

Indicadores Económicos de Coyuntura

del 31 de julio al 4 de agosto
de 2017

CONTENIDO

1. Resumen semanal

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

Indicador	Anterior	Reciente	Variación
Estimación del Producto Interno Bruto (PIB)	2.60% anual II-Trim-16	1.8% anual II-Trim-17	-0.80 puntos porcentuales
Pedidos Manufactureros	52.2 pts Jun-17	51.9 pts Jul-17	-0.3 puntos porcentual
Consumo Privado en el Mercado Interior	2.95% anual May-16	4.97% anual May-17	+2.02 puntos porcentuales
Inversión Fija Bruta	0.30% anual May-16	2.28% anual May-17	+1.98 puntos porcentuales
Confianza del Consumidor	-3.58% anual Jul-16	-0.24% anual Jul-17	+3.34 puntos porcentuales
Expectativas Empresariales IAT (comercio)	55.2 pts Jun-17	56.1 pts Jul-17	+0.9 puntos porcentuales
Confianza Empresarial (manufacturas)	48.1 pts Jun-17	48.8 pts Jul-17	+0.7 puntos porcentuales
Indicador Adelantado	100.04 puntos May-17	100.25 puntos Jun-17	+0.21 puntos porcentuales
Crédito de la Banca Comercial al Sector Privado no Financiero millones de pesos (mdp)	3,329,950.4 mdp May-17	3,790,089.9 mdp Jun-17	+47,226.2 mdp (+7.1% real anual)
Reservas Internacionales, millones de dólares (mdd)	173,621.2 mdd 21-Jul-17	173,360.1 mdd 28-Jul-17	-261.1 mdd (-0.15%)
Tipo de Cambio, pesos por dólar (ppd)	17.7435 ppd 28-Jul-17	17.8798 ppd 04-Ago-17	+0.1363 ppd (+0.77%)
Índice de Precios y Cotizaciones (IPC)	51,213.60 unidades 28-Jul-17	51,328.29 unidades 04-Ago-17	+114.69 unidades (+0.22%)
Precio de la Mezcla Mexicana de Exportación, dólares por barril (dpb)	46.61 dpb 28-Jul-17	46.28 dpb 04-Ago-17	-0.33 dpb (-0.71%)
Remesas Familiares	7.2% anual Jun-16	4.5% anual Jun-17	-2.7 puntos porcentuales
Expectativas del Sector Privado (crecimiento del PIB 2017)	1.98% anual Jun-17	1.99% anual Jul-17	+0.01 puntos porcentuales
EEUU: Indicadores Sector Manufacturero (ISM)	57.8 puntos Jun-17	56.3 puntos Jul-17	-1.5 puntos porcentuales
EEUU: Solicitudes Iniciales del Seguro de Desempleo	245 mil 22-Jul-17	240 mil 29-Jul-17	-5 mil solicitudes (-2.04%)

2. Situación Económica en México

Actividad Económica

Estimación del Producto Interno Bruto (PIB), 2010 - 2017 / II Trimestre

INEGI estimó que el PIB tuvo un incremento real anual de 1.8% en el II-Trim-17, teniendo 30 periodos de alzas consecutivas; si bien dicha tasa fue superior al 1.75% anticipada por el sector privado encuestado en junio de 2017, es inferior a la observada de 2.60% en el II-Trim-16. Con datos ajustados por estacionalidad, el desempeño económico bajó su dinamismo al ir de una elevación de 0.67% en el I-Trim-17 a un alza de 0.6% en el II-Trim-17, con lo que tuvo dieciséis incrementos sucesivos.

1/ Cifras originales, revisadas a partir del I-T-13, preliminares a partir del I-T-17. Base 2008 = 100.
2/ Serie desestacionalizada; debido al método de estimación, al incorporarse nueva información la serie se puede modificar.
Fuente: Elaborado por el CEFP con datos del INEGI.

Indicador de Pedidos Manufactureros (IPM), 2017 / Julio

En julio, el IPM disminuyó 0.3 puntos (pts) respecto al mes previo, para ubicarse en 51.9 puntos (pts).

El índice de volumen esperado permaneció sin cambio en 53.6 pts; mientras que la producción creció 0.8 pts para colocarse en 54.9 pts. El personal ocupado, descendió 0.1 pt para un total de 51.2 pts.

Por su parte, el índice de inventarios de insumos bajó 1.5 pts para colocarse en 51.6 pts; en tanto que la entrega oportuna de insumos continúa por debajo de los 50 pts, aunque se elevó 0.3 pts (47.5 pts). En general, se observa que el dinamismo del sector es favorable, aunque a ritmos moderados.

Fuente: Elaborado por el CEFP con datos del INEGI.

Indicador Mensual del Consumo Privado en el Mercado Interior, 2014 - 2017 / Mayo

Crece el consumo privado y registra 42 meses de incrementos consecutivos y mantuvo su tendencia al alza. El gasto total realizado por los hogares en bienes y servicios de consumo continúa aumentando y elevó su dinamismo al pasar de una ampliación de 2.95% en mayo de 2016 a un alza de 4.97% en el mismo mes de 2017.

Con cifras ajustadas por estacionalidad, el consumo en el mercado interior repuntó al registrar un crecimiento de 0.51% en el quinto mes de 2017 mientras que un mes atrás se había elevado 0.47%.

1/ Cifras revisadas a partir de abr-17, preliminares a partir de may-17. 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 / Mayo

En el **quinto mes de 2017, la inversión fija bruta tuvo un incremento real anual de 2.28%**, lo que implicó un repunte dado que en mayo de 2016 había subido 0.30%. Lo que se debió a la mayor dinámica de la inversión en maquinaria y equipo pese al menoscabo de la inversión en construcción.

Con **cifras desestacionalizadas, la inversión elevó su dinamismo: pasó de una contracción mensual de 1.57% en abril de 2017 a una subida de 2.87% en mayo**. En tanto que el comportamiento de sus principales elementos fue positivo; la inversión en construcción y el gasto en maquinaria y equipo despuntó.

1/ Cifras revisadas a partir de abr-17, preliminares a partir de may-17. 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.

Índice de Confianza del Consumidor, 2015 - 2017 / Julio

Continúa el deterioro de la confianza del consumidor, aunque aminoró su deterioro. El **Índice de Confianza del Consumidor (ICC) registró una reducción anual de 0.24% en el séptimo mes de 2017**, mientras que en el mismo periodo 2016 había bajado 3.58%.

Con **datos ajustados por estacionalidad, el ICC repuntó al ir de una reducción mensual de 0.18% en el sexto mes de 2017 a una elevación de 1.77% en el séptimo**.

1/ 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 / Julio

El **Indicador Agregado de Tendencia (IAT), del sector comercio subió en julio a 56.1 puntos (pts)**, manteniendo una tendencia positiva. Ello por las mejores expectativas sobre las ventas y compras netas. **El IAT en el sector manufacturero aumentó 0.7 pts, al ubicarse en 53.0 pts**. Los empresarios manifiestan mejores expectativas en utilización de planta y equipo; producción; inventarios y precios de venta, mientras que consideran aún débil la demanda nacional que creció sólo 0.1 punto porcentual.

En el sector de la construcción el IAT se redujo 1.6 puntos para ubicarse en 51.9 pts; lo que se explica por

la caída de todos sus componentes: Valor de obras ejecutadas como subcontratista (-2.8 pts), como contratista principal (-1.5 pts); total de contratos y subcontratos (-0.6 pts) y personal ocupado (-0.4 pts).

Fuente: Elaborado por el CEFP con datos del INEGI.

Indicador de Confianza Empresarial (ICE), 2016 - 2017 / Julio

En julio, el ICE del sector manufacturero avanzó 0.7 pts respecto a su lectura anterior para ubicarse en 48.8 pts. El ICE del sector comercio subió 1.7 pts para reportar 47.3 pts, y el ICE en la construcción escaló 1.3 pts para un total de 47.4 pts. Con relación al mes previo, los tres sectores coinciden en una mayor confianza para invertir, así como en la situación económica presente del país, pero manifiestan incertidumbre con relación a la situación económica futura de las empresas. En suma, la confianza empresarial sigue mejorando en los tres sectores, pero aún se ubica por debajo del umbral de los 50 pts.

Fuente: Elaborado por el CEFP con datos del INEGI.

Sistema de Indicadores Cíclicos, 2014 - 2017 / Junio

De acuerdo con el Sistema de Indicadores Cíclicos del INEGI, en el cuarto mes de 2017, el **indicador coincidente** (que refleja el estado general de la economía mexicana) se deterioró al registrar un valor de 99.999 puntos y bajar 0.03 puntos, lo que implicó que se situara por debajo de su tendencia de largo plazo. En junio de 2017, el **indicador adelantado** (cuya función es la de anticipar la posible trayectoria del estado general de la economía) se elevó por sexta vez sucesiva; se ubicó en 100.25 puntos y se amplió 0.21 puntos. Así, se situó por segundo mes sucesivo por arriba de su tendencia de largo plazo.

*/ Interpretación: de acuerdo con su posición con relación a su tendencia de largo plazo (línea horizontal igual a 100 puntos), si se encuentra por arriba o por debajo de esta tendencia y si está creciendo o decreciendo.
Fuente: Elaborado por el CEFP con datos del INEGI.

Mercado Laboral

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

En junio, el número de trabajadores permanentes y eventuales urbanos (TPEU) ascendió a 18 millones 977 mil 808 cotizantes, cifra mayor en 791 mil 003 plazas respecto al mismo mes del año previo, equivalente a un crecimiento anual de 4.35% (647,406 plazas, 3.69% en jun-16), de los cuales el 86.9% fueron permanentes y 13.1% eventuales urbanos. En comparación mensual en el sexto mes se crearon 117 mil 813 empleos respecto al mes previo, en tanto que, en lo que va del año se han generado 573 mil 420 nuevas plazas, en el mismo periodo de un año atrás se obtuvieron 501 mil 418 puestos.

Fuente: Elaborado por el CEFP con datos del IMSS.

Inflación

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

Por treceava 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 julio de 2017, la inflación se situó en 6.28%**, más del doble de la observada en el mismo periodo del año pasado (2.72%) y del objetivo de inflación (3.0%). No obstante, fue inferior a la de la segunda quincena de junio de 2017 (6.33%), cuando alcanzó su máximo reciente. Los precios en general tuvieron un **incremento quincenal de 0.24%**, por debajo del que se observó un año atrás (0.28%).

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

Sector Financiero y Monetario

Crédito de la Banca Comercial al Sector Privado no Financiero, 2010 - 2017 / Junio

El saldo del crédito vigente de la banca comercial al sector privado en junio fue de **3,790.1 miles de millones de pesos (mmdp)**, presenta un **crecimiento de 7.1% real anual, por debajo del aumento de 7.7% observado en mayo (13.3% real anual en junio de 2016)**. El crecimiento del crédito de la banca comercial acumula 83 meses de avance. A su interior el crédito al consumo, a la vivienda y a empresas y personas con actividad empresarial presentaron bajas en su dinamismo

Nota: Cifras sujetas a revisión por el Banco de México.
Fuente: Elaborado por el CEFP con información de Banxico.

de crecimiento al cerrar junio con un saldo de 910.9 mmdp (3.7% real anual; 11% jun-16), 714.8 mmdp (3.3% real anual; 8.3% jun-16) y 2,075.6 mmdp (9.2% real anual; 16.1% jun-16), respectivamente.

Reservas Internacionales, 2014 - 2017 / Julio

Al viernes 28 de julio de 2017 las Reservas Internacionales cerraron con un **saldo de 173 mil 360.1 millones de dólares (mdd)**. Presentaron una **reducción semanal de 261.1 millones de dólares (mdd)** respecto al viernes previo (173 mil 621.2 mdd). Acumulan una baja de 3 mil 181.4 mdd (-1.8%) desde el cierre de 2016. La variación semanal se relacionó principalmente con la disminución de 350 mdd resultado de la compra de dólares por parte del Gobierno Federal y al incremento de 89 mdd por el cambio en la valuación de los activos internacionales.

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

Tipo de Cambio FIX, 2016 - 2017 / Agosto

Del 28 de julio al 4 de agosto de 2017, el tipo de cambio FIX pasó de 17.7435 a **17.8798 pesos por dólar (ppd)**, presenta una **variación semanal de 14 centavos (+0.77%)** frente al dólar. **Acumula una mejora de 2.74 pesos (-13.3%)** y un promedio de **19.1744 ppd en lo que va del año**. Durante la semana, la variación se dio en un contexto de publicación de reportes de empleo en Estados Unidos con resultados mejores a los esperados así como la evolución en las renegociaciones del Tratado de Libre Comercio de América Latina (TLCAN).

Nota: Con datos al 4 de agosto de 2017.

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

Índices Bursátiles, 2017/ Agosto

Del 28 de julio al 4 de agosto de 2017, el Índice S&P/BMV IPC de la Bolsa Mexicana de Valores de México **presentó una variación de 114.69 puntos (0.22%)** alcanzando **51 mil 328.29 unidades; acumula una mejora de 5 mil 685.39 unidades (12.46% en pesos y 29.69% en dólares) en lo que va del año**. Durante la semana, el índice operó en un entorno en el que se publicaron datos de empleo en los Estados Unidos en donde la Nómina no Agrícola reportó la creación de 209 mil empleos en julio, dato por arriba de los 183 mil empleos esperados por el mercado; y, el 3 de agosto, la agencia calificadora Fitch Ratings mantuvo la calificación soberana de México en 'BBB+' (antepenúltimo escalón dentro del rango considerado como grado de inversión) además de mejorar la perspectiva crediticia del país de 'negativa' a 'estable'.

País	Índice	Variación porcentual	
		Semanal	Acumulada 2017
España	IBEX	1.16 ↑	13.97 ↑
Argentina	Merval	0.07 ↑	28.29 ↑
Brasil	IBovespa	2.14 ↑	11.08 ↑
Inglaterra	FTSE 100	1.95 ↑	5.16 ↑
Japón	Nikkei 225	-0.04 ↓	4.38 ↑
Francia	CAC 40	1.40 ↑	7.02 ↑
Estados Unidos	Dow Jones	1.20 ↑	11.79 ↑
México	S&P/BMV IPC	0.22 ↑	12.46 ↑
Alemania	DAX-30	1.11 ↑	7.11 ↑

Nota: Con datos al 4 de agosto 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 / Agosto

El precio promedio ponderado de la **Mezcla Mexicana de Exportación** se ubicó en **46.28 dólares por barril (dpb)** al 4 de agosto de 2017, cifra menor en 0.33 dpb (-0.71%) respecto al cierre del día 28 de julio del mismo año. En el mismo periodo, en los mercados internacionales, el precio del barril de petróleo tipo **Brent** cerró en **52.35 dólares**, lo que significó una pérdida de 0.17 dpb (-0.32%). En tanto el **WTI** se situó en **49.58 dólares**, registrando una reducción de 0.13 dpb (-0.26%).

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

Remesas Familiares, 2015 - 2017 / Junio

En junio, las remesas familiares crecieron 4.5% a tasa anual para un total de 2 mil 417.0 millones de dólares (mdd). En este mes se registraron 7 millones 761.7 mil operaciones, esto significó un incremento de 1.0% en el número de operaciones respecto al año anterior.

La remesa promedio fue de 311 dólares, 3.3% más que hace un año (301 dólares), y, en términos nominales, 12 dólares más que en mayo.

En el primer semestre del año, las remesas acumularon un total de 13 mil 946.1 mdd, monto superior en 5.9% a igual periodo de 2016.

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

Expectativas Económicas

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

El sector privado elevó su expectativa sobre el crecimiento económico nacional de 2017 y espera un incremento de 1.99%, cifra ligeramente superior a lo que preveía el mes pasado (1.98%) ubicándose dentro del intervalo (1.5-2.5%) estimado por la Secretaría de Hacienda y Crédito Público (SHCP), pero por debajo de lo observado en 2016 (2.29%), lo que implicaría una pérdida de dinamismo productivo.

También subió su previsión sobre el crecimiento del PIB para 2018 pronosticando un alza de 2.24%, dato marginalmente mayor al de junio (2.23%) y 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 6.05%; 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 que disminuya su nivel y se coloque en 3.90%, por debajo de lo que pronostica para 2017 y dentro del intervalo de variabilidad de Banxico; no obstante, fue mayor de lo que anunciaba el mes pasado (3.81%).

Concepto	SHCP ¹	Encuesta de: ²	
		Junio 2017	Julio 2017
		2017	
Crecimiento (var. % anual del PIB)	1.5 - 2.5	1.98	1.99
Inflación (var. % INPC)	4.9	6.02	6.05
Tipo de cambio (pesos por dólar, promedio)	19.5	---	---
Tipo de cambio (pesos por dólar, fin de periodo)	19.0	18.74	18.38
Tasa de interés (Cetes 28 días, %, fin de periodo)	7.0	7.12	7.05
Trab. asegurados al IMSS (miles de personas)	---	652	681
Tasa de desocupación nacional promedio (% PEA)	---	3.73	3.59
Cuenta Corriente (millones de dólares)	-26,505	-25,155	-24,997
Balance fiscal ³ (% del PIB)	-2.4	-1.80	-1.77
E.U. Crecimiento (var. % anual del PIB)	2.3	2.17	2.20
		2018	
Crecimiento (var. % anual del PIB)	2.0 - 3.0	2.23	2.24
Inflación (var. % INPC)	3.0	3.81	3.90
Tipo de cambio (pesos por dólar, promedio)	19.1	---	---
Tipo de cambio (pesos por dólar, fin de periodo)	19.1	18.67	18.41
Tasa de interés (Cetes 28 días, %, fin de periodo)	7.3	7.06	6.71
Trab. asegurados al IMSS (miles de personas)	---	672	677
Tasa de desocupación nacional promedio (% PEA)	---	3.77	3.66
Cuenta Corriente (millones de dólares)	-29,346	-25,332	-26,537
Balance fiscal ³ (% del PIB)	-2.0	-2.27	-2.34
E.U. Crecimiento (var. % anual del PIB)	2.4	2.36	2.32

1/ SHCP, Documento Relativo al Art. 42 de la LFPRH, 2017 (Pre-Criterios) y actualización del PIB.
2/ Encuesta sobre las Expectativas de los Especialistas en Economía del Sector Privado: junio y julio 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.

Balance Primario, 2017 / Enero - Junio

Al primer semestre de 2017, el Balance Primario del Sector Público observó un **superávit de 416.7 Miles de millones de pesos (Mmp)**, lo que contrasta con el **déficit** programado para el periodo de 27.5 Mmp, derivado principalmente del esfuerzo fiscal de contención del gasto, la evolución de los ingresos tributarios y el entero **Remanente de Operación del Banco de México (ROBM)**. La SHCP estima que el superávit primario para 2017 se incremente de 78.2 Mmp (0.4% del PIB) a 307.9 Mmp (1.5% del PIB).

Ingresos Presupuestarios, 2017 / Enero - Junio

Los **Ingresos presupuestarios fueron mayores en 21.9%** (477.2 Mmp) respecto a la meta al primer semestre. En sus componentes, resalta que los **ingresos no tributarios** superaron la meta en el periodo en 54.6% (419.2 Mmp) asociado a que en marzo se captaron ingresos por el Remanente de Operación de Banxico por 321.6 Mmp; tratándose de los **ingresos tributarios**, éstos rebasaron la meta en 4.1% (58.0 Mmp) impulsados por el ISR. En contraste con el mismo periodo de 2016, los ingresos crecieron 7.6% real asociado al incremento de los no tributarios de 18.9% real; sin embargo, los tributarios prácticamente permanecen en el mismo nivel del año anterior al disminuir 0.1% real.

Gasto Neto Pagado, 2017 / Enero - Junio

El **Gasto Neto Pagado fue superior en 1.3%** (33.2 Mmp) a lo calendarizado para el periodo, derivado de un mayor gasto programable (18.0 Mmp) y no programable (15.3 Mmp). El primero se debe principalmente por la aportación de 80.0 Mmp al Fondo de Estabilización de los Ingresos Presupuestarios; el segundo fue impulsado por un incremento en las Participaciones (26.7 Mmp) y las ADEFAS (0.9 Mmp), lo que fue compensado parcialmente por un menor costo financiero (12.2 Mmp). Es importante resaltar que el Gasto Primario registró un decremento de 4.2% real, lo que denota el esfuerzo fiscal realizado.

3. Panorama Económico Internacional

Estados Unidos: Producto Interno Bruto, 2015 - 2017 / II Trimestre

El Producto Interno Bruto de Estados Unidos creció 2.6% a tasa anualizada en el segundo trimestre del año. Este resultado reflejó incrementos en el gasto de consumo privado (2.8%), en la inversión no residencial (5.2%) en particular en equipos de oficina (8.2%); en las exportaciones (4.1%) y en gasto del gobierno federal (2.3%). Cabe comentar que el dato sobre el crecimiento en el primer trimestre se revisó a la baja, de 1.4 a 1.2%. Por otra parte, el índice de precios de la economía aumentó 0.8% en el segundo trimestre, después de un incremento de 2.6% en el trimestre anterior.

p/ Preliminar.
Fuente: Elaborado por el CEFP con datos de U.S. Bureau of Economic Analysis.

Estados Unidos: Indicadores del Sector Manufacturero, 2016 - 2017 / julio

En julio, el Índice de Gestión de Compras (IPM por sus siglas en inglés), se redujo en 1.5 puntos (pts) con relación al mes previo, para colocarse en 56.3 pts. Asimismo, se observaron descensos en las nuevas órdenes de pedidos (-3.1 pts), la producción (-1.8 pts), el empleo (-2.0 pts) y las nuevas órdenes para exportación (-2.0 pts). Lo que muestra un menor ritmo de crecimiento de la demanda del sector. Por el contrario, las importaciones ascendieron 2.0 pts, lo que sugiere que el dinamismo del mercado interno se mantiene. Por otra parte, destaca un alza de 7.0 pts en los precios de los insumos del sector manufacturero, en particular se observaron alzas en aluminio, sosa cáustica, corrugados, maíz, trigo, componentes electrónicos, memorias de computadora, metales preciosos, acero laminado en caliente y titanio.

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

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

Al 29 de julio, el número de solicitudes iniciales del seguro de desempleo, ajustadas por estacionalidad, se situó en 240 mil, disminuyendo en 5 mil (-2.04%) respecto a la semana anterior (cifra revisada al alza en un mil). El promedio móvil de cuatro semanas (medida menos volátil considerada un mejor indicador); fue de 242 mil, con una reducción de 3 mil con respecto de la semana anterior. El número de solicitudes por desempleo ha estado por debajo del umbral de 300 mil por 126 semanas consecutivas señal de un mercado laboral pleno.

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

4. Agenda Económica Mensual

Lunes	Martes	Miércoles	Jueves	Viernes
Agosto 2017				
7	8	9	10	11
	Reservas Internacionales (Banxico)	Índice Nacional de Precios al Consumidor (INEGI)	Anuncio de Política Monetaria (Banxico)	Actividad Industrial (INEGI)
		Índice Nacional de Precios Productor (INEGI)	EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	EEUU: Precios al Consumidor (Bureau of Labor Statistics)
		Ventas de la Asociación Nacional de Tiendas de Autoservicio y Departamentales (ANTAD)		
		Balanza Comercial -cifras revisadas- (INEGI-Banxico)		
14	15	16	17	18
Indicadores de Ocupación y Empleo Trimestral (INEGI)	Reservas Internacionales (Banxico)		EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	Indicadores del Sector Manufacturero (INEGI)
			EEUU: Indicadores Líderes (The Conference Board)	
			EEUU: Producción Industrial (FED)	
21	22	23	24	25
	Reservas Internacionales (Banxico)	Indicadores de Empresas Comerciales (INEGI)	Índice Nacional de Precios al Consumidor (INEGI)	Indicadores de Ocupación y Empleo (INEGI)
	Producto Interno Bruto (INEGI)		Minuta de Política Monetaria (Banxico)	Balanza de Pagos (Banxico)
	Indicador Global de la Actividad Económica (INEGI)		EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	
28	29	30	31	1 de septiembre
Balanza Comercial -cifras oportunas- (INEGI-Banxico)	Reservas Internacionales (Banxico)	Finanzas Públicas (SHCP)	Indicadores de Establecimientos con Programa IMMEX (INEGI)	Expectativas Empresariales (INEGI)
		Informe Trimestral (Banxico)	EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	Confianza Empresarial (INEGI)
		EEUU: Producto Interno Bruto IIT17 (BEA)		Pedidos Manufactureros (INEGI)
				Expectativas de los Especialistas en Economía del Sector Privado (Banxico)
				Remesas Familiares (Banxico)
				EEUU: Pedidos Manufactureros (ISM)
Septiembre 2017				
4	5	6	7	8
Sistema de Indicadores Cíclicos (INEGI)	Reservas Internacionales (Banxico)	Indicador Mensual del Consumo Privado en el Mercado Interior (INEGI)	Índice Nacional de Precios al Consumidor (INEGI)	Propuesta de Paquete Económico (SHCP) fecha límite
	Confianza del Consumidor (INEGI)		Índice Nacional de Precios Productor (INEGI)	
	Inversión Fija Bruta (INEGI)		EEUU: Solicitudes Iniciales de Desempleo (Departamento de Trabajo)	