

CONTENIDO

1. Resumen Semanal

2. Situación

Económica en México

- Actividad Económica
- Mercado Laboral
- Inflación
- Sector Financiero y Monetario
- Mercado Petrolero
- Sector Externo
- Expectativas Económicas
- Finanzas Públicas

3. Panorama

Económico

Internacional

4. Agenda

Económica

Mensual

1. Resumen del 13 al 17 de febrero

En la semana se dieron a conocer los siguientes indicadores:

Indicador	Anterior	Reciente	Variación
Ventas de la ANTAD	5.54% real anual Ene-16	-0.59% real anual Ene-17	-6.13 puntos porcentuales
Trabajadores Permanentes y Eventuales Urbanos del IMSS	17,732,720 Ene-16	18,470,461 Ene-17	737,741 Plazas (4.07%)
Tasa de Desocupación Trimestral	4.16% IV-Trim-15	3.54% IV-Trim-16	-0.62 puntos porcentuales
Reservas Internacionales, millones de dólares (mdd)	174,953.3 mdd 03-Feb-17	174,948.0 mdd 10-Feb-17	-5.3 mdd (-0.003%)
Tipo de Cambio, pesos por dólar (ppd)	20.3535 ppd 10-Feb-17	20.4526 ppd 17-Feb-17	+0.0991 ppd (+0.5%)
Índice de Precios y Cotizaciones (IPC)	47,797.04 unidades 10-Feb-17	47,164.71 unidades 17-Feb-17	-632.33 unidades (-1.32%)
Precio de la Mezcla Mexicana de Exportación, dólares por barril (dpb)	46.14 dpb 10-Feb-17	45.30 dpb 17-Feb-17	-0.84 dpb (-1.8%)
Inversión Extranjera Directa (IED)	28,382.3 mdd Ene-Dic-15	26,738.6 mdd Ene-Dic-16	-1,643.7 mdd (-5.79%)
Gasto Neto Devengado Miles de millones de pesos (Mmp)	4,763.9 Programado Ene-Dic 2016	5,343.8 Observado Ene-Dic 2016	+579.9 Mmp (+12.2%)
Gasto Programable (Mmp)	3,606.7 Programado Ene-Dic 2016	4,160.4 Observado Ene-Dic 2016	+553.7 Mmp (+15.4%)
Gasto No Programable (Mmp)	1,157.2 Programado Ene-Dic 2016	1,183.4 Observado Ene-Dic 2016	+26.2 Mmp (+2.3%)
EEUU: Producción Industrial	-1.4% anual Ene-16	0.0% anual Ene-17	+1.4 puntos porcentuales
EEUU: Precios al Consumidor	1.3% anual Ene-16	2.5% anual Ene-17	+1.2 puntos porcentuales
EEUU: Solicitudes Iniciales del Seguro de Desempleo	234 mil 04-Feb-17	239 mil 11-Feb-17	+5 mil solicitudes (+2.14%)

2. Situación Económica en México

Actividad Económica

Actividad Industrial, 2014 - 2016 / Diciembre

(var % anual y mensual, series desestacionalizadas)

En diciembre de 2016, la producción industrial disminuyó 0.1% tanto a tasa mensual como anual.

Las cifras acumuladas en el año reflejaron una contracción igual de 0.1%, resultado del avance de 3.5% en el suministro de electricidad, gas y agua, de 1.8% en construcción y de la debilidad de las manufacturas, que aumentaron sólo 1.1%, incrementos que no alcanzaron a amortiguar la caída de 6.7% de la minería.


Fuente: Elaborado por el CEFP con datos del INEGI.

Producción, Exportaciones y Ventas Internas de Automóviles, 2016 - 2017 / Enero

(unidades y crecimiento anual)

En enero de 2017, la producción de automóviles en México aumentó 4.1%, para un total de 278 mil 542 unidades, nivel récord para un mes de enero. Las exportaciones disminuyeron 0.7% respecto al primer mes del año anterior; mientras que las ventas internas crecieron 3.0%.

Las ventas internas en el mercado mexicano se integraron en 41% con producción nacional y 59% de origen extranjero.


Fuente: Elaborado por el CEFP con datos de la AMIA.

Indicador de Pedidos Manufactureros (IPM), 2016 - 2017 / Enero

(puntos, cifras desestacionalizadas)

En enero de 2017, las perspectivas sobre pedidos manufactureros descendieron ligeramente (-0.2 pts), respecto al mes anterior. El volumen esperado de pedidos bajó 0.4 pts, la producción 0.8 pts y el personal ocupado 0.2 pts; no obstante, se encuentran en niveles favorables. Por el contrario, en relación a los inventarios de insumos las expectativas aumentaron 0.4 pts.


Fuente: Elaborado por el CEFP con datos del INEGI.

Ventas de la ANTAD, 2013 - 2017 / Enero

La Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD) informó que, en el primer mes de 2017, las ventas en comercios afiliados con más de un año de operación (sin incluir nuevas tiendas) tuvieron un incremento nominal anual de 4.1% (8.3% en enero de 2016). Descontando la inflación anual de ese mes (4.72%), las ventas registraron una reducción real anual de 0.59%, cifra que contrasta con el alza tuvo en el mismo periodo de 2016 se observó una ampliación de 5.54%.


Fuente: Elaborado por el CEFP con datos del ANTAD e INEGI.

Mercado Laboral

Trabajadores Permanentes y Eventuales al IMSS, 2012 - 2017 / Enero

En enero de 2017 el número de trabajadores permanentes y eventuales urbanos (TPEU) ascendió a 18 millones 470 mil 461 cotizantes cifra mayor en 737 mil 741 plazas respecto al mismo mes del año previo, equivalente a un crecimiento anual de 4.07% (635,368 plazas, 3.72% en ene-16), de los cuales el 88.9% fueron permanentes y 11.1% eventuales urbanos. En comparación mensual en enero se crearon 66 mil 073 empleos respecto al mes previo, en tanto que en enero de 2016 se registraron 47 mil 333 nuevas plazas.


Fuente: Elaborado por el CEFP con datos del IMSS.

Tasa de Desocupación Trimestral, 2008 - 2016 / IV-Trimestre

En México, al cuarto trimestre de 2016 la Población Económicamente Activa (PEA) fue de 54 millones de personas de las cuales las desocupada ascendieron a 1.9 millones de personas en tanto la tasa de desocupación (TD) se ubicó en 3.54%, cifra por debajo del mismo periodo de 2015 que fue de 4.16%.

Con series desestacionalizadas, la TD a nivel nacional en diciembre fue de 3.65%, tasa ligeramente inferior a la registrada en el mes previo de 3.78% (-0.14 puntos porcentuales).


Fuente: Elaborado por el CEFP con datos del INEGI.

Inflación

Índice Nacional de Precios al Consumidor (INPC), 2014 - 2017 / Enero

Despunta la inflación general anual y se ubicó, por primera vez, por arriba del límite superior del intervalo de variabilidad (2.0–4.0%) establecido por el Banco de México. En enero de 2017, se situó en 4.72%, cifra superior a la del mes anterior (3.36%) y a la del mismo periodo de 2016 (2.61%); así, resultó ser la más alta desde octubre de 2012.

Los precios en general tuvieron un incremento mensual de 1.70% en el primer mes de 2017, mientras que un año atrás habían subido 0.38%.


Fuente: Elaborado por el CEFP con datos del INEGI.

Sector Financiero y Monetario

Reservas Internacionales, 2014 - 2017 / Febrero¹

Al 10 de febrero de 2017 las Reservas Internacionales presentaron una baja de (-) 5.3 millones de dólares (mdd) (-0.003%) respecto a la semana previa (174 mil 953.3 mdd) al cerrar con un saldo de 174 mil 948 mdd. La variación derivó de la compra de dólares del Gobierno Federal al Banxico por 47 mdd y del aumento de 42 mdd por el cambio en la valuación de los activos internacionales del Banco Central. Acumulan una baja de 1 mil 593.5 mdd en lo que va de 2017.


Nota: Con datos al 10 de febrero de 2017.

Fuente: Elaborado por el CEFP con información de Banxico.

Tipo de Cambio FIX, 2016 - 2017 / Febrero¹

El tipo de cambio FIX cerró el 17 de febrero de 2017 en 20.4526 pesos por dólar (ppd) presentando una depreciación semanal de 0.5% frente a la divisa norteamericana. La variación del peso estuvo relacionada, principalmente, con las expectativas sobre la posible alza en las tasas de interés por parte de la Reserva Federal de Estados Unidos, después la publicación de datos positivos en Estados Unidos y de que la presidenta de la Fed, Janet Yellen, mencionara en conferencia de prensa la inconveniencia de postergar el incremento en las mismas.


1/ Con datos al 17 de febrero de 2017.

Fuente: Elaborado por el CEFP con datos del Banco de México.

Índices Bursátiles, 2017 / Febrero¹

Al 17 de febrero de 2017, el Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores de México presentó una baja de (-) 1.32%, mostrando una reducción de (-) 632.33 puntos, al cerrar en 47 mil 164.7 unidades. Acumula una ganancia de 3.33% en lo que va de 2017 (4.18% en dólares). Durante la semana, el IPC operó en un entorno de toma de utilidades, así como de una baja en los precios internacionales del petróleo y el aumento en las expectativas de un alza en las tasas de interés de los Estados Unidos en el corto plazo..

País	Índice	Variación porcentual	
		Semanal	Acumulada 2017
España	IBEX	-1.29 ↓	1.58 ↑
Argentina	Merval	-0.91 ↓	16.33 ↑
Brasil	IBovespa	-2.40 ↓	12.49 ↑
Inglaterra	FTSE 100	-0.56 ↓	2.20 ↑
Japón	Nikkei 225	0.75 ↑	0.63 ↑
Francia	CAC 40	-0.81 ↓	0.11 ↑
Estados Unidos	Dow Jones	-1.72 ↓	4.36 ↑
México	IPC	-1.32 ↓	3.33 ↑
Alemania	DAX-30	-0.77 ↓	2.40 ↑

1/ Con datos al 17 de febrero de 2017.

Fuente: Elaborado por el CEFP con datos de Ambito.com Disponible en: <http://www.ambito.com/economia/mercados/indices>.

Mercado Petrolero

Precio de la Mezcla Mexicana de Exportación de Petróleo, 2015 - 2017 / Febrero

El precio promedio ponderado de la Mezcla Mexicana de Exportación se ubicó en 45.30 dólares por barril (dpb) al 17 de febrero de 2017, cifra menor en 0.84 dpb (-1.8%) respecto al cierre del día 10 de febrero del mismo año. En el mismo periodo, en los mercados internacionales, el precio del barril de petróleo tipo Brent cerró en 55.81 dólares, lo que significó una pérdida de 0.89 dpb (-1.6%). En tanto el WTI cerró en 53.40 dólares, registrando una pérdida de 0.46 dpb (-0.9%).


Fuente: Elaborado por el CEFP con base en datos de Pemex, Secretaría de Energía, Secretaría de Economía, REUTERS.

Sector Externo

Remesas Familiares, 2015- 2016 / Diciembre

En diciembre de 2016, las remesas familiares ascendieron a 2 mil 336.4 millones de dólares (mdd), lo que significó un incremento de 6.2% anual.

En el año, las remesas acumularon un total de 26 mil 970.3 mdd, 8.8% más que en el mismo periodo del año anterior.


Fuente: Elaborado por el CEFP con datos del Banco de México.

Inversión Extranjera Directa (IED), 2015 - 2016 / Enero - Diciembre

Durante Ene-dic-16, la IED realizada y notificada ascendió a 26 mil 738.6 millones de dólares (mdd) y disminuyó 5.79% respecto a la preliminar del mismo periodo de 2015 (28 mil 382.3 mdd).

- Por tipo de inversión: 37.77% correspondió a nuevas inversiones, 31.40% a cuentas entre compañías y 30.83% a reinversión de utilidades.
- El 61.34% llegó a las manufacturas; 9.63% a los servicios financieros; 5.93% arribó al transporte, correos y almacenamiento; 4.70% a la minería; 4.32% a la generación, transmisión y distribución de energía eléctrica, suministro de agua y de gas por ductos al consumidor final y 14.09% a otros sectores.


1/ Inversión Extranjera Directa realizada y notificada entre el 1 de enero y el 31 de diciembre de cada año. La suma de los parciales puede diferir del total debido al redondeo.

Fuente: Elaborado por el CEFP con datos de la Secretaría de Economía, Dirección General de Inversión Extranjera.

Expectativas Económicas

Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado, 2017 / Enero

El sector privado ajustó a la baja su expectativa sobre el crecimiento económico nacional de 2017 y espera un incremento de 1.49%, ubicándose por debajo del intervalo (2.0-3.0%) estimado por la Secretaría de Hacienda y Crédito Público (SHCP) y de lo observado en 2015 (2.63%), lo que implicaría una pérdida de dinamismo productivo.

Además, bajó su previsión de actividad productiva para 2018 y pronosticó un alza de 2.17% (2.28% un mes antes), cifra por abajo del intervalo anunciado por la SHCP (2.5-3.5%); se proyecta mejor pero no con la fortaleza observada en 2015.

El pronóstico inflacionario cambió para 2017 y anunció sea de 5.25%; así, advierte se sitúe por arriba del objetivo inflacionario (3.0%) y del límite superior del intervalo de variabilidad (2.0-4.0%).

Para 2018 estiman disminuya su nivel y se coloque en 3.85%, por debajo de lo que se pronostica para 2017; aunque dicho dato es mayor a lo que anunciaba el mes pasado (3.59%) y se sitúa por arriba del objetivo, pero dentro del intervalo de variabilidad.

Concepto	SHCP ¹	Encuesta de: ²	
		Diciembre 2016	Enero 2017
2017			
Crecimiento (var. % anual del PIB)	2.0 - 3.0	1.60	1.49
Inflación (var. % INPC)	3.0	4.13	5.25
Tipo de cambio (pesos por dólar, promedio)	18.62*	---	---
Tipo de cambio (pesos por dólar, fin de periodo)	---	21.21	21.70
Tasa de interés (Cetes 28 días, %, fin de periodo)	5.3	6.44	6.97
Trab. asegurados al IMSS (miles de personas)	---	628	561
Tasa de desocupación nacional promedio (% PEA)	---	4.06	4.10
Cuenta Corriente (millones de dólares)	-33,026	-32,074	-30,555
Balance fiscal ³ (% del PIB)	-3.0	-2.64	-2.70
E.U. Crecimiento (var. % anual del PIB)	2.2	2.19	2.25
2018			
Crecimiento (var. % anual del PIB)	2.5 - 3.5	2.28	2.17
Inflación (var. % INPC)	3.0	3.59	3.85
Tipo de cambio (pesos por dólar, promedio)	---	---	---
Tipo de cambio (pesos por dólar, fin de periodo)	---	21.05	21.55
Tasa de interés (Cetes 28 días, %, fin de periodo)	---	6.79	7.29
Trab. asegurados al IMSS (miles de personas)	---	649	648
Tasa de desocupación nacional promedio (% PEA)	---	4.02	4.04
Cuenta Corriente (millones de dólares)	---	-33,030	-29,765
Balance fiscal ³ (% del PIB)	---	-2.46	-2.50
E.U. Crecimiento (var. % anual del PIB)	2.2	2.18	2.40

1/ SHCP, Criterios Generales de Política Económica 2017 (CGPE). * Aprobado.

2/ Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado: diciembre de 2016 y enero de 2017; Banxico.

3/ Con inversión de alto impacto; en el caso de la Encuesta, déficit económico como porcentaje del PIB.

Fuente: Elaborado por el CEFP con datos de la SHCP y Banxico.

Finanzas Públicas

Gasto Neto Devengado, 2015 - 2016 / Enero - Diciembre

El Gasto Neto registró un aumento de 579.9 Mmp (12.2%) con respecto a lo presupuestado para el año, derivado de un mayor Gasto Programable en 553.7 Mmp (15.4%) y No programable en 26.2 Mmp (2.3%).

Con respecto a 2015, se observó una expansión de 6.2%.


Fuente: Elaborado por el CEFP con base en datos de la SHCP.

Gasto Programable, 2015 - 2016 / Enero - Diciembre

El incremento en el Gasto Programable, se debió principalmente a la Secretaría de Energía, derivado de las aportaciones patrimoniales a PEMEX y CFE; el aumento en Previsiones Salariales y Económicas se debió a mayores recursos para el FEIP y al Programa de Fortalecimiento Financiero para las entidades federativas; la expansión de gasto en Aportaciones a la Seguridad se explica por las pensiones de los ex trabajadores de Luz y Fuerza del Centro y para cubrir el déficit de la nómina de pensiones del ISSSTE.


Fuente: Elaborado por el CEFP con base en datos de la SHCP.

Gasto No Programable, 2015 - 2016 / Enero - Diciembre

El mayor gasto en el No programable se explica principalmente por el aumento de las Participaciones generado por el crecimiento en la captación de ingresos y una ampliación en el Costo Financiero, derivado del incremento de las tasas de interés de Banxico.


Fuente: Elaborado por el CEFP con base en datos de la SHCP.

3. Panorama Económico Internacional

Estados Unidos: Producción Industrial, 2013 - 2017 / Enero

En enero de 2017, la producción industrial de Estados Unidos cayó 0.3%, después de una recuperación de 0.6% en diciembre de 2016. A su interior, la construcción avanzó 0.9%, las manufacturas 0.2% y la minería repuntó 2.8%; en tanto que el suministro de electricidad y gas se desplomó 5.7% por la menor demanda de calefacción ante mayores temperaturas en invierno. A tasa anual, la industria no mostró cambios.


Fuente: Elaborado por el CEFP con datos de U.S. Federal Reserve.

Estados Unidos: Índice de Precios al Consumidor, 2013 - 2017 / Enero

En enero de 2017, el índice de precios al consumidor de Estados Unidos creció 2.5% respecto al año anterior, la tasa más alta desde enero de 2012 (3.0%). Este resultado se explica por el incremento de 7.8% en el precio de las gasolinas y de 1.5% en gas, lo que incrementó los precios de los energéticos en 4.0%.


Fuente: Elaborado por el CEFP con datos del U.S. Bureau of Labor Statistics.

Estados Unidos: Seguro de Desempleo, 2014 - 2017 / Febrero

Al 11 de febrero de 2017, el número de solicitudes iniciales del seguro de desempleo, ajustadas por estacionalidad, se situó en 239 mil, aumentando 5 mil (2.14%) respecto a la semana anterior (cifra no revisada). El promedio móvil de cuatro semanas (medida menos volátil considerada un mejor indicador); fue de 245 mil 250, con un incremento de 500 respecto de la semana anterior. Las solicitudes de subsidios por desempleo han permanecido por debajo de 300 mil (nivel asociado a un mercado laboral saludable) por 102 semanas seguidas, la racha más larga desde 1970, manteniendo las condiciones de un mercado laboral saludable.


Fuente: Elaborado por el CEFP con datos del Department of Labor.

4. Agenda Económica Mensual

Lunes	Martes	Miercoles	Jueves	Viernes
Febrero 2017				
20	21	22	23	24
Indicadores del Sector Manufacturero (INEGI)	Reservas Internacionales (Banxico)	Producto Interno Bruto (INEGI)	Índice Nacional de Precios al Consumidor (INEGI)	Indicadores de Empresas Comerciales (INEGI)
		Indicador Global de la Actividad Económica (INEGI)	Minuta sobre la Reunión de la Decisión de Política Monetaria (Banxico)	Balanza de Pagos (BANXICO)
		EEUU: Minutas de Política Monetaria, FOMC	EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
Marzo 2017				
27 de febrero	28 de febrero	1	2	3
Indicadores de Ocupación y Empleo (INEGI)	Reservas Internacionales (Banxico)	Remesas Familiares (Banxico)	Sistema de Indicadores Cíclicos (INEGI)	Inversión Fija Bruta (INEGI)
Balanza Comercial -cifras oportunas- (INEGI-BANXICO)	Indicadores de Establecimientos con Programa IMMEX (INEGI)	Expectativas Empresariales (INEGI)	Expectativas de los Especialistas en Economía del Sector Privado (Banxico)	
		Confianza Empresarial (INEGI)	EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
		Pedidos Manufactureros (INEGI)		
		Informe trimestral Octubre - Diciembre 2016 (Banxico)		
6	7	8	9	10
Indicador Mensual del Consumo Privado en el Mercado Interior (INEGI)	Reservas Internacionales (Banxico)		Índice Nacional de Precios al Consumidor (INEGI)	Balanza Comercial -cifras revisadas- (INEGI-BANXICO)
Confianza del Consumidor (INEGI)			Índice Nacional de Precios Productor (INEGI)	
			EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
13	14	15	16	17
Ventas de la Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD)	Reservas Internacionales (Banxico)	EEUU: Producción Industrial (FED)	EEUU: Precios al consumidor (FED)	Indicadores del Sector Manufacturero (INEGI)
	Actividad Industrial (INEGI)		EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
20	21	22	23	24
Oferta y Demanda Global de Bienes y Servicios (INEGI)	Reservas Internacionales (Banxico)		Índice Nacional de Precios al Consumidor (INEGI)	Indicadores de Empresas Comerciales (INEGI)
			EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	