

ComUnicco Financiero

Expresión financiera de la Contaduría Pública

143

INDICADORES ECONÓMICOS • CALENDARIOS ECONÓMICOS
MERCADO CAMBIARIO • MERCADO DE DEUDA NACIONAL
MERCADO ACCIONARIO • BOLSAS INTERNACIONALES
MATERIAS PRIMAS • BONOS DEL TESORO Y EURO BONOS

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico • No. 143 • abril 14, 2020
www.unicco.com.mx

CONTENIDO

INDICADORES ECONÓMICOS	1
Fondo Monetario Internacional (FMI)	
Grupo de los 20	
Organización de Naciones Unidas para la Agricultura y la Alimentación (FAO)	
Organización para la Cooperación y Desarrollo Económicos (OCDE)	
Estados Unidos	
Zona Euro	
Reino Unido	
Asia	
China	
Japón	
Brasil	
Chile	
Argentina	
México	
CALENDARIOS ECONÓMICOS	13
México	
Estados Unidos	
MERCADO CAMBIARIO	15
México Tipo de Cambio FIX	
MERCADO DE DEUDA NACIONAL	16
Base Monetaria	
Reservas Internacionales	
Mercado Primario	
TIE/UDIS	
EMBI	
Subasta 06-2020	
Subasta 07-2020	
Mercado Secundario	
Cetes	
Bonos	
Udibonos	
MERCADO ACCIONARIO	18
Bolsa Mexicana de Valores	
BOLSAS INTERNACIONALES	20
MATERIAS PRIMAS	20
BONOS DEL TESORO Y EURO BONOS	21
Bonos del Tesoro	
Eurobonos	
Bonos de Asia	

INDICADORES ECONÓMICOS

FONDO MONETARIO INTERNACIONAL (FMI)

El consejo ejecutivo del Fondo Monetario Internacional aprobó una **nueva ronda de préstamos bilaterales** para asegurar la capacidad de financiamiento por un billón de dólares, dijo Kristalina Georgieva, la directora del organismo multilateral. La ejecutiva dijo ante líderes del Grupo de los 20 países más desarrollados del mundo (G20), en una conferencia telefónica, que Estados Unidos aprobó duplicar los nuevos acuerdos para préstamos y el consejo ejecutivo garantizó los financiamientos en una reunión el lunes pasado.

La directora gerente del Fondo Monetario Internacional (FMI), Kristalina Georgieva, dijo que el prestamista multilateral ahora **proyecta que más de 170 países experimentarán un crecimiento negativo del ingreso per cápita este año**, y agregó que “la sombría perspectiva se aplica por igual a economías avanzadas y en desarrollo.”

GRUPO DE LOS 20 (G20)

Los ministros de Finanzas y gobernadores de bancos centrales del G20 encargaron a los grupos de trabajo pertinentes presentar **la hoja de ruta en respuesta al nuevo coronavirus** durante su reunión virtual programada para el 15 de abril. Los ministros convinieron seguir con la discusión y adopción de medidas urgentes necesarias para enfrentar los desafíos globales. También abordaron el papel del Fondo Monetario Internacional, el Grupo del Banco Mundial y otras instituciones financieras internacionales, para desplegar todos los recursos disponibles y explorar las medidas adicionales necesarias para apoyar a los mercados emergentes y economías en desarrollo en medio del brote del COVID-19.

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

Los **precios mundiales de los alimentos** reportaron sensible caída en marzo. El índice de precios de la FAO promedió 172.2 puntos, una baja de 4.3% respecto a febrero, al verse afectados por un descenso en la demanda relacionada con el coronavirus y un desplome en los precios del petróleo que cataliza un gran impacto a la baja en los biocombustibles, que son una fuente importante de demanda en los mercados de azúcar y aceites vegetales. “Las caídas de precios están en gran medida impulsadas por factores de demanda, no oferta, y los factores de demanda están influenciados por perspectivas económicas cada vez más deterioradas” dijo Abdolreza Abbassian, economista principal de la agencia.

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

La OCDE dijo que sus principales indicadores, que están diseñados para señalar los puntos de inflexión en la actividad económica, sugirieron que todas las principales economías se habían hundido en una **“fuerte desaceleración”** con solo India registrando una mera “desaceleración”, e indicó que no se vislumbra un final sobre cuánto tiempo durarán los bloqueos.

Estados Unidos

La Reserva Federal amplió la capacidad de docenas de bancos centrales extranjeros para **acceder a dólares estadounidenses** durante la crisis del coronavirus al permitirles intercambiar sus tenencias de valores del Tesoro de Estados Unidos por préstamos en dólares a un día. El nuevo programa “debería ayudar a respaldar el buen funcionamiento del mercado del Tesoro de los Estados Unidos, al proporcionar una fuente temporal alternativa de dólares estadounidenses que no sea la venta de valores en el mercado abierto”, dijo la FED. Se espera que el programa se ejecute antes del 6 de abril y dure al menos seis meses.

La mayoría de los participantes del Comité de la Reserva Federal consideró en la reunión de Política Monetaria de emergencia del día 15 de Marzo, que sería **apropiado reducir la tasa de fondos federales** en 100 puntos base a un rango objetivo de 0.0% a 0.25%. Esta decisión respondió a la probable disminución de la actividad económica en el corto plazo, relacionada con los efectos del brote de coronavirus y el grado extremadamente alto de incertidumbre con respecto al tiempo y severidad de esta caída en la actividad. Estos participantes consideraron que sería apropiado mantener la tasa en ese nivel hasta estar seguros de que la economía haya resistido los recientes acontecimientos y estuviera en camino de lograr los objetivos del Comité, de máximo empleo y estabilidad de precios. Algunos participantes prefirieron un recorte de 50 puntos base en esta reunión y señalaron que tal decisión brindaría apoyo a la actividad económica frente a los efectos anti-

padados del coronavirus. La mayoría de participantes también consideró las operaciones de mercado abierto para comprar valores del Tesoro y de las agencias hipotecarias para respaldar el buen funcionamiento de estos mercados de valores, lo que a su vez ayudaría a respaldar el suministro de crédito a hogares y empresas. Los participantes destacaron la importancia de comunicar que el Comité estaría preparado para aumentar el tamaño de las compras de valores, según sea necesario, sobre la base de su estrecha supervisión de las condiciones del mercado. Indicaron su apoyo para mejorar en coordinación con bancos de otros países la provisión de liquidez en dólares estadounidenses y señalaron que podrían ser necesarias otras medidas para apoyar el flujo de crédito a hogares y empresas.

El Banco Central de Estados Unidos presentó **nuevas acciones para otorgar préstamos a gobierno locales y pequeñas y medianas empresas** por 2.3 billones de dólares. Con ello busca enfrentar la debilidad económica ocasionada por las medidas extremas que se han tenido que realizar para enfrentar la pandemia de coronavirus. La Reserva Federal dijo que a través de los bancos ofrecerá préstamos a cuatro años a compañías de hasta 10 mil empleados, además de comprar directamente los bonos de los estados, ciudades y condados más poblados. El anuncio se dio a conocer el jueves 9 de abril, a la par que el Departamento del Trabajo reportaba que los despidos en medio de la pandemia de covid-19 alcanzan casi 17 millones en tres semanas.

Indicador	Anterior	Actual	Variación
Balanza comercial (feb)	-45,500	-39,900	5,600 mdd
Confianza del consumidor (mar)	132.60	120.00	-12.60 pts
Crédito al consumidor (feb)	0.30%	0.53%	0.23%
Déficit presupuestario (mar)*	-147,000	-119,000	28,000 mdd
Gasto en construcción (feb)	2.80%	-1.30%	-4.10%
ISM Manufactura (mar)	50.10	49.10	-1.00 pts
ISM Servicios (mar)	57.30	52.50	-4.80 pts
Nómina no agrícola (mar)	275	-701	-976 plazas
Pedidos de fábrica (feb)	-0.50%	0.00%	0.50%
Precios al consumidor (mar)	2.30%	1.50%	-0.80% anual
Precios al productor (mar)	1.40%	0.70%	-0.70% anual
Sentimiento del consumidor (abr)	89.10	71.00	-18.10 pts
Solicitudes de desempleo	3.000	6.606	3.606 millones de plazas

*Periodo anterior: mar19

Zona Euro

El Banco Central Europeo (BCE) decidió adoptar un conjunto de **medidas de alivio “sin precedentes”** para mitigar las condiciones financieras más estrictas en la zona del euro, debido al brote del coronavirus. Las medidas temporales anunciadas el martes 07 de marzo apoyan colectivamente la provisión de préstamos bancarios, especialmente al facilitar las condiciones en las cuales las demandas de crédito son aceptadas como garantía, dijo el BCE. Las medidas también incluyen renunciar al requisito mínimo de calidad crediticia para los instrumentos de deuda soberana griega para que puedan ser aceptados como garantía en las operaciones de crédito. El banco dijo que aumentará temporalmente su nivel de tolerancia al riesgo en las operaciones de crédito a través de una reducción general de los recortes de valoración de garantías en un 20 por ciento. Añadió que la duración de las medidas se volverá a evaluar antes de finales de 2020, para ver si es necesario extender algunas de estas para

garantizar el efecto de sus operaciones de suministro de liquidez.

Los ministros de finanzas de la zona euro este 10 de marzo acordaron un **plan de emergencia** para mitigar la desaceleración causada por la pandemia de coronavirus. “El plan contiene propuestas audaces y ambiciosas que habrían sido impensables hace solo unas semanas”, dijo el presidente del Eurogrupo Mário Centeno. Los ministros de finanzas acordaron establecer un paquete de apoyo a la crisis pandémica con un tamaño cercano a los EUR 240 mil millones, que es aproximadamente el 2.0% del PIB. Este fondo de rescate estará disponible para todos los miembros del Mecanismo Europeo de Estabilidad. Además, el Banco Europeo de Inversiones crearía un escudo paneuropeo cuyo objetivo es garantizar préstamos por valor de EUR 200,000 millones, con especial atención a las pequeñas y medianas empresas.

Indicador	Anterior	Actual	Variación
Confianza del inversionista Sentix (mar)	-17.10	-42.90	-25.80 pts
Confianza económica (mar)	103.40	94.50	-8.90 pts
Inflación (mar)	1.20%	0.70%	-0.50% anual
PMI Manufactura (mar)	49.20	44.50	-4.70 pts
PMI Servicios (mar)	52.60	26.40	-26.20 pts
Tasa de desempleo (feb)	7.40%	7.30%	-0.10%
Ventas minoristas (feb)	0.70%	0.90%	0.20%

Reino Unido

El gobierno está preparado para aprovechar temporalmente un **sobregiro del Banco de Inglaterra**, para suavizar su flujo de caja, durante el período de interrupción causado por el coronavirus o covid-19. De acuerdo a un comunicado conjunto, el Tesoro y el Banco de Inglaterra acordaron extender temporalmente el uso de las instalaciones de Formas y Medios (W&M) del gobierno. El monto extraído del Banco se reembolsará lo antes posible, antes de fin de año.

Las **ventas de automóviles nuevos** disminuyeron bruscamente en marzo, debido a que las salas de exhibición cerraron después del brote de la pandemia de coronavirus. Datos de la Sociedad de Fabricantes y Comerciantes de Motores (SMMT) indicaron que las ventas cayeron 44.4% anual en marzo a 254,684 unidades, su mayor caída desde la crisis financiera de 2009 y el peor marzo desde finales de los noventa, cuando el mercado cambió al sistema de cambio de placa bianual, dijo el SMMT. El lobby rebajó su perspectiva de 2020 a 1.73 millones de unidades, un 23% menos que la previsión realizada en enero y 25% menos que en 2019.

Indicador	Anterior	Actual	Variación
PMI Manufactura (mar)	51.70	47.80	-3.90 pts
PMI Servicios (mar)	53.20	34.50	-18.70 pts

Asia

El **Banco Asiático de Desarrollo** redujo su proyección de crecimiento para Asia en desarrollo para este 2020 a 2.2% desde 5.2%, debido a los efectos del nuevo coronavirus o la pandemia de covid-19. Suponiendo que el brote termina y la actividad se normaliza, se espera que el crecimiento se recupere al 6.2% en 2021. Excluyendo las economías recientemente industrializadas de altos ingresos de Asia, el crecimiento caerá de 5.7% a 2.4%

este año antes de recuperarse a 6.7% el próximo año, indicó. Aunque el crecimiento de China se desacelerará bruscamente a 2.3% en lugar del 5.8% este año debido al brote de coronavirus, la economía se recuperará a 7.3% el próximo año. Se pronostica que el crecimiento en India disminuirá a 4.0% en el año fiscal 2020 antes de fortalecerse a 6.2% en el año fiscal 2021.

China

El **Banco Central** inesperadamente **redujo su tasa de recompra inversa** en 20 puntos base, ya que los formuladores de políticas ven la necesidad de más medidas de alivio para abordar la recesión causada por la epidemia de coronavirus. El Banco Popular de China decidió recortar la tasa de repo inversa de 7 días a 2.20% desde 2.40%. Además, inyectó CNY 50 mil millones en el sistema financiero a través de repos reversos de siete días y tiene más espacio para el ajuste de políticas, dijo Ma Jun, un asesor de la entidad. Al mismo tiempo, el Banco Central decidió reducir el requisito de reserva para bancos pequeños y medianos en 100 puntos base para mejorar la liquidez y apuntalar la economía afectada por el brote de coronavirus. El Banco dijo que reducirá el índice de reserva requerida en 50 puntos bases tanto el 15 de abril como el 15 de mayo. La reducción liberará CNY 400 mil millones de liquidez en el sistema financiero. El último corte de RRR fue el tercero en lo que va del año. El índice de reservas caerá al 6.0% para alrededor de 4,000 bancos medianos y pequeños. Además, el banco central redujo la tasa de interés pagada sobre el exceso de reservas que los prestamistas mantienen con el PBoC, a 0.35 por ciento desde 0.72 por ciento, con efecto desde el 7 de abril.

El Banco Central **redujo la tasa de interés del exceso de reservas de las instituciones financieras** con el banco central a partir del 07 de abril, como parte de los esfuerzos para impulsar la economía real en medio del brote de neumonía COVID-19. La tasa se redujo del 0.72 al 0.35 por ciento, la primera vez que el país rebaja la tasa desde 2008, anunció el Banco Popular de China.

El máximo **órgano de supervisión tributaria** de China dijo que la suma de los recortes de impuestos y tarifas aplicados por el país llegó en los primeros dos meses de este año a 402,700 millones de yuanes (unos 56,800 millones de dólares). La suma de los impuestos y tarifas reducidos

aumentará aún más, puesto que a partir de marzo empezaron a aplicarse nuevas disposiciones destinadas a aliviar las cargas de las pequeñas empresas y los negocios autónomos, sostuvo Wang Daoshu, funcionario de la Administración Estatal de Impuestos.

La **emisión de bonos de los gobiernos locales** alcanzó un récord histórico en el primer trimestre, debido a que las autoridades asignaron cuotas adicionales para las nuevas ventas, como parte de las políticas fiscales proactivas para apuntalar la economía afectada por COVID-19, mostraron los datos oficiales. El valor de los bonos de los gobiernos locales emitidos en marzo totalizó 387,500 millones de yuanes (alrededor de 54,600 millones de dólares), indicó el Ministerio de Hacienda. Los datos aportaron a la emisión total de bonos de los gobiernos locales más de 1.6 billones de yuanes en el primer trimestre, un récord histórico.

La **producción y venta de vehículos** en China repuntaron notablemente en marzo, lo que se suma a los signos de un gradual deshielo en el mercado, indicó la Asociación de Fabricantes de Automóviles de China. La producción se situó en 1.42 millones de unidades el mes pasado, un 399.2 por ciento más que en febrero. Por su parte, las ventas alcanzaron 1.43 millones de unidades, lo que representa un crecimiento intermensual del 361.1 por ciento.

Los **préstamos bancarios** aumentaron más de lo esperado en marzo, lo que sugiere que las medidas tomadas para apoyar la economía ayudaron a aumentar la demanda de crédito. Datos del Banco Popular de China indicaron que los bancos prestaron CNY 2.85 billones en comparación con expectativas de CNY 1.8 billones. El financiamiento social total aumentó a un récord de CNY 5.15 billones, y la oferta monetaria M2 creció 10.1% anual en marzo frente al 8.8% previsto por analistas.

Las **reservas de divisas** sumaron 3.06 billones de dólares al cierre de marzo, según datos oficiales.

Indicador	Anterior	Actual	Variación
PMI Manufactura (mar)	40.30	50.10	9.80 pts
PMI Servicios (mar)	26.50	43.00	16.50 pts
Precios al consumidor (mar)	5.20%	4.30%	-0.90% anual
Precios al productor (mar)	-0.40%	-1.50%	-1.10% anual

Japón

S&P Global Ratings afirmó las calificaciones soberanas de Japón, ya que se espera que las consecuencias de los shocks económicos sean temporales. La agencia de calificación dijo que el brote de coronavirus o covid-19 ha retrasado el proceso de estabilización fiscal de Japón, pero se espera que vuelva a la normalidad en los próximos uno o dos años a medida que la economía se recupere. La agencia dijo que la calificación 'A +' refleja la posición externa excepcional de Japón, la economía próspera y diversificada, la estabilidad política y el sistema financiero rico en ahorros. La perspectiva positiva indica que Japón volverá a una trayectoria fiscal que establezca o mejore su nivel de deuda pública en relación con el PIB.

El primer ministro Shinzo Abe declaró el **estado de emergencia** este 07 de abril con el fin de detener el preocupante aumento de nuevas infecciones de coronavirus en los grandes centros de población. Abe anunciará el estado de emergencia para la capital, Tokio, y otras seis prefecturas, por un período de aproximadamente un mes. Su gabinete también ultimaré un paquete de estímulo masivo por valor de 108 billones de yenes (990,000 millones de dólares) —equivalente al 20% del PIB de Japón— para amortiguar el fuerte impacto en la economía por la pandemia y las restricciones de movilidad.

Indicador	Anterior	Actual	Variación
Cuenta corriente (feb)	612,300	3,169	-609,131 mdy
Gasto promedio de los hogares (feb)	-3.90%	-0.30%	3.60% anual
Pedidos de maquinaria básica (feb)	-0.30%	-2.40%	-2.10% anual
PMI Manufactura (mar)	47.80	44.80	-3.00 pts
PMI Servicios (mar)	46.80	33.80	-13.00 pts
Préstamos bancarios (mar)	2.10%	2.00%	-0.10% anual
Producción industrial (feb)	1.00%	0.40%	-0.60%
Tasa de desempleo (feb)	2.40%	2.40%	0.00%

Brasil

El gobierno contempla que la **economía del país** caiga -1.8% este año si el período de aislamiento social provocado por el nuevo Coronavirus (COVID-19) se prolonga durante tres meses, informaron fuentes oficiales. El Producto Interno Bruto (PIB) debe retroceder 9% en 2T frente al primero debido al COVID-19, según el Instituto de Pesquisa Económica Aplicada (IPEA), entidad vinculada al Ministerio de Economía.

El gobierno aumentó la **previsión del déficit fiscal de 2020** que representará la marca histórica del 5.5% del Producto Interno Bruto, es decir, 419,200 millones de reales (unos 80,000 millones de dólares). El gobierno cambió las previsiones de déficit fiscal a partir del paquete de gastos, exenciones fiscales e incentivos que comenzaron a generar las medidas frente al freno de la actividad por la pandemia del nuevo coronavirus. Inicialmente, estimó un déficit fiscal equivalente al 1.8% del PIB, 127,000 millones de reales (unos 24,000 millones de dólares). El gobierno explicó que las medidas para preservar empleos y complementar salarios del sector privado se llevarán la mayor parte de la cuenta del déficit fiscal, el equivalente al 2.97% del PIB.

El gobierno lanzó un **programa** que permitirá a las compañías afectadas por la crisis del coronavirus **reducir el salario y los horarios de sus trabajadores, o suspender los contratos de forma temporal**, para preservar el mayor número posible de empleos. El programa podría ayudar a salvar potencialmente hasta 12 millones de empleos, según cálculos del Ministerio de Economía, y costará al Tesoro 51,000 millones de reales (10,000 millones de dólares).

La **industria automotriz** suspendió su producción ante el avance de la enfermedad del nuevo coronavirus (COVID-19) en el país, donde se reportan casi 3,000 infectados y 77 muertos. La Asociación Nacional de Fabricantes de Vehículos Automotores (Anfavea), informó que las 65 fábricas del sector instaladas en Brasil “están o serán detenidas”, por lo que la mayoría dio vacaciones forzadas a sus empleados.

El **Banco Central** vendió \$USD 25,399 millones de las reservas internacionales del país para intentar frenar la depreciación del real frente al dólar, especialmente en las últimas semanas tras el impacto del nuevo coronavirus (COVID-19) en la economía, informó el ente emisor. Además, el Banco Central vendió este año 15,700 millones de dólares con “subastas de línea”, en las que vende recursos de las reservas internacionales con el compromiso de recompra. En este caso no hay impacto en las cuentas de las reservas internacionales porque los recursos regresan posteriormente a las manos del Banco Central.

La agencia de clasificación de riesgo **Standard and Poor's** (S&P) mantuvo la nota soberana de Brasil en “BB-”, pero rebajó su perspectiva de “positiva” a “estable”, citando los efectos económicos y fiscales causados por la enfermedad del nuevo coronavirus (COVID-19). Según S&P, el crecimiento de la economía brasileña este año estará “golpeado gravemente” por la crisis de la COVID-19 y, por eso, el déficit fiscal del Gobierno llegará al 12% del Producto Interno Bruto (PIB) en 2020, el doble del 6% en 2019. La agencia mantuvo la nota de crédito soberano brasileña de largo plazo en moneda extranjera en “BB-” y dijo que la vulnerabilidad fiscal de Brasil impone al Gobierno el desafío de diseñar medidas para minimizar los efectos de la epidemia.

La **economía** chilena se contraerá en un rango entre 1.5-2.5% este año en medio de un fuerte impacto interno y externo debido a la crisis por la propagación del coronavirus, reveló el Banco Central. En su Informe de Política Monetaria (IPoM), dijo que el escenario ha tenido un “empeoramiento drástico” desde su último estudio y que la caída en la actividad en marzo abría la puerta a una contracción en el segundo trimestre.

La **balanza comercial** reportó en marzo un superávit de 1,243 millones de dólares, informó el Banco Central. El valor de los despachos de cobre cedió 7.6% interanual en el tercer mes. En tanto, las exportaciones totales sumaron 5,694 millones de dólares, un descenso interanual del 6.5%, mientras que las importaciones alcanzaron los 4,451 millones de dólares, lo que representó una caída de 19.4%.

Indicador	Anterior	Actual	Variación
Actividad Económica (feb)	1.50%	2.70%	1.20% anual
Desempleo (dic-feb)*	7.40%	7.80%	0.40%
Manufactura (feb)	3.40%	3.70%	0.30%
Precios al consumidor (mar)	0.40%	0.30%	-0.10%

*Periodo anterior: nov-ene

Argentina

El **Banco Mundial** aprobó un préstamo de emergencia por 35 millones de dólares para ayudar a Argentina a mitigar la propagación de la enfermedad del nuevo coronavirus (COVID-19). A través de un comunicado conjunto, el Directorio del Banco Mundial y el gobierno argentino anunciaron que el financiamiento estará destinado a la compra de insumos y equipos médicos que ayuden a la detección temprana de los casos positivos, así como a su sucesivo tratamiento. El préstamo forma parte de un paquete de hasta 14,000 millones de dólares dispuesto por el Banco Mundial para ayudar a los países a reducir el impacto sanitario de la pandemia, reflejó el comunicado. El Gobierno extendió hasta el 12 de abril el actual aislamiento social obligatorio, que se preveía que terminara en la noche del próximo martes, en busca de limitar la expansión del coronavirus en el país.

El **Índice de Producción Industrial manufacturero** (IPI_m) cayó -0.8% interanual en febrero, dijo el Instituto Nacional de Estadística y Censos (INDEC). La baja fue encabezada por el rubro de 'Muebles y otras industrias manufactureras' con un 14.7%, seguida por 'Automotores y otros equipos de transporte' con un 14.5%.

Argentina **postergó el pago** de hasta 10,000 millones de dólares de deuda emitida bajo ley local hasta fin de año, señaló un Decreto de Necesidad y Urgencia (DNU). La medida apunta a resolver la situación de actual inconsistencia macroeconómica la cual requiere de políticas

de deuda como parte de un programa integral a los efectos de restaurar la sostenibilidad de la deuda pública y recuperar un sendero de crecimiento sostenible, dijo en los considerandos. El brote del coronavirus dificultó las conversaciones del país para renegociar la deuda de Argentina, que al igual que el Fondo Monetario Internacional (FMI) la considera 'insostenible'.

La **agencia Moody's Investors Service** bajó la calificación de crédito de Argentina, con una perspectiva negativa, luego de que la pandemia de coronavirus trastornó las conversaciones para una reestructuración de la deuda con los acreedores y elevó la probabilidad de un "default". Moody's bajó la nota de la deuda de largo plazo en moneda extranjera a CA desde CAA2 y dijo que es "probable" que los acreedores de deuda soberana tengan "pérdidas significativas." Argentina tiene que pagar este año 22,000 millones de dólares por deuda en moneda extranjera de bonos, cuentas y préstamos, incluidos los del FMI.

La calificadora de riesgo **Fitch Ratings** rebajó a "default restringido" la calificación crediticia de Argentina, en respuesta a la decisión del Gobierno de postergar el pago de deuda en moneda extranjera bajo ley local. Fitch Ratings bajó la nota de Argentina desde el nivel "CC", que ya representaba un nivel alto de riesgo. Con la nueva calificación, el país queda solo por encima de la categoría de "default".

El **Indicador Bursamétrica Anticipado de la Economía de México** (IBAM) de febrero se ubicó en 212.3 unidades. El resultado mostró un decremento del -0.57% mensual vs el 2.2% de enero, que significa un menor desempeño en la actividad económica. En su comparativo anual, el IBAM de febrero presentó un incremento de 2.36% vs el 1.91% de enero, lo que implica que la economía en su conjunto observó menor debilidad. El Subíndice Industrial a tasa anual subió en febrero 1.83% desde el 0.49% de enero y mensualmente bajó -0.16% después de repuntar 11.20% en el mes anterior. El Subíndice de Servicios tuvo un incremento anual de 3.77% vs el 0.33% de enero, y a tasa mensual avanzó 1.65% luego de contraerse 4.66% en el mes previo. Con las cifras del IBAM, Bursamétrica estima un descenso en el IGAE del mes de febrero de -0.37% real anual. En la producción Industrial se estima un decremento del -1.66% real anual, para el mismo mes. Para todo el año 2020, Bursamétrica ha revisado a la baja sus pronósticos. El Producto Interno Bruto estaría cayendo -5.0% anual, por los severos efectos adversos de los choques externos e internos en nuestra economía. Para la Producción Industrial estima una contracción del -6.2% real anual para 2020.

El **Índice Mexicano de Confianza Económica** (IMCE) bajó en marzo a un mínimo histórico, desde que inició la encuesta en septiembre de 2011. El IMCE cayó a 48.75 puntos en marzo desde los 65.35 registrados un mes antes, alcanzando un nivel medio de la Clasificación Pesimista. El índice que evalúa la Situación Actual bajó 10.51 puntos a 53.08, y el de las Expectativas hacia los próximos seis meses se hundió 24.22 puntos a 43.34 para ubicarse en la categoría intermedia de la clasificación Pesimista. Los participantes de la encuesta de marzo señalaron como principales factores que afectan a la economía mexicana: Las condiciones de inseguridad en el país, seguidas por la falta de capital y la disponibilidad de financiamiento. También, la inestabilidad en el tipo de cambio y la contracción del mercado interno aparecieron en los primeros peldaños.

Los **ingresos por remesas familiares** anotaron en febrero un nivel récord de \$USD 2,694 millones, informaron cifras del Banco de México. Este monto fue 10.5% mayor que en el mismo mes de un año atrás. Con el dato de febrero, en el primer bimestre del año los ingresos por remesas

también registraron un máximo histórico de \$USD 5,277 millones para un periodo similar, que significó un aumento de 7.8% anual. En este 2020, se espera que las remesas se mantengan menos robustas que en 2019, tomando en cuenta que la interrupción temporal de la actividad productiva en Estados Unidos causada por los contagios del coronavirus entre la población y la debilidad de la manufactura por la guerra comercial con China, se traducirán en una pérdida de empleos en aquél país. Aún así, los ingresos por esta vía seguirán siendo un importante apoyo para el consumo de muchas familias mexicanas.

La **minuta de Banco de México** indicó que la mayoría de los miembros de la Junta de Gobierno determinó adelantar del 26 al 20 de marzo la decisión de política monetaria, reducir en 50 puntos base el objetivo su tasa de referencia a 6.50% en esta reunión y adoptar medidas para proveer liquidez y mejorar el funcionamiento de los mercados financieros. El subgobernador Javier Eduardo Guzmán votó por un recorte de 25 puntos base en esta reunión, al considerar un escenario difuso para la inflación y un elevado nerviosismo en los mercados financieros. De acuerdo a las actas, todos los miembros coincidieron en que el panorama económico global y sus perspectivas se han deteriorado a causa de la propagación del COVID-19. Además, pusieron de relieve la caída en los precios del petróleo. Todos los miembros señalaron que diversos bancos centrales recortaron sus tasas de interés, en algunos casos de manera anticipada, destacando las medidas dirigidas a proveer liquidez e incentivar el crédito, así como los programas de compras de activos. Algunos señalaron la implementación de políticas fiscales expansivas en diferentes economías, orientadas a disminuir el impacto de la pandemia. Sobre México, la mayoría resaltó la continua debilidad de la actividad económica nacional, previa a la pandemia. En estas condiciones, se espera una contracción económica en 2020 en la que se desconoce con precisión la magnitud del efecto del contagio. En la inflación, la mayoría estimó que la tendencia hacia la meta podría ser más lenta y presenta riesgos importantes, a la baja y al alza. La mayoría comentó como riesgos a la baja, la brecha negativa del producto y la disminución de los precios internacionales de los energéticos, los cuales podrían contrarrestarse por las presiones al alza de la depreciación cambiaria sobre los precios.

La mayoría destacó que la política monetaria para mitigar la caída de la actividad económica que podría observarse, es limitada, por lo que la política más eficiente para responder a la coyuntura actual es la fiscal. Algunos señalaron que podría llevarse a cabo una reorientación del gasto público hacia áreas prioritarias, luego de que la caída de los precios del petróleo y el menor crecimiento aumentan la vulnerabilidad de las cuentas fiscales.

El promedio de los **analistas consultados por Banco de México** estima una contracción del Producto Interno Bruto de 3.99% en 2020 y un crecimiento de 1.9% para 2021. La inflación general terminaría en 3.75% en 2020 y en 3.61% la inflación subyacente. En 2021 la inflación general llegaría 3.61% y a 3.50% la subyacente, según la encuesta de marzo. La tasa de interés de Banco de México bajaría a 5.93% en el segundo trimestre de este 2020 y cerraría en 5.60% en el cuarto trimestre de este año. En el cuarto trimestre de 2021 la tasa de interés llegaría a 5.48%. El tipo de cambio terminaría en 2020 en 22.27 pesos por dólar y en 21.96 en 2021. La Inversión Extranjera Directa llegaría a \$USD 21,216 millones en 2020 y subiría a \$USD 24,458 millones en 2021.

Fitch Ratings recortó la calificación de Petróleos Mexicanos de BB+ a BB, con una perspectiva de calificación negativa. Las rebajas reflejan el continuo deterioro del perfil del crédito independiente (SCP) de la compañía a “ccc-“ en medio de la recesión en la industria mundial del petróleo y gas, los precios más bajos del petróleo y el debilitamiento del vínculo crediticio entre México y Pemex, señaló Fitch.

En su **Informe Trimestral de Gobierno** el presidente de la República, Andrés Manuel López Obrador, señaló que frente a la emergencia sanitaria actual del Covid-19, el país tiene las condiciones necesarias para recuperarse. Resaltó los avances en sus programas sociales que buscan apoyar a la población más vulnerable del país y que fueron dados a conocer en su Plan Nacional de Desarrollo. En la Parte de la Salud, refirió que antes del coronavirus se creó el INSABI para garantizar servicios y medicamentos gratuitos para la población sin Seguro Social y hubo 40 MMDP adicionales para el sector salud en 2020. En las Acciones de Gobierno frente a pandemia de Covid-19, indicó sobre: Informes diarios a la población y la Conducción de Estrategia Sanitaria dispuesta por médicos especialistas y científicos. Añadió que se tienen los recursos adicionales para contratar a 45 mil médicos y enfermeras en los próximos nueve meses. Sobre las Acciones para Apoyar a la Economía indicó que: No se incrementará el precio de los combustibles. No serán aumentados ni se crearán nue-

vos impuestos. El IVA será devuelto lo más pronto posible. No se incrementará la deuda pública. Habrá 25 MMDP adicionales para infraestructura y la construcción de 50 mil viviendas. Sigue en marcha la construcción del Aeropuerto de Santa Lucía “Felipe Ángeles”, la Rehabilitación de 6 refinerías y la construcción de la nueva refinería de Dos Bocas. Pemex dispondrá de 65 MMDP extras al reducirse la carga fiscal. CFE cuenta con financiamiento suficiente para construir plantas eléctricas. En abril se firmará el contrato por el primer tramo del Tren Maya, y en mayo se firmarán contratos por otros tres tramos. La Recuperación económica será apoyada por créditos de gobierno, se recurrirá a usar los ahorros del Fondo de Estabilización de Ingresos Presupuestarios y recursos de fideicomisos. La Banca de Desarrollo apoyará. El Gobierno señaló que continuará la política de liberación de recursos. El plan de austeridad republicana seguirá en marcha. Se bajarán sueldos de altos funcionarios públicos. Se eliminarán aguinaldos desde subdirectores hasta el Presidente de la República o gastos de operación y se reducirán viáticos. No habrá despido de trabajadores al servicio del Estado y se crearán en nueve meses dos millones de nuevos empleos. El mandatario había adelantado que, en esta semana que pasó, se anunciaría un Plan para el rubro energético por 339 MMDP.

Moody's Invertors Service, una de las tres calificadoras más influyentes a nivel mundial, dijo que el plan del gobierno de Andrés Manuel López Obrador para reducir la carga fiscal de la empresa estatal Petróleos Mexicanos, a fin de otorgarle 65 mil millones de pesos más de presupuesto, no van a ser suficientes para que reduzca sus niveles de endeudamiento. “Dado el bajo precio del petróleo y el compromiso de la gerencia de mantener altas las inversiones de capital, para mantener la producción de crudo al menos estable, estimamos que Pemex aprovechará la totalidad de sus actuales 8.9 mil millones de dólares en líneas de crédito comprometidas durante 2020, mismas que no estarán disponibles para satisfacer las necesidades de efectivo en 2021”.

La **producción de autos ligeros** bajó 24.6% anual en marzo a 261 mil 805 unidades, informó el Instituto Nacional de Estadística y Geografía. Esta fue la décima caída de la producción en los últimos once meses y la mayor desde agosto de 2009, debida a la suspensión de actividades en varias armadoras por la pandemia de coronavirus covid-19. Al mismo tiempo, la exportación de vehículos cayó 11.9% anual a 285 mil 75 en marzo, marcando su octava caída ininterrumpida y la mayor desde diciembre de 2019. En términos acumulados, la producción de autos bajó 8.6%

anual en el 1T-2019 y las exportación descendió 6.9%. La Asociación Mexicana de la Industria Automotriz (AMIA) dijo que está solicitando tanto a la Secretaría de Economía como a la de Salud que este segmento de la industria se considere esencial, y les permita mantener algún tipo de operaciones. Grupos empresariales de Estados Unidos

también están presionando al gobierno mexicano para que califique a ciertas industrias como “esenciales”, de modo que las medidas sanitarias para frenar el coronavirus en México no afecten a las cadenas de suministro en ambos lados de la frontera.

Indicador	Anterior	Actual	Variación
Actividad industrial (feb)	0.30%	-0.60%	-0.90%
Confianza del consumidor (mar)	43.80	42.60	-1.20 pts
Consumo privado (ene)	0.40%	0.30%	-0.10% anual
Crédito bancario (feb)	1.90%	1.60%	-0.30% real anual
IMEF Manufacturero (mar)	47.95	44.97	-2.98 pts
IMEF No Manufacturero (mar)	48.64	39.45	-9.19 pts
Inflación general (mar)	3.70%	3.25%	-0.45% anual
Inflación subyacente (mar)	3.66%	3.60%	-0.06% anual
Inversión fija bruta (ene)	-3.40%	-9.20%	-5.80% anual

CALENDARIOS ECONÓMICOS

Del 13 al 24 de abril de 2020

Tiempo del Centro de México

▶ Lunes 13 de abril		Pronóstico	Actual
12h00	IBAM Bursamétrica. Pronóstico IGAE y Producción Industrial. Febrero		
Martes 14 de abril		Pronóstico	Actual
9h00	Reservas Internacionales		
11h30	Subasta de Val. Gubernamentales 16*		
▶ Martes 21 de abril		Pronóstico	Actual
9h00	Reservas Internacionales	2,551	2,583
11h30	Subasta de Val. Gubernamentales 17*		
Jueves 23 de abril		Pronóstico	Actual
6h00	Ventas Minoristas. Febrero (%). SD**	2.81	2.74
6h00	Inflación. 1a. Qna de Abril		
	General (Anual 2.6%)	-0.15	-0.05
	Subyacente (Anual 3.9%)	0.19	0.29
Viernes 24 de abril		Pronóstico	Actual
6h00	IGAE. Febrero (%) SD**	-0.37	-0.70
6h00	V.A. Industria de la Construcción. Febrero (%). SD**	-15.95	-15.88

*Subasta BPA'S 18 y 25 de marzo de 2020

**Serie desestacionaliza

Estados Unidos

Del 13 al 24 de abril de 2020

Tiempo del Centro de México

► Martes 14 de abril		Pronóstico	Actual
7h30	Indice de Precios de Importación. Marzo (%)	-2.20	-0.50
Miércoles 15 de abril		Pronóstico	Actual
7h30	Solicitudes de Desempleo		
7h30	Manufactura de Nueva York. Abril (Pts)	-33.30	-21.50
7h30	Ventas al Menudeo. Marzo (%)	-6.80	-0.50
8h15	Producción Industrial. Marzo (%)	-3.50	0.60
8h15	Capacidad Utilizada. Marzo (%)	74.00	76.98
9h00	Inventarios de Negocios. Febrero (%)	-0.40	-0.10
9h30	Inventarios de Energía		
13h00	Beige Book		
Jueves 16 de abril		Pronóstico	Actual
7h30	Inicios de Construcción de Casas. Marzo (%)	-10.80	-1.54
7h30	Permisos de Construcción. Marzo (%)	-9.60	-5.50
7h30	Manufactura de Filadelfia. Abril (Pts)	-25.40	-12.70
Viernes 17 de abril		Pronóstico	Actual
9h00	Indicadores Líderes. Marzo (%)	-5.10	0.10
► Martes 21 de abril		Pronóstico	Actual
9h00	Venta de Casas Usadas. Marzo (%)	-4.40	6.50
Miércoles 22 de abril		Pronóstico	Actual
9h30	Inventarios de Energía		
Jueves 23 de abril		Pronóstico	Actual
7h30	Solicitudes de Desempleo		
9h00	Venta de Casas Nuevas. Marzo (%)	-6.20	-4.40
Viernes 24 de abril		Pronóstico	Actual
7h30	Pedidos de Bienes Duraderos. Marzo (%)	-4.40	1.20
9h00	Sentimiento del Consumidor. Abril (Pts)	72.00	89.10

MERCADO CAMBIARIO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Peso
30-Mar	99.18	1.10	107.54	1.24	7.10	24.13
31-Mar	98.94	1.10	107.58	1.24	7.08	23.80
1-Apr	99.44	1.10	107.16	1.24	7.10	24.41
2-Apr	100.10	1.09	107.88	1.24	7.09	24.35
3-Apr	100.61	1.08	108.48	1.23	7.09	24.74
6-Apr	100.79	1.08	109.23	1.22	7.09	24.78
7-Apr	99.98	1.09	108.84	1.23	7.05	24.11
8-Apr	100.18	1.09	108.85	1.24	7.07	24.01
9-Apr	99.45	1.09	108.36	1.25	7.04	23.68
10-Apr	99.45	1.09	108.36	1.25	7.04	23.68

México

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 08 de abril se ubicó en **\$24.0925 pesos por dólar**, disminuyendo 0.60 centavos respecto al 03 de abril.

MERCADO DE DEUDA NACIONAL

BASE MONETARIA

Al 03 de abril, la base monetaria se elevó 40,800 millones de pesos (mdp) a **1,772,242 mdp**, acumulando un mes y medio con ascensos.

RESERVAS INTERNACIONALES

Durante la semana finalizada del 03 de abril, las reservas internacionales subieron 48 millones de dólares (mdd) a **185,557 mdd**. El aumento por 48 mdd fue resultado de una variación en la valuación de los activos internacionales de la Instancia Central. Respecto al cierre de 2019, la reserva internacional creció 4,680 mdd.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
30-Mar	6.7400	6.5975	6.498746
31-Mar	6.7100	6.5862	6.499174
1-Apr	6.7025	6.5806	6.499602
2-Apr	6.7000	6.5820	6.500030
3-Apr	6.6900	6.5780	6.500459
6-Apr	6.6850	6.5730	6.501743
7-Apr	6.6775	6.5662	6.502172
8-Apr	6.6487	6.5400	6.502600
9-Apr	6.6487	6.5400	6.503029
10-Apr	6.6487	6.5400	6.503457

EMBI

País	4/10/20	3/27/20	Var
México	397	311	27.65%
Brasil	415	343	20.99%

SUBASTA 14-2020

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp	Sobrede-manda
CETES 28d	6.39	6.59	-0.20	24,722	6,000	4.12
CETES 91d	6.41	6.57	-0.16	54,735	13,500	4.05
CETES 175d	6.24	6.55	-0.31	59,815	14,500	4.13
BONOS 3A	6.27	6.15	0.12	9,656	5,200	1.86
UDIBONOS 3A*	4.09	3.18	0.91	827	400	2.07
BPAG28	0.226	0.153	0.07	3,140	1,400	2.24
BPAG91	0.220	0.182	0.04	4,380	1,400	3.13
BPA182	0.321	0.268	0.05	2,140	700	3.06

*UDIS

SUBASTA 15-2020

Título	Actual	Anterior	Var pts	Solicita-do mdp	Colocado mdp	Sobrede-manda
CETES 29d	6.23	6.39	-0.16	23,591	6,000	3.93
CETES 92d	6.20	6.41	-0.21	39,966	14,000	2.85
CETES 183d	6.15	6.24	-0.09	41,802	15,000	2.79
BONDES D 5A	0.31	0.20	0.11	19,750	8,000	2.47
BONOS 10A	7.37	6.47	0.90	11,945	5,000	2.39
BPAG28	0.258	0.226	0.03	5,440	1,400	3.89
BPAG91	0.253	0.220	0.03	4,920	1,400	3.51
BPA182	0.392	0.321	0.07	1,920	700	2.74

*UDIS

MERCADO SECUNDARIO

CETES

Cetes	1	28	91	182	364
30-Mar	6.60	6.57	6.50	6.45	6.50
31-Mar	6.60	6.57	6.50	6.85	6.33
1-Apr	6.50	6.35	6.40	6.25	6.40
2-Apr	6.50	6.34	6.35	6.85	6.33
3-Apr	6.35	6.31	6.35	6.85	6.19
6-Apr	6.50	6.35	6.30	6.16	5.96
7-Apr	6.50	6.35	6.30	6.09	5.93
8-Apr	6.50	6.35	6.30	5.92	5.84
9-Apr	6.50	6.35	6.30	5.92	5.84
10-Apr	6.50	6.35	6.30	5.92	5.84

UDIBONOS

Udibonos	U1	U10	U30
30-Mar	3.90	3.66	3.73
31-Mar	4.03	3.65	3.73
1-Apr	4.07	3.62	3.75
2-Apr	3.96	3.60	3.72
3-Apr	3.96	3.61	3.71
6-Apr	4.01	3.63	3.83
7-Apr	4.00	3.63	3.83
8-Apr	4.00	3.60	3.78
9-Apr	4.00	3.60	3.78
10-Apr	4.00	3.60	3.78

BONOS

Bonos	Dec-21 3A	Dec-23 5A	May-29 10A	Nov-38 20A	Nov-47 30A
30-Mar	6.31	6.53	7.35	7.70	8.00
31-Mar	6.31	6.36	7.07	7.77	8.01
1-Apr	6.24	6.38	6.66	7.85	7.96
2-Apr	6.10	6.29	6.62	7.80	8.07
3-Apr	6.12	6.30	7.22	8.24	8.36
6-Apr	6.11	6.41	7.38	8.39	8.45
7-Apr	6.16	6.35	7.15	8.39	8.20
8-Apr	6.08	6.21	7.22	8.06	8.18
9-Apr	6.08	6.21	7.22	8.06	8.18
10-Apr	6.08	6.21	7.22	8.06	8.18

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

S&P/BMV IPC vs FTSE BIVA

DEL 30 DE MARZO AL 3 DE ABRIL DE 2020

El Índice **S&P/BMV IPC** de la Bolsa Mexicana de Valores (BMV) se ubicó en los 33,075.41 puntos, siendo una caída semanal de -2.14%, marcando una nueva caída semanal continua desde que inicio la crisis, el índice cayó -1.37% la semana pasada. Representando una caída de -24.04% en lo que va del 2020.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 221 millones de acciones diarias, siendo mayor a la operación registrada en la misma semana del año previo por 152 millones de acciones, y por arriba del promedio de 12 meses de 168 millones de títulos negociados.

Durante la semana la empresa que más subió en la muestra del S&P/BMV IPC fue GRUMA B con un crecimiento de 10.43% reduciendo la pérdida acumulada que la empresa registra en lo que va del 2020 a -0.70%, mientras que la empresa que más bajo durante la semana fue GAP B con una caída de -14.40% incrementando la pérdida que la empresa registra en lo que va del 2020 a -49.69%.

El Índice **FTSE BIVA** de la Bolsa Institucional de Valores (BIVA) se ubicó en los 677.32 puntos, una caída semanal de -2.25% tocando el nivel más bajo que el índice ha registrado en su historia, la semana previa cayó -1.00%, llevando al índice a una pérdida de -24.25% en lo que va del 2020.

DEL 06 AL 03 DE ABRIL DE 2020

El Índice **S&P/BMV IPC** de la Bolsa Mexicana de Valores (BMV) se ubicó en los 34,567.78 puntos, siendo un alza semanal de 4.51%, marcando una recuperación tras 3 semanas continuas a la baja desde que inicio la crisis, el índice cayó -2.14% la semana pasada. Representando una caída de -20.61% en lo que va del 2020.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 188 millones de acciones diarias, siendo mayor a la operación registrada en la misma semana del año previo por 167 millones de acciones, y por arriba del promedio de 12 meses de 168 millones de títulos negociados

Durante la semana la empresa que más subió en la muestra del S&P/BMV IPC fue ALFAA con un crecimiento de 25.32% recuperando terreno de la pérdida acumulada que la empresa registra en lo que va del 2020 a -44.45%, mientras que la empresa que más bajo durante la semana fue LAB B con una caída de -5.96% incrementando la pérdida que la empresa registra en lo que va del 2020 a -8.02%.

El Índice **FTSE BIVA** de la Bolsa Institucional de Valores (BIVA) se ubicó en los 709.24 puntos, un alza semanal de 4.71% recuperando terreno tras tres semanas consecutivas de caídas y llegando a tocar el nivel más bajo que el índice ha registrado en su historia, la semana previa cayó -2.25%, llevando al índice a una pérdida de -20.68% en lo que va del 2020.

BOLSAS INTERNACIONALES

BOLSA MEXICANA DE VALORES VARIACIÓN 2020 (%)

MATERIAS PRIMAS

Materias Primas	Denominación	4/10/20	3/27/20	Var
Brent	U\$/barril	31.82	25.06	26.98%
WTI	U\$/barril	23.21	21.84	6.27%
Cobre	u\$/libra	227.00	217.00	4.61%
Oro	U\$/onza	1,752.80	1,630.60	7.49%
Plata	U\$/onza	16.05	14.62	9.78%

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
30-Mar	0.05	0.08	0.42	0.73	1.34
31-Mar	0.13	0.13	0.37	0.67	1.32
1-Apr	0.07	0.13	0.37	0.60	1.25
2-Apr	0.10	0.15	0.38	0.61	1.26
3-Apr	0.11	0.15	0.39	0.60	1.22
6-Apr	0.18	0.21	0.45	0.68	1.29
7-Apr	0.15	0.21	0.47	0.73	1.32
8-Apr	0.20	0.23	0.47	0.77	1.38
9-Apr	0.24	0.25	0.41	0.73	1.35
10-Apr	0.24	0.25	0.41	0.73	1.35

EUROBONOS

País/ Bono 10 años	4/10/20	3/27/20	Var pts
Alemania	-0.35	-0.48	0.14
Gran Bretaña	0.30	0.36	-0.06
Francia	0.10	-0.08	0.18
Italia	1.59	1.32	0.27
España	0.78	0.53	0.25
Holanda	-0.08	-0.24	0.16
Portugal	0.87	0.65	0.22
Grecia	1.78	1.47	0.31
Suiza	-0.30	-0.42	0.12

BONOS DE ASIA

País/ Bono 10 años	4/10/20	3/27/20	Var pts
Japón	0.00	-0.02	0.02
Australia	0.99	0.74	0.25
Nueva Zelanda	1.00	0.98	0.02
China	0.78	0.66	0.12
Singapur	1.08	1.24	-0.16
Corea del Sur	1.46	1.54	-0.09
India	6.49	6.12	0.37

BURSAMÉTRICA
— Servicios de Análisis en Línea —

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