

AVERSIÓN AL RIESGO GLOBAL

PÁG. 12

REGRESA LA INCERTIDUMBRE A MERCADOS

Datos económicos débiles de China y recortes a calificaciones de 10 bancos en EU por parte de Moody's presionaron a las bolsas y divisas como el peso.

Dólar interbancario

■ Cierre diario, en pesos por divisa

Fuente: Bloomberg

Preocupaciones

La incertidumbre regresó a los mercados accionarios de EU; en esta ocasión la baja fue impulsada por la revisión de Moody's a algunos bancos.

■ Trayectoria intradía del Industrial Dow Jones, en puntos

Fuente: Bloomberg

AVERSIÓN AL RIESGO

Datos de China y recortes de Moody's pegan a bolsas

Las exportaciones del gigante asiático se desplomaron 14.5% anual durante junio

VALERIA LÓPEZ
vlopez@elfinanciero.com.mx

La aversión al riesgo volvió a presentarse en los mercados accionarios, después de que se dio a conocer información sobre la balanza comercial de China, en la que se reportó que las exportaciones en

julio cayeron a una tasa anual de 14.5 por ciento, y tras las acciones que hizo Moody's sobre los bancos en Estados Unidos.

El sector financiero del S&P 500 fue el segundo más afectado, con una caída de 0.88 por ciento, en una jornada en la que Moody's recortó la calificación a 10 instituciones financieras pequeñas y puso en revisión a seis bancos más grandes.

Ante ello, las negociaciones en Wall Street se tornaron color rojo y las caídas fueron lideradas por el Nasdaq, con 0.79 por ciento; se-

guido del Dow Jones, con 0.45 por ciento, y el S&P 500 cerró con 0.42 por ciento menos.

Alejandro Arellano, analista internacional de Vector, apuntó que, "posiblemente la mayor fuente de la preocupación viene del riesgo asociado a los bienes raíces comerciales, ya que la tendencia de un menor uso del espacio de oficinas (frente al incremento del trabajo remoto), la expectativa que tiene Moody's de una recesión a finales de este año o principios del próximo, y las mayores tasas de interés,

pueden presionar el perfil crediticio de los bancos con mayor exposición a este sector".

Añadió que, "de manera similar a lo observado en la turbulencia bancaria de hace unos meses, las presiones que emanan del ciclo de endurecimiento se pueden ver exacerbadas por la concentración y por la pérdida de confianza, factores donde los bancos pequeños tienen un mayor riesgo que los grandes".

De igual manera, del lado de Europa el FTSE MIB, en Italia, cerró con una caída de 2.12 por ciento, después de que el gobierno sorprendió al mercado con un impuesto sobre ganancias adicionales a los bancos italianos, debido a los mayores ingresos que perciben por los aumentos a las tasas de interés que ha realizado el Banco Central Europeo.

En el mercado local, las bolsas también finalizaron en terreno de pérdidas. El principal índice de la Bolsa Mexicana de Valores, S&P/BMV IPC, bajó 0.68 por ciento, a los 53 mil 663.02 puntos, mientras que el FTSE-BIVA de la Bolsa Institucional de Valores cedió 0.72 por ciento, a mil 106.02 enteros.

PESO RETROCEDE

En el mercado cambiario, un entorno de aversión al riesgo impulsó el avance del índice dólar (DXY) 0.49 por ciento, dada la función del billete verde como activo de refugio, mientras que el peso cerró en 17.1010 unidades, con lo que reflejó una depreciación de 0.35 por ciento o 5.95 centavos, de acuerdo con el Banco de México.

1.32%

DE PÉRDIDA

Reportaron las acciones de Bank of New York Mello, ante el riesgo de una baja en su calificación.

0.49%

DE CAÍDA

Registró ayer el peso, mientras que el principal indicador bursátil en México cedió 0.68%.