

Informe Mensual *Junio 2016*

Estadísticas Monetarias y Financieras

Introducción

A continuación se presentan las principales estadísticas monetarias y financieras con datos actualizados a mayo 2016. Estas corresponden a información reportada por todos los bancos del país. Las definiciones y una mayor desagregación de las series contenidas en este informe se encuentran disponibles en la **Base de Datos Estadísticos del Banco Central de Chile**.

Contacto: dineroybanca@bcentral.cl

Tasas de interés por tipo de deudor (1):

(tasas base anual 360 días)

consumo (\$):	22,9%	↕
comerciales (\$):	7,5%	↔
comercio exterior (US\$):	1,6%	↕
vivienda (UF):	3,8%	↔

Tasas de interés por tipo de deudor y plazo

En mayo, las tasas de interés de las colocaciones de consumo y de comercio exterior disminuyeron a 22,9 y 1,6% (abril: 23,3; 1,9%), respectivamente. A su vez, las tasas de interés de los créditos comerciales y de vivienda presentaron valores similares a los del mes previo: 7,5 y 3,8% (Gráfico 1).

Por tipo de producto, la menor tasa de interés de los créditos de consumo se explica por la disminución de las tasas de las tarjetas de crédito y sobregiros, las que registraron un nivel de 24,5 y 28,4% (abril: 25,1 y 28,8%). En tanto, en los préstamos de comercio exterior, la menor tasa responde a la disminución de la tasa de exportación, que se situó en 1,4% (abril: 1,7%). Por su parte, en los préstamos comerciales, la mantención se explica por movimientos compensados entre sus componentes.

Por plazo, las tasas de interés de las colocaciones en pesos disminuyeron en los tramos hasta un año y aumentaron en los plazos mayores. En tanto, las tasas de interés de captación se mantuvieron en la mayoría de sus tramos, con excepción de la tasa a más de tres años, que disminuyó.

Así, el spread de las tasas nominales disminuyó en los plazos hasta un año y se amplió en los plazos mayores.

Colocaciones nominales por tipo de deudor

En mayo, la variación anual del stock total de colocaciones fue inferior a la del mes previo: 9,8% (abril: 10,2%). Lo anterior se explica por el menor crecimiento de las colocaciones de vivienda y comerciales: 13,7 y 8,7% (abril: 14,4; 9,6%), respectivamente. Esta última disminución se explica principalmente por una alta base de comparación. Por su parte, las colocaciones de comercio exterior y de consumo registraron un aumento de su tasa de variación anual: 5,6 y 9,1% (abril: 3,3; 7,7%). El incremento de consumo se produce por una menor base de comparación (Gráfico 2).

Agregados monetarios

La variación anual de M1 fue de 7,1% (abril: 9,1%), debido a un menor crecimiento en todos sus componentes. M2 registró una variación de 12,0% anual (abril: 12,4%), afectado por la menor incidencia de M1. En tanto, M3 presentó una tasa de variación anual de 11,8% (abril: 11,5%), principalmente por la mayor tenencia de bonos de tesorería en manos de privados y un aumento de los depósitos en moneda extranjera expresados en pesos. (Gráfico 3).

Colocaciones nominales por tipo de deudor (2):

(variación anual)

consumo:	9,1%	↕
comerciales:	8,7%	↕
comercio exterior:	5,6%	↕
vivienda:	13,7%	↕
total:	9,8%	↕

Agregados monetarios (3):

(variación anual)

M1:	7,1%	↕
M2:	12,0%	↕
M3:	11,8%	↕

Nota: Iconos muestran comparación con la variación anual del mes anterior.

Gráfico 1: Tasas de interés por tipo de deudor (1)
(tasas base anual 360 días, porcentaje)

Fuente: Banco Central de Chile.

Gráfico 2: Colocaciones nominales por tipo de deudor (2)
(variación anual, porcentaje)

Fuente: Banco Central de Chile en base a balances individuales reportados por la Superintendencia de Bancos e Instituciones Financieras.

Gráfico 3: Agregados monetarios nominales (3)
(variación anual, porcentaje)

Fuente: Banco Central de Chile.

Anexo gráficos

1.- Tasas de interés (1) (tasa base anual 360 días, porcentaje)

Por tipo de deudor

Fuente: Banco Central de Chile.

Por plazo, nominales

Fuente: Banco Central de Chile

2.- Colocaciones nominales por tipo de deudor (2) (variación anual y mensual, porcentaje)

Fuente: Banco Central de Chile en base a balances individuales reportados por la Superintendencia de Bancos e Instituciones Financieras.

3.- Agregados monetarios nominales y sus componentes (3) (incidencia en la variación anual, porcentaje)

Fuente: Banco Central de Chile.

Notas:

1) Tasas de Interés

Corresponden a tasas de interés efectivas promedio ponderadas de las operaciones realizadas en el mes por bancos comerciales en la Región Metropolitana.

Las tasas de interés nominales (\$) se expresan en base 360 días, usando la conversión de interés simple.

El detalle con la participación por plazos y moneda de cada tipo de tasa de interés se encuentra disponible en [series de indicadores \(Excel\), hoja resumen](#).

La definición de cada concepto y el detalle de la participación de cada uno de los productos se encuentra en el documento "[Estadísticas de Tasas de Interés del Sistema Bancario](#)" de E. Arraño, P. Filippi, C. Vásquez, correspondiente a la Serie de Estudios Económicos Estadísticos, N° 113, Banco Central de Chile, julio 2015.

Gráficos discontinuos implica que no se registraron operaciones para ese mes.

2) Colocaciones

Corresponden a los saldos en pesos chilenos del último día hábil de cada mes, obtenidos de los balances individuales de cada banco comercial. Esto es, no considera las operaciones de las filiales y sucursales en el exterior.

Los dos últimos períodos corresponden a cifras provisionales.

Más información "[Estadísticas de colocaciones](#)" de E. Arraño y B. Velásquez, correspondiente a la Serie de Estudios Económicos Estadísticos, N° 92, Banco Central de Chile, julio 2012.

3) Agregados Monetarios

Corresponden a los promedios diarios mensuales. Se construyen a partir de información de los bancos comerciales, de la Superintendencia de Bancos e Instituciones Financieras, de la Superintendencia de Pensiones, de la Superintendencia de Valores y Seguros; y de la Tesorería General de la República, Los tres últimos períodos corresponden a cifras provisionales

Más información en "[Agregados Monetarios: Nuevas Definiciones](#)", de E. Arraño, correspondiente a la Serie de Estudios Económicos Estadísticos, N°53, Banco Central de Chile, mayo 2006.