0.02	21,470	7,000
CETES 91d	8.24	8.25	-0.01	32,637	11,000
CETES 182d	8.48	8.48	0.00	25,590	11,000
CETES 336d	8.67	8.49	0.18	27,315	12,500
BONDES D 5A	0.18	0.19	-0.01	21,955	5,000
BONOS 20A	9.59	8.50	1.09	2,910	1,000
UDIBONOS 30A*	4.60	4.17	0.43	483	200
BPAG28	0.196	0.194	0.00	6,580	1,700
BPAG91	0.186	0.181	0.01	3,600	1,700
BPA182	0.117	0.113	0.00	5,359	1,200

* UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
26-nov	7.91	7.93	8.19	8.37	8.52
27-nov	8.03	7.97	8.25	8.48	8.52
28-nov	8.00	7.97	8.25	8.43	8.57
29-nov	8.10	7.97	8.25	8.41	8.50
30-nov	8.18	7.97	8.25	8.43	8.50
03-dic	8.05	7.97	8.22	8.42	8.50
04-dic	8.10	7.95	8.24	8.48	8.67
05-dic	8.04	7.95	8.22	8.45	8.65
06-dic	8.01	7.95	8.27	8.45	8.65
07-dic	8.12	7.95	8.27	8.45	8.65

Bonos	jun 20	dic 21	jun 22	dic 23	dic 24	mar 26	jun 27	nov 36	nov 38	nov 42	nov 47
26-nov	8.60	8.88	8.89	8.95	9.07	9.12	9.22	9.56	9.66	9.71	9.72
27-nov	8.63	8.91	8.94	9.04	9.10	9.18	9.26	9.65	9.75	9.76	9.83
28-nov	8.60	8.80	8.83	8.96	9.03	9.12	9.18	9.65	9.77	9.80	9.83
29-nov	8.44	8.67	8.71	8.86	8.91	8.98	9.04	9.54	9.60	9.61	9.64
30-nov	8.43	8.70	8.74	8.87	8.92	8.92	9.03	9.47	9.53	9.55	9.57
03-dic	8.44	8.70	8.80	8.90	8.95	9.00	9.06	9.47	9.52	9.55	9.57
04-dic	8.59	8.78	8.88	8.96	9.01	9.09	9.14	9.53	9.61	9.63	9.64
05-dic	8.60	8.81	8.88	8.95	9.00	9.06	9.12	9.50	9.56	9.56	9.60
06-dic	8.62	8.80	8.85	8.93	8.99	9.06	9.08	9.45	9.49	9.51	9.53
07-dic	8.59	8.81	8.84	8.89	8.93	8.99	9.04	9.41	9.45	9.48	9.49

Udibonos	U1	U10	U30
26-nov	4.37	4.36	4.48
27-nov	4.44	4.39	4.51
28-nov	4.52	4.48	4.65
29-nov	4.53	4.46	4.62
30-nov	4.53	4.47	4.62
03-dic	4.52	4.45	4.66
04-dic	4.53	4.47	4.58
05-dic	4.58	4.50	4.59
06-dic	4.63	4.53	4.65
07-dic	4.64	4.50	4.63

DEL 26 AL 30 DE NOVIEMBRE DE 2018

El índice S&P/BMV IPC cerró la semana con alza, después de que el banco Morgan Stanley ajustó a la baja su pronóstico para el desempeño de la economía global el año entrante, debido a un entorno más adverso, mientras que el mercado espera la llegada de la nueva administración presidencial de México, tras el recorte del pronóstico de crecimiento del país por el Banco de México a un rango de 1.7% a 2.7% debido a distintos factores, entre los cuales destaca el próximo presupuesto del gobierno federal y después de que Estados Unidos, México y Canadá firmaron el acuerdo comercial conocido como T-MEC que sustituye al TLCAN.

Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de ELEKTRA * (30.60%), MEGA CPO (16.45%) y GCC * (16.10%). Las mayores bajas se registraron en PE&OLES * (43.40%), LAB B (38.94%) y GMEXICO B (35.33%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 41,732.78 puntos, un alza semanal de 1.43%, lo cual representa una caída de -15.44% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 299 millones de acciones, por arriba del promedio de 12 meses de 172 millones de títulos negociados.

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

DEL 03 AL 07 DE DICIEMBRE DE 2018

El índice S&P/BMV IPC cerró la semana con ligera alza, en una semana donde la corta tregua de la guerra comercial entre EEUU y China tras el acuerdo entre ambas naciones el fin de semana en el marco del G-20 eclipsó la atención de los mercados tras el inicio y fin de la tregua, y por otro lado los inversionistas nacionales se enfocaron en el anuncio del Grupo Aeroportuario de la Ciudad de México el cual decidió continuar con las obras del nuevo aeropuerto y la recompra de Bonos que fueron emitidos para su construcción por parte del Gobierno Federal, y luego del reporte de creación de empleos en EEUU que se desaceleró en noviembre, lo que apunta a que la Reserva Federal moderaría el ritmo de incrementos a las tasas de interés durante 2019. Principales cambios al alza en la muestra del S&P/BMV IPC en lo que va del 2018 fueron para las acciones de ELEKTRA * (27.08%), MEGA CPO (16.92%) y GCC * (15.01%). Las mayores bajas se registraron en LAB B (41.18%), PE&OLES * (39.88%) y GMEXICO B (34.54%).

El Índice S&P/BMV IPC de la Bolsa Mexicana de Valores (BMV) se ubicó en los 41,870.13 puntos, un alza semanal de 0.33%, lo cual representa una caída de -15.16% en el 2018.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 185 millones de acciones, por arriba del promedio de 12 meses de 172 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Hoteles City Express cerrará el año con la apertura de al menos dos hoteles más de su marca Express Plus, su oferta de más calidad, con la que busca captar al segmento de viajeros de negocios con un perfil más ejecutivo.
- Los dueños de Rassini aprobaron que la compañía y algunas de sus subsidiarias actuaran como garantes del préstamo que necesitará GGI para comprar el total de su capital social.
- Banco Santander México dio a conocer que abrió una oferta de financiamiento de motocicletas que funcionará a través de su crédito para autos Súper Auto Santander, como parte de su estrategia de diversificación de productos.
- G500 Network dio a conocer que ya opera 300 estaciones de servicio en el país, lo que refuerza su proyecto de expansión de negocio en México.
- TuLoteró anunció el lanzamiento en México de su plataforma en línea que permite adquirir billetes o series de Pronósticos y Lotería Nacional, marcando con ello el inicio de su expansión a América Latina.
- Grupo Desarrollador IGS adquirió un terreno en el estado de Querétaro para desarrollar el proyecto de vivienda La Querencia.
- General Motors dejará de armar automóviles en tres plantas ubicadas en la región de Norteamérica, como parte de sus acciones de transformación que incluyen la realineación de su capacidad de manufactura y la reducción de su personal.
- GGI, la entidad para la compra de las acciones de Rassini, renunció a la condición que limitaba la ejecución de la oferta de adquisición a la obtención de al menos 95% de las acciones de la compañía.
- Elementia informó que Miura, su tercera mayor accionista, cedió a Kaluz, otra de sus principales dueñas, su derecho de preferencia sobre la segunda ronda de venta de títulos que la empresa podría realizar entre sus propietarios.
- RLH Properties acordó con el grupo empresarial turco Dogus Group la compra del Hotel Villa Magna, ubicado en centro de Madrid, por 210 millones de euros más deuda, como parte de su estrategia de diversificación de activos.
- Grupo Gayosso dio a conocer que concluyó una inversión de 33 millones de pesos en la agencia Capillas El Carmen, en la ciudad de Guadalajara.
- Petróleos Mexicanos anunció el descubrimiento de un yacimiento de crudo en superficie terrestre frente a las costas de Veracruz, el cual es considerado el cuarto mayor descubrimiento de esta naturaleza a nivel mundial.
- Fibra MTY acordó la compra en 135 millones de dólares de un complejo industrial ubicado en el municipio de Apodaca, en Nuevo León, propiedad del

fabricante de electrodomésticos estadounidense Whirlpool Corporation.

- Grupo Bolsa Mexicana de Valores autorizó un plan de descuentos a partir de 2019, luego de evaluar su nuevo entorno con un nuevo competidor.
- GM podría perder próximamente los beneficios gubernamentales que recibe de su país, tras su decisión de cesar operaciones en varios centros de producción estadounidenses.
- Te Creemos Holding completó la compra de la microfinanciera Came, convirtiéndose en el segundo jugador del sector de sociedades financieras populares.
- GNP inició la renovación de su flota con la adquisición de unidades híbridas, para lo que destinará 168 millones de pesos durante los próximos dos años.
- Elementia dio a conocer que obtuvo mil 392 millones de pesos en la primera ronda de venta de títulos entre sus actuales dueños.
- Mexichem establecerá un centro de innovación en Israel, que desarrollará nuevos modelos de negocio para la empresa y evaluará oportunidades de negocio para un nuevo fondo de capital emprendedor que impulsará la empresa.
- Cemex reactivó su programa de recompra de acciones, luego de años de mantener una estrategia enfocada a la reducción de deuda para recuperar su grado de inversión.
- Julius Baer apresura su salida de Venezuela y le vende su cartera de clientes a Banco Santander, como parte de la reestructura de su negocio latinoamericano.
- Abengoa México dio a conocer que un tribunal en Acapulco determinó revocar la sentencia de aprobación de su convenio concursal.
- Fibra Prologis anunció la compra de dos propie-

dades que le costarán en total 31.5 millones de dólares, que están ubicados en las ciudades de Monterrey y Guadalajara.

- Marriott Internacional dio a conocer que Starwood Hotels & Resorts Worldwide, empresa que adquirió en septiembre, sufrió un ciberataque en su base de datos de huéspedes que contiene cerca de 500 millones de registros de clientes que hicieron reservaciones en algún hotel del grupo.
- Uber realizó modificaciones a los términos y condiciones que regulan su operación en México, con los que busca mejorar la experiencia de sus clientes y conductores.
- Fibra Educa dio a conocer que Rodolfo Liaño Gabilondo renunció al puesto de director de administración y finanzas del administrador del fideicomiso.
- Grupo Aeroportuario de la Ciudad de México lanzó una oferta para recomprar parte de los seis mil millones de dólares en bonos verdes de largo plazo que emitió en mercados internacionales en años pasados para financiar el Nuevo Aeropuerto Internacional de México (NAIM).
- Cemex podría enfrentarse al pago de 55 millones de dólares en Colombia, debido al rechazo que las autoridades fiscales del país sudamericano hicieron de parte de la declaración de impuestos de su filial Cemex Colombia, correspondiente a 2011.
- Vista Oil & Gas concretó una cesión de derechos cruzada que pactó con Royal Dutch Shell que le permitirá aumentar su presencia en Vaca Muerta, Argentina, con grandes depósitos de petróleo y gas de esquisto.
- Ansell, una compañía australiana productora de guantes de látex y preservativos, anunció sus planes de cerrar la mayoría de sus operaciones de producción en México y Corea del Sur, como parte de un proceso de revisión con el que busca reforzar sus actividades de manufactura hacia centros más eficientes, ubicados principalmente en otros puntos de Asia.
- Elementia anunció que obtuvo mil 500 millones de pesos con la venta de acciones entre sus dueños.

- IEnova dio a conocer que contrató un crédito por 320 millones de dólares, que se utilizarán en capital de trabajo, inversiones y otros fines corporativos en general.
- Viasat anunció el lanzamiento en México de su servicio de conexión Wi-Fi vía satelital, destinado a zonas urbanas, con el que busca posicionarse como una opción ante la brecha digital que se presenta dentro de las grandes ciudades del país.
- Fibra Uno concretó la adquisición de una participación adicional en Torre Mayor que le permite ahora controlar en 70% ese inmueble.
- GAP reportó en noviembre un tráfico de pasajeros 10% superior al del mismo periodo del año anterior, su avance número 48 consecutivo.
- El Centro Nacional de Control de Energía anunció la suspensión de la primera subasta eléctrica de largo plazo, a fin de dar oportunidad a los funcionarios del nuevo gobierno para que revisen el proceso antes de su ejecución.
- Las ventas de automóviles en el mercado mexicano disminuyeron 5.4% anual al pasar de 141 mil 434 unidades en noviembre del año pasado a 133 mil 791 vehículos el mes pasado.
- AT&T México anunció la incorporación de Mónica Aspe Bernal, quien fue subsecretaria de comunicaciones de la Secretaría de Comunicaciones y Transportes en la anterior administración federal, como su nueva vicepresidenta de asuntos externos.
- Grupo Aeroportuario del Sureste aumentó 16% su tráfico de pasajeros de noviembre, en comparación con el mismo mes de 2017, lo que representó su séptimo avance consecutivo.
- Grupo Aeroportuario del Centro Norte reportó un incremento de 11.2% en su tráfico de pasajeros de noviembre, comparado con el mismo mes de 2017, su segundo mejor avance de los últimos 19 meses.
- Walmart de México y Centroamérica sufrió el rechazo de las autoridades regulatorias de Costa Rica para expandir su negocio en ese país, vía la compra de medio centenar de supermercados, para evitar que tenga una posición aún más dominante en ese mercado.
- El mismo día en que Donald Trump y Xi Jinping acordaron una tregua comercial en Argentina, autoridades canadienses realizaron un arresto por órdenes de EEUU a Wanzhou Meng, directora financiera e hija del fundador de Huawei Technologies, que ahora amenaza con recrudecer el conflicto entre China y Estados Unidos.
- Volaris dijo que su tráfico de pasajeros avanzó 16.6% en noviembre respecto del mismo mes de 2017, con lo que registra 10 meses de alzas consecutivas.
- AeroMéxico reportó un incremento de tráfico de pasajeros de 1.5% para el mes de noviembre, en comparación con el mismo mes de 2017, lo que significó su alza más moderada de los últimos 14 meses.
- Walmart de México y Centroamérica dio a conocer que sus ventas en las tiendas que tienen al menos un año abiertas subieron 4.7% en términos de semanas comparables durante noviembre con respecto del mismo mes de 2017.
- IEnova participa en una licitación para obtener el contrato de explotación de una terminal de almacenamiento de hidrocarburos en Baja California Sur.
- Dometic de Suecia está abriendo una planta en México en respuesta a la guerra comercial de Donald Trump, el presidente de Estados Unidos, con China.
- La industria automotriz de México registró una caída en la producción de 1.3% y una caída en la exportación de unidades de 0.2% respecto a lo registrado el mismo mes del año previo.

BOLSAS INTERNACIONALES

VARIACIÓN 2018 (%)

- Se rumora que la OPEP y sus socios revelarán un recorte de producción la próxima semana, pero Arabia Saudí ya ha dicho que no afrontará este recorte sola.
- Fuentes allegadas a la industria dijeron que el kremlin consideraría unirse, con Arabia Saudita y otros miembros de la Organización de Países Exportadores de Petróleo (OPEP), a los esfuerzos para reducir el nivel de bombeo.

COBRE

07-dic	23-nov	Var
275.00	277.15	-0.78%

MATERIAS PRIMAS

PETRÓLEO	07-dic	23-nov	Var
Brent	61.67	58.80	4.88%
WTI	52.20	50.42	3.53%
Mezcla mexicana	52.55	54.39	-3.38%

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

- El último informe de la Administración de Información de Energía mostró que los inventarios aumentaron en 3.577 millones de barriles, su décima alza semanal.

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
26-nov	2.40	2.53	2.89	3.06	3.32
27-nov	2.41	2.54	2.89	3.06	3.32
28-nov	2.39	2.53	2.87	3.06	3.35
29-nov	2.37	2.53	2.85	3.03	3.33
30-nov	2.36	2.53	2.82	2.99	3.29
03-dic	2.34	2.55	2.82	2.97	3.25
04-dic	2.42	2.57	2.79	2.92	3.17
05-dic	2.42	2.57	2.75	2.92	3.17
06-dic	2.41	2.55	2.70	2.89	3.16
07-dic	2.39	2.54	2.69	2.85	3.14

BONOS DE ASIA

País/Bono 10 años	07-dic	23-nov	Var pts
Japón	0.05	0.09	-0.04
Australia	2.42	2.65	-0.23
Nueva Zelanda	2.42	2.65	-0.23
China	1.98	2.20	-0.22
Singapur	2.20	2.40	-0.20
Corea del Sur	2.00	2.16	-0.16
India	7.47	7.74	-0.27

EUROBONOS

País/Bono 10 años	07-dic	23-nov	Var pts
Alemania	0.25	0.34	-0.09
Gran Bretaña	1.26	1.38	-0.12
Francia	0.68	0.72	-0.04
Italia	3.12	3.40	-0.28
España	1.45	1.63	-0.18
Holanda	0.40	0.48	-0.08
Portugal	1.79	1.93	-0.14
Grecia	4.19	4.52	-0.33
Suiza	-0.21	-0.13	-0.08

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