

Indicadores Económicos de Coyuntura

Del 1 al 5 de mayo de 2017

iescefp / 017 / 2017

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

1. Resumen semanal

Indicador	Anterior	Reciente	Variación
Pedidos Manufactureros	51.9 pts Mar-17	52.1 pts Abr-17	+0.2 puntos porcentuales
Consumo Privado en el Mercado Interior	4.95% anual Feb-16	2.20% anual Feb-17	-2.75 puntos porcentuales
Inversión Fija Bruta	5.19% anual Feb-16	-3.12% anual Feb-17	-8.31 puntos porcentuales
Expectativas Empresariales IAT Comercio	55.0 pts Mar-17	55.5 pts Abr-17	+0.5 puntos porcentuales
Confianza Empresarial Construcción	43.2 pts Mar-17	46.0 pts Abr-17	+2.7 puntos porcentuales
Indicador Adelantado	99.43 puntos Feb-17	99.48 puntos Mar-17	+0.06 puntos porcentuales
Reservas Internacionales, millones de dólares (mdd)	175,022.5 mdd 21-Abr-17	175,010.5 mdd 28-Abr-17	-12.0 mdd (-0.01%)
Tipo de Cambio, pesos por dólar (ppd)	18.9594 ppd 28-Abr-17	19.0137 ppd 05-May-17	+0.0543 ppd (+0.3%)
Índice de Precios y Cotizaciones (IPC)	49,261.33 unidades 28-Abr-17	49,485.67 unidades 05-May-17	+224.34 unidades (+0.46%)
Precio de la Mezcla Mexicana de Exportación, dólares por barril (dpb)	42.74 dpb 28-Abr-17	41.90 dpb 05-May-17	-0.84 dpb (-1.97%)
Remesas Familiares	-2.9% anual Mar-16	15.1% anual Mar-17	+18.0 puntos porcentuales
Expectativas del Sector Privado (crecimiento del PIB 2017)	1.49% anual Mar-17	1.66% anual Abr-17	+0.17 puntos porcentuales
EEUU: Indicadores Sector Manufacturero (ISM)	57.2 puntos Mar-17	54.8 puntos Abr-17	-2.4 puntos porcentuales
EEUU: Solicitudes Iniciales del Seguro de Desempleo	257 mil 22-Abr-17	238 mil 29-Abr-17	-19 mil solicitudes (-7.39%)

2. Situación Económica en México

Actividad Económica

Indicador de Pedidos Manufactureros (IPM), 2017 / Abril

En abril, el IPM subió 0.2 puntos (pts) respecto a marzo, para ubicarse en 52.1 puntos (pts).

El índice de volumen esperado de pedidos aumentó 1.4 pts al colocarse en 54.9 pts. La producción subió 1.6 pts para ubicarse en 54.0 pts y el índice de personal ocupado ascendió 0.4 pts. Estos resultados apuntalan hacia un mejor desempeño del sector manufacturero para el segundo trimestre del año, aunque en cifras moderadas.

Fuente: Elaborado por el CEFP con datos del INEGI.

Indicador Mensual del Consumo Privado en el Mercado Interior, 2014 – 2017 / Febrero

Crece el consumo privado y registra 39 meses de incrementos consecutivos. El gasto total realizado por los hogares en bienes y servicios de consumo continúa aumentando, aunque perdió dinamismo al pasar de una ampliación de 4.95% en febrero de 2016 a un alza de 2.20% en el mismo mes de 2017.

Además, con cifras ajustadas por estacionalidad, el consumo en el mercado interior mejoró al registrar un alza de 0.13% en el segundo mes de 2017 mientras que un mes atrás había bajado 0.78%.

1/ Cifras preliminares a partir de enero de 2013. Año base 2008=100.

2/ Debido al método de estimación al incorporarse nueva información la serie se puede modificar.

Fuente: Elaborado por el CEFP con datos del INEGI.

Inversión Fija Bruta, 2014 - 2017 / Febrero

En el segundo mes de 2017, la inversión fija bruta tuvo una reducción real anual de 3.12%, lo que implicó una pérdida de dinamismo dado que en febrero de 2016 había crecido 5.19%. Lo que se debió al deterioro de sus principales componentes, tanto la inversión en construcción como la inversión en maquinaria y equipo bajaron.

Con cifras desestacionalizadas, la inversión aminoró su deterioro: pasó de una contracción mensual de 1.75% en enero de 2017 a una disminución de 0.82% en febrero. En tanto que el comportamiento de sus principales elementos fue mixto; la inversión en construcción bajó aún más y el gasto en maquinaria y equipo perdió fortaleza.

1/ Cifras originales preliminares a partir de enero de 2013. Año base 2008=100.

2/ Debido al método de estimación al incorporarse nueva información la serie se puede modificar.

Fuente: Elaborado por el CEFP con datos del INEGI.

Expectativas Empresariales, 2016 – 2017 / Abril

El **Indicador Agregado de Tendencia (IAT)** de las expectativas del sector comercio subió 1.0% en abril, para ubicarse en 55.5 puntos (pts). Este resultado se debe a mejores perspectivas en relación a las ventas netas (0.3 pts), ingresos (0.8 pts) y personal ocupado (1.5 pts).

El **IAT del sector manufacturero se mantiene favorable con 51.9 pts**, debido a mejores expectativas respecto a la producción (0.6 pts), demanda nacional (2.0 pts) y utilización de planta y equipo (1.0 pts) y en menor medida a las exportaciones (0.6 pts). En el **sector de la construcción el IAT bajó 4.8 puntos** en comparación con marzo. Dentro de sus componentes, las expectativas sobre el valor de obras ejecutadas como contratistas subieron (0.7 pts); las de subcontratistas bajaron 0.6 pts y para el personal ocupado descendieron 1.0 punto.

Fuente: Elaborado por el CEFP con datos del INEGI.

Indicador de Confianza Empresarial (ICE), 2016 – 2017 / Abril

En abril, el ICE continuó dando muestras de mejora en los tres sectores de referencia (manufacturero, comercio y construcción), respecto al mes previo. No obstante, **permanecen por debajo del umbral de los 50 pts**, lo que significa que aún es desfavorable.

En cifras desestacionalizadas, el ICE en construcción aumentó 2.7 puntos (pts) para ubicarse en 46.0 pts; el de manufacturas ascendió 0.8 pts, registrando 46.9 pts, y el del comercio creció 3.1 pts para un total de 45.5 pts. Con relación a los componentes del ICE, el relativo al momento adecuado para invertir, y el de la situación económica presente y futura del país disminuyeron en los tres sectores, lo que podría frenar las inversiones en el corto plazo.

Fuente: Elaborado por el CEFP con datos del INEGI.

Mercado Laboral

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

En marzo de 2016 el número de trabajadores permanentes y eventuales urbanos (TPEU), excluye trabajadores del campo, ascendió a 18 millones 750 mil 915 cotizantes, cifra mayor en 823 mil 333 plazas respecto al mismo mes del año previo, equivalente a un crecimiento anual de 4.59% (599,501 plazas, 3.46% en mar-16), de los cuales el 87.7% fueron permanentes y 12.3% eventuales urbanos. En comparación mensual en marzo de 2017 se crearon 138 mil 466 empleos respecto al mes previo, en tanto que en el mismo mes de 2016 se registraron 47 mil 722 nuevas plazas.

Fuente: Elaborado por el CEFP con datos del IMSS.

Tasa de Desocupación, 2012 - 2017 / Marzo

En marzo de 2017 la **tasa de desocupación (TD) nacional se situó en 3.19%**, dato menor respecto al observado un año atrás de 3.74%.

Por sexo, en el tercer mes del año, la TD en hombres y mujeres disminuyeron al pasar de 3.82% y 4.60% a 3.02% y 3.46%.

Con **series ajustadas por estacionalidad, la TD a nivel nacional en marzo fue de 3.53%**, tasa ligeramente superior a la registrada en el mes previo de 3.47%. En tanto la TD por sexo observó datos mixtos, en hombres disminuyó de 3.46% a 3.30% y en mujeres subió de 3.58% a 3.87%, ambos casos de febrero a marzo.

Fuente: Elaborado por el CAFP con datos del INEGI.

Inflación

Índice Nacional de Precios al Consumidor (INPC), 2015 - 2017¹ / 1ra. quincena de Abril

Por séptima quincena consecutiva la **inflación general anual se ubicó por arriba del límite superior del intervalo de variabilidad (2.0–4.0%)** establecido por el Banco de México (Banxico). En la **primera quincena de abril de 2017 se situó en 5.62%**, cifra superior a la de la quincena inmediata anterior (5.42%) y a la del mismo periodo del año pasado (2.60%). Además, fue la más alta desde la primera quincena de julio de 2009.

Los precios en general tuvieron un **decremento quincenal de 0.15%**, el cual no fue tan profundo como el que se observó un año atrás (-0.34%).

1/ Base: segunda quincena (Q) de diciembre de 2010 = 100.
Fuente: Elaborado por el CAFP con datos del INEGI.

Sector Financiero y Monetario

Reservas Internacionales, 2014 – 2017 / Abril

Al 28 de abril de 2017, las Reservas Internacionales cerraron con **un saldo de 175 mil 010.5 millones de dólares (mdd)**. Presentaron una **baja semanal de 12 mdd** respecto al 21 de abril (175 mil 022.5 mdd). Acumulan una baja de 1 mil 531 mdd desde el cierre de 2016. La variación semanal se relacionó con la disminución de 12 mdd resultado de la compra de dólares por parte del Gobierno Federal.

Nota: Con datos al 28 de abril de 2017.
Fuente: Elaborado por el CAFP con información de Banxico.

Tipo de Cambio FIX, 2016 - 2017 / Mayo

Durante la semana que terminó el 5 de mayo de 2017 el tipo de cambio FIX **pasó de 18.9594 a 19.0137 pesos por dólar (ppd)**, mostrando una **variación semanal de 0.3% frente al dólar**. Acumula una mejora de 1.61 pesos (-7.8%) y alcanza un promedio de 19.9339 ppd en lo que va del año. La variación se dio ante la baja en los precios internacionales del petróleo y las expectativas sobre las posibles alzas de interés por parte de la Reserva Federal de los Estados Unidos durante el presente año.

Nota: Con datos al 5 de mayo de 2017.
Fuente: Elaborado por el CEFP con datos del Banco de México.

Índices Bursátiles, 2017 / Mayo

Al 5 de mayo de 2017, el **Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores de México presentó una ganancia de 0.46% (+224.34 puntos) alcanzando 49 mil 485.67 unidades**; acumula una mejora de 8.42% en lo que va de 2017. Durante la semana, el IPC operó en un entorno de mejora en las expectativas de los inversionistas, relacionado, principalmente, con la decisión de política monetaria de la Reserva Federal de los Estados Unidos de mantener su tasa de interés y con los resultados financieros de las empresas al primer trimestre del año.

País	Índice	Variación porcentual	
		Semanal	Acumulada 2017
España	IBEX	3.92 ↑	19.07 ↑
Argentina	Merval	0.71 ↑	25.13 ↑
Brasil	IBovespa	0.47 ↑	9.10 ↑
Inglaterra	FTSE 100	1.30 ↑	2.16 ↑
Japón	Nikkei 225	1.30 ↑	1.73 ↑
Francia	CAC 40	3.13 ↑	11.72 ↑
Estados Unidos	Dow Jones	0.32 ↑	6.30 ↑
México	IPC	0.46 ↑	8.42 ↑
Alemania	DAX-30	2.24 ↑	10.76 ↑

Nota: Con datos al 5 de mayo 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 / Mayo

El precio promedio ponderado de la **Mezcla Mexicana de Exportación** se ubicó en 41.90 dólares por barril (dpb) al 5 de mayo de 2017, cifra menor en 0.84 dpb (-1.97%) respecto al cierre del día 28 de abril del mismo año.

En el mismo periodo, en los mercados internacionales, el precio del barril de petróleo tipo **Brent** cerró en 49.10 dólares, lo que significó una pérdida de 2.63 dpb (-5.1%).

En tanto el **WTI** se situó en 46.22 dólares, registrando una pérdida de 3.11 dpb (-6.3%).

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

Sector Externo

Remesas Familiares, 2015 - 2017 / Marzo

En marzo, las remesas familiares crecieron 15.1% a tasa anual para un total de 2 mil 520.3 millones de dólares (mdd).

En el tercer mes del año se registraron 7 millones 976.3 mil operaciones, esto significó un incremento de 6.1% en el número de operaciones respecto al año anterior. La remesa promedio fue de 316 dólares esto fue 8.6% más que hace un año y, en términos nominales, 14 dólares más que en febrero pasado

En el primer trimestre del año, las remesas acumularon un total de 6 mil 639.6 mdd, monto superior en 7.0% al del mismo periodo de 2016.

Expectativas Económicas

Encuesta Sobre las Expectativas de los Especialistas en Economía del Sector Privado, 2017 / Abril

El sector privado elevó su expectativa sobre el crecimiento económico nacional de 2017 y espera un incremento de 1.66%, cifra superior a lo que preveía el mes pasado y se ubica dentro del intervalo (1.3-2.3%) estimado por la Secretaría de Hacienda y Crédito Público (SHCP), pero por debajo de lo observado en 2016 (2.30%), lo que implicaría una pérdida de dinamismo productivo.

Además, mantuvo su previsión de actividad productiva para 2018 y pronosticó un alza de 2.12%, cifra adentro del rango anunciado por la SHCP (2.0-3.0%); se proyecta mejore, pero no con la fortaleza observada en 2016.

El pronóstico inflacionario se deterioró para 2017 y anunció sea de 5.67%; 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 3.83%, por debajo de lo que se pronostica para 2017; aunque dicho dato es mayor a lo que anunciaba el mes pasado (3.88%) y se sitúa por arriba del objetivo, pero dentro del intervalo de variabilidad de Banxico.

Concepto	SHCP ¹	Encuesta de: ²	
		Marzo 2017	Abril 2017
		2017	
Crecimiento (var. % anual del PIB)	1.3 - 2.3	1.49	1.66
Inflación (var. % INPC)	4.9	5.56	5.67
Tipo de cambio (pesos por dólar, promedio)	19.5	---	---
Tipo de cambio (pesos por dólar, fin de periodo)	19.0	20.15	19.75
Tasa de interés (Cetes 28 días, %, fin de periodo)	7.0	7.10	7.04
Trab. asegurados al IMSS (miles de personas)	---	582	621
Tasa de desocupación nacional promedio (% PEA)	---	3.97	3.80
Cuenta Corriente (millones de dólares)	-26,505	-26,425	-26,466
Balance fiscal ³ (% del PIB)	-2.4	-2.56	-2.40
E.U. Crecimiento (var. % anual del PIB)	2.3	2.20	2.19
		2018	
Crecimiento (var. % anual del PIB)	2.0 - 3.0	2.12	2.12
Inflación (var. % INPC)	3.0	3.88	3.83
Tipo de cambio (pesos por dólar, promedio)	19.1	---	---
Tipo de cambio (pesos por dólar, fin de periodo)	19.1	20.01	19.67
Tasa de interés (Cetes 28 días, %, fin de periodo)	7.3	7.24	7.20
Trab. asegurados al IMSS (miles de personas)	---	641	651
Tasa de desocupación nacional promedio (% PEA)	---	3.98	3.86
Cuenta Corriente (millones de dólares)	-29,346	-27,496	-26,906
Balance fiscal ³ (% del PIB)	-2.0	-2.34	-2.27
E.U. Crecimiento (var. % anual del PIB)	2.4	2.33	2.35

1/ SHCP, Documento Relativo al Art. 42 de la LFPRH, 2017 (Pre-Criterios).
2/ Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado: marzo y abril de 2017; Banxico.
3/ Con inversión; 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

Ingresos Presupuestarios, 2017 / Enero - Marzo

En el primer trimestre del año **los Ingresos Presupuestarios superaron la meta en 403.3 Mil millones de pesos (Mmp)**; es decir 37.4% por arriba de lo programado en el periodo. En sus componentes, los Ingresos Tributarios se situaron por arriba de lo esperado en 31.7 Mmp (4.5%), en tanto los No Tributarios fueron mayores en 371.6 Mmp (98.0%).

Ingresos Tributarios, 2017 / Enero - Marzo

Al interior de los **Tributarios**, en los primeros tres meses, resalta que el **ISR superó la meta en 38.8 Mmp (10.2%)**; sin embargo, comparado con el año anterior disminuyó 4.1% en términos reales, debido a que las empresas tuvieron como último día para presentar su declaración anual el 3 de abril, por lo que parte de la recaudación de marzo se verá reflejado en abril de 2017. Tratándose del **IVA superó la meta en 5.9 Mmp (3.0%)** pero el **IEPS se ubicó por abajo de la meta en 17.2 Mmp (-16.4%)**.

Ingresos No Tributarios, 2017 / Enero - Marzo

En los **No Tributarios** resalta que, **al interior del Gobierno Federal, el rubro de aprovechamientos superó la meta en 334.0 Mmp**, debido a que en marzo se obtuvieron 321.6 Mmp por concepto de Remanente de Operación de Banxico, y dentro de **Organismos y Empresas, Pemex no rebasó la meta en 7.2 Mmp**.

3. Panorama Económico Internacional

Estados Unidos: Indicadores del Sector Manufacturero, 2017 / Abril

En abril, el **Índice de Gestión de Compras (IPM por sus siglas en inglés)**, se redujo **2.4 puntos (pts)** con relación al mes previo, para colocarse en **54.8 pts.**, las **nuevas órdenes de pedidos descendieron -7.0 pts** al ubicarse en **57.5 pts.** Por el contrario, la **producción subió 1.0 pt** para un total de **58.6 pts.** El **índice de empleo descendió -6.9 pts.**, con lo que se pierde lo ganado en los dos meses previos.

Con relación al comercio exterior, las nuevas órdenes para exportación avanzaron 0.5 pts y las importaciones 2.0 pts., lo que sugiere una mayor demanda interna que externa para el sector estadounidense. A pesar de las disminuciones reportadas en algunos indicadores se encuentran en niveles favorables.

Fuente: Elaborado por el CEFP con datos del Institute of Supply Management (ISM).

Estados Unidos: La Fed en su comunicado de política monetaria informó su decisión de mantener las tasas de interés objetivo en un rango de 0.75% a 1.0%

La **Reserva Federal de Estados Unidos (Fed por sus siglas en inglés)**, en su comunicado de política monetaria emitido este 3 de mayo de 2017, informó su decisión de **mantener su tasa de interés de referencia en un rango de 0.75 a 1%.**

La decisión se da ante la falta de evidencia de una aceleración económica o inflacionaria fuera de lo esperado. Los miembros dejaron entrever que esperan dos incrementos más a la tasa objetivo en lo que resta del año, al considerar que la desaceleración económica que reportó la economía de Estados Unidos en el primer trimestre es probablemente transitoria.

Nota: Límite superior del rango. Con datos al 3 de mayo de 2017. Fuente: Elaborado por el CEFP con datos de la Reserva Federal.

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

Al **29 de abril**, el número de **solicitudes iniciales del seguro de desempleo, ajustadas por estacionalidad, se situó en 238 mil, disminuyendo en 19 mil (-7.39%)** respecto a la semana anterior (cifra no revisada).

El **promedio móvil de cuatro semanas** (medida menos volátil considerada un mejor indicador); fue de **243 mil**, con un aumento de 750 respecto de la semana anterior. El **número de solicitudes por desempleo fue inferior al estimado por especialistas que esperaban 247 mil;** señal de una mejoría en el mercado laboral.

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

4. Agenda Económica Mensual

Lunes	Martes	Miercoles	Jueves	Viernes
Mayo 2017				
8	9	10	11	12
Confianza del Consumidor (INEGI)	Índice Nacional de Precios al Consumidor (INEGI)	Ventas de la Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD)	EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	Actividad Industrial (INEGI)
	Índice Nacional de Precios Productor (INEGI)	Balanza Comercial -cifras revisadas- (INEGI-Banxico)		EEUU: Precios al Consumidor (Bureau of Labor Statistics)
	Reservas Internacionales (Banxico)			
15	16	17	18	19
	Encuesta Nacional de Ocupación y Empleo, trimestral (INEGI)		Indicadores del Sector Manufacturero (INEGI)	
	Reservas Internacionales (Banxico)		Anuncio de Política Monetaria (Banxico)	
	EEUU: Producción Industrial (FED)		EEUU: Indicadores Líderes (The Conference Board)	
			EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
22	23	24	25	26
Producto Interno Bruto (INEGI)	Indicadores de Empresas Comerciales (INEGI)	Índice Nacional de Precios al Consumidor (INEGI)	Balanza Comercial -cifras oportunas- (INEGI-Banxico)	Indicadores de Ocupación y Empleo (INEGI)
Indicador Global de la Actividad Económica (INEGI)	Reservas Internacionales (Banxico)		Balanza de Pagos (Banxico)	
			EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
29	30	31	1 de junio	2 de junio
EEUU: Pedidos Manufactureros (ISM)	Reservas Internacionales (Banxico)	Inversión Fija Bruta (INEGI)	Remesas Familiares (Banxico)	Sistema de Indicadores Cíclicos (INEGI)
	Indicadores de Establecimientos con Programa IMMEX (INEGI)	Sistema de Indicadores Cíclicos (INEGI)	Expectativas Empresariales (INEGI)	
	Finanzas Públicas (SHCP)	Informe Trimestral (Banxico)	Confianza Empresarial (INEGI)	
			Pedidos Manufactureros (INEGI)	
			Expectativas de los Especialistas en Economía del Sector Privado (Banxico)	
			Minuta de Política Monetaria (Banxico)	
			EEUU: Pedidos Manufactureros (ISM)	
			EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
Junio 2017				
5	6	7	8	9
Inversión Fija Bruta (INEGI)	Reservas Internacionales (Banxico)		Índice Nacional de Precios al Consumidor (INEGI)	Actividad Industrial (INEGI)
Confianza del Consumidor (INEGI)	Indicador Mensual del Consumo Privado en el Mercado Interior (INEGI)		Índice Nacional de Precios Productor (INEGI)	Balanza Comercial -cifras revisadas- (INEGI-Banxico)
			EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	