

PECC-Coahuila: Impacto Macroeconómico de las Medidas de
Mitigación del Cambio Climático usando un Modelo De

Simulación Dinámica

Dr. Noé Arón Fuentes
Consultor

Correo: afuentes@gmail.com

Dr. Alejandro Brugués
Consultor

Correo: abrugues@gmail.com

Dirección: Nielsen Street 2470
El Cajon, California. Estados Unidos

Teléfono (619) 334-1525.

mailto:afuentes@gmail.
mailto:abrugues@gmail.

Glosario de Términos y Acrónimos

SEMAC-- Secretaría del Medio Ambiente

COCEF-- Comisión de Cooperación Ecológica Fronteriza

PECC-COAHUILA-- Plan Estatal Contra el Cambio Climático de Coahuila de Zaragoza

GEI-- Gases efecto invernadero

CC-- Cambio climático

MMSD-C-- Modelo Macroeconómico de Simulación Dinámica de Coahuila

-- Dióxido de carbono

NAC—National Academy of Siences (Academia Nacional de Ciencias)

INE-- Instituto Nacional de Ecología

IPCC-- Intergovernmental Panel on Climate Change

SCIAN-- Sistema de Clasificación Industrial de América del Norte

VBP-- Valor Bruto de la Producción

VPT—Valor Total de la Producción

MIP-- Matriz Insumo Producto

SAGAR-- Secretaría de Agricultura, Ganadería y Desarrollo Rural

SEMARNAT-- Secretaría del Medio Ambiente y Recursos Naturales

INEGI-- Instituto Nacional de Estadística y Geografía

SEGOB—Secretaría de Gobernación

CONAPO-- Consejo Nacional de Población

MTmCO2e— Millones de toneladas métricas de emisiones de co2

PEA— Población Económicamente Activa

VL— Vehículos ligeros

VP— Vehículos pesados

TmTmCO2e – Toneladas métricas brutas de co2ec

RCI – Residencial, comercial, e industrial

GLP – Gas licuado de petróleo

SDO – Sustancias destructoras de ozono

BAU- Business As Usual (Escenario base o Inercial)

SE – Suministro de energía

I – Industria

TLU – Transporte

AFOLU – Agricultura, Silvicultura y Otros Usos de Suelo

WM – Administración de Residuos

CBA – Análisis Costo Beneficio (Por sus siglas en inglės)

r – Tasa de descuento apropiada

RSU – Residuos Sólidos Urbanos

1

Tabla de contenidos

I. Introducción .. 7

II. Simulación Dinámica o Dinámica de Sistemas .. 3

III. Fundamentos del modelo ... 4

IV. Construcción Teórica del MMSD-C ... 12

V. Calibración Empírica del MMSD-C... 22

i. Sub-modelo demográfico .. 26

ii. Sub-modelo Económico .. 22

iii. Sub-modelo Mercado laboral.. 27

iv. Sub-modelo Contaminación Ambiental. ... 28

VI. Politicas Seleccionadas de Mitigación de GEI y Adaptación del CC: Enfoque

Microeconómico…………………………………………………………………………….……………………………………….……38

I. Introducción.. 7

III. Fundamentos del Modelo .. 10

IV. Construcción Teórica del MMSD-C ... 12

V. Calibración Empírica del MMSD-C .. 22

i. Sub-modelo Económico .. 22

ii. Sub-modelo demográfico .. 28

i. Sub-modelo Mercado laboral.. 33

ii. Sub-modelo Contaminación Ambiental. ... 34

VII. Medición del Impacto Macroeconómico de las Políticas de Mitigación de GEI Seleccionadas.

 44

A4. Efectos Distributivos de las Políticas Públicas Seleccionadas de Mitigaciónón 66

A5. Las Mejores 5 Políticas de Mitigación de GEI en Coahuila…………………………………………………..6.7

VIII. Bibliografía .. 67

I. Introducción.. 7

2

III. Fundamentos del Modelo .. 10

IV. Construcción Teórica del MMSD-C ... 12

V. Calibración Empírica del MMSD-C .. 22

i. Sub-modelo Económico .. 22

ii. Sub-modelo demográfico .. 28

i. Sub-modelo Mercado laboral.. 33

ii. Sub-modelo Contaminación Ambiental. ... 34

VII. Medición del Impacto Macroeconómico de las Políticas de Mitigación de GEI Seleccionadas.

 44

Índice de Figuras

Figura 1.- Simbología de Forrester ... 9
Figura 2.- Estructura Básica del Modelo MMSD-C.. 11
Figura 3.- Sub-Modelo Demográfico del MMSD-C ... 15
Figura 4.- Sub-Modelo Laboral Regional del MMSD-C .. 17
Figura 5.- Sub-Modelo Laboral Regional del MMSD-C .. 19
Figura 6.- Diagrama Causal del MMSD-C 2015 .. 21
Figura 7.- Matriz de Insumo-Producto de Coahuila 1990 ... 23
Figura 8.- Emisiones estimadas de CO2, Oficial ... 37

Índice de Cuadros

Cuadro 1.- Evolución de la población oficial 1990-2025 ... 28
Cuadro 2.- Patrón de la población según MMSD-C, 1990-2025 .. 29
Cuadro 3.- Evolución de población por edad oficial, 1990-2025 ... 29
Cuadro 4.- Patrón de la población por edad según MMSD-C, 1990-2025 32
Cuadro 5.- PIB total y por sectores de Coahuila oficiales, 2003-2014 ... 24
Cuadro 6.- PIB total y por sectores de Coahuila según MMSD-C, 2003-2014 26
Cuadro 7.- PEA y ocupados totales, 1990 ... 33

3

Cuadro 8.- Emisiones de GEI históricas y de casos de referencia en Coahuila por sector, 1990-2025
 ... 29
Cuadro 9.- Emisiones estimadas de CO2 por sector económico en Coahuila, 1990 36
Cuadro 10.- Emisiones de GEI por sector económico MMSD-C, 1990-2025 38
Cuadro 11.- Políticas de mitigación seleccionadas en Coahuila ... 41
Cuadro 12.- Escenario base de CO2 en Coahuila ... 42
Cuadro 13.- Resumen del análisis microeconómico de políticas de mitigación del CC y resultados43
Cuadro 14.- Dinámica de Variables Importantes del Sistema Base (Escenario BAU) de Coahuila por
sector, 1990-2025 .. 40
Cuadro 15.- Impactos macroeconomicos de la politica AFLOU-1 ... 49
Cuadro 16.- Impactos macroeconomicos de la politica AFLOU-2 ... 50
Cuadro 17.- Impactos macroeconomicos de la politica AFLOU-3 ... 51
Cuadro 18.- Impactos macroeconomicos de la politica WM-1 ... 52
Cuadro 19.- Impactos macroeconomicos de la politica WM-2 ... 53
Cuadro 20.- Impactos macroeconomicos de la politica ES-1.. 54
Cuadro 21.- Impactos macroeconomicos de la politica ES-2.. 55
Cuadro 22.- Impactos macroeconomicos de la politica ES-3.. 56
Cuadro 23.- Impactos macroeconomicos de la politica ES-4.. 57
Cuadro 24.- Impactos macroeconomicos de la politica ES-5.. 58
Cuadro 25.- Impactos macroeconomicos de la politica RCII-1 .. 59
Cuadro 26.- Impactos macroeconomicos de la politica RCII-2 .. 60
Cuadro 27.- Impactos macroeconomicos de la politica RCII-3 .. 61
Cuadro 28.- Impactos macroeconomicos de la politica RCII-4 .. 62
Cuadro 29.- Impactos macroeconomicos de la politica TLU-1 .. 63
Cuadro 30.- Impactos macroeconomicos de la politica TLU-2 .. 64
Cuadro 31.- Impactos macroeconomicos de la politica TLU-3 .. 65

Índice de Gráficas

Gráfica 1.- Información oficial del PIB por setores de Coahuila …………………….19
Gráfica 2.- PIB por sector economico Coahuila MMSD-C. ... 31
Gráfica 3.- Total de Asegurados del IMSS de Coahuila, 2006-2015 .. 32
Gráfica 4.- Patrón de la población oficial y MMSD-C ... 24
Gráfica 5.- Evolución de la población por edad, oficial .. 25
Gráfica 6.- Evolución de la población por edad, MMSD-C .. 39
Gráfica 7.- Emisiones estimadas de CO2, MMSD-C .. 33
Gráfica 8.- Dinámica de Variables del Submodelo Economía Regional en Sistema Base de Coahuila
por sector, 1990-2025 .. 40
Gráfica 9.- Dinámica de Variables del Submodelo Demográfico en Sistema base de Coahuila por
sector, 1990-2025 .. 41
Gráfica 10.- Dinámica de Variables del Submodelo Laboral en del Sistema Base de Coahuila por
sector, 1990-2025 .. 42
Gráfica 11.- Dinámica de Variables del Submodelo Contaminación Ambiental del Sistema Base de
Coahuila por sector, 1990-2025 .. 43

4

Gráfica 12.- Abatimiento de TgCO2e y costos de Políticas Seleccionads (Valores acumulados al
2035). .. 31
Gráfica 13.- Abatimieno de TgCO2e y VPB del PIB de las Políicas Seleccionadas (Valores
acumulados a 2035) ... 32
Gráfica 14.- Abatimiento de TgCO2e y Empleo de las Políticas Seleccionadas (Valores acumulados
al 2035).. 47

5

Resumen Ejecutivo
Desde 2011 la Comisión de Cooperación Ecológica Fronteriza (COCEF) y The Center for
Climate Strategies (CCS) trabajaban estrechamente con la Secretaría del Medio Ambiente
del Estado de Coahuila (SEMAC), en el Plan Estatal Contra el Cambio Climático de
Coahuila de Zaragoza (PECC-Coahuila). En el mismo en la fase 1 se aprobaron 377
acciones prioritarias de reducción de Gases Efecto Invernadero (GEI) y de adaptación al
Cambio Climático (CC); y, posteriormente se identificó una lista de 56 políticas de
mitigación de los GEI y CC. En la fase 2 se realizó la estimación del impacto
microeconómico o impacto económico directo de 17 políticas seleccionadas de abatimiento
de los GEI y CC para dar inicio a la planeación de políticas del medio ambiente.

Este documento abarca el desarrollo de la fase 3 del PECC-Coahuila concerniente a la
cuantificación del impacto macroeconómico o de impactos económicos indirectos
inducidos por las 17 propuestas de política de reducción de emisiones de GEI y CC. Para
ello, se elaboró un Modelo Macroeconómico de Simulación Dinámica para Coahuila
(MMSD-C), que permite esquematizar en forma ordenada y coherente el funcionamiento de
la realidad socioeconómica y ambiental de Coahuila y calcular los efectos indirectos en
términos del crecimiento del producto interno bruto, población, empleo, migración, ingreso
por habitante, volumen de contaminación, etc., que son inducidos por las políticas
propuestas de reducción de los GEI y CC.

La fase 3 del PECC-Coahuila puede ser sintetizado de la manera siguiente:

1.- Basados en la técnica de Simulación Dinámica o Dinámica de Sistemas se elaboró un
sistema general apoyado en cuatro sub-modelos: economía, población, mercado laboral, y
contaminación atmosférica; que describen el funcionamiento socioeconómico y ambiental
de Coahuila.

2.- Tomamos en cuenta los resultados del impacto directo de las 17 estrategias de política
de reducción de emisiones de GEI medidos por el costo de efectividad (expresadas en
$/TgCO2e eliminadas) y por su costo/ahorro social neto (expresado por el tamaño del Valor
Presente Neto (VPN)).

3.- Establecemos que los impactos macroeconómicos o secundarios inducidos por las
políticas de mitigación de GEI, surgen de, o están en relación con los costos de efectividad
y costos/ahorros sociales netos. Además de que los impactos macroeconómicos incluyen
los efectos distributivos, es decir; los impactos diferenciales relacionadas con la
composición sectorial de las actividades productivas, la estructura de edades, el reparto de
empleo directo e indirecto, y el carácter socioeconómico de las familias afectadas que en
general se enmarcan como consideraciones de justicia y equidad.

4.- Finalmente, los ejes para mitigar las emisiones de GEI tienen como objetivos deseables:
a) reducir del consumo de combustibles fósiles (reducción de CO2); b) mejorar los

6

sumideros de GEI; c) impulsar las energías renovables; y, d) minimizar los impactos
económicos y sociales en la entidad. Consecuentemente, partiendo de la estructura interna
del MMSD-C y de resultados obtenidos de cada política de mitigación seleccionada, se
llegaron a prever los impactos macroeconómicos de manera coherente y consistente con
estos objetivos deseables.

7

PECC-Coahuila: impacto macroeconómico de las medidas de mitigación
del cambio climático usando un modelo de simulación dinámica

I. Introducción

En junio del año 2010, la Comisión de Cooperación Ecológica Fronteriza (COCEF) con el
apoyo de The Center for Climate Strategies (CCS), presentó los resultados del Plan Estatal
Contra el Cambio Climático de Coahuila de Zaragoza (PECC-Coahuila). En el mismo se
estimó el inventario y el pronóstico de los Gases Efecto Invernadero (GEI) emitidos a la
atmósfera en la entidad.1

En el año 2011, el Gobierno del Estado de Coahuila a través de la Secretaría del Medio
Ambiente (SEMAC), con el apoyo de la Comisión de Cooperación Ecológica Fronteriza
(COCEF) y The Center for Climate Strategies (CCS), realizó la fase 1 del PECC-Coahuila
donde se aprobaron las acciones prioritarias e hicieron las recomendaciones de medidas de
reducción de GEI a la atmósfera y de adaptación al Cambio Climático (CC).

En febrero del año 2016, el Gobierno del Estado de Coahuila mediante la Secretaría del
Medio Ambiente (SEMAC), con el soporte de la Comisión de Cooperación Ecológica
Fronteriza (COCEF), The Center for Climate Strategies (CCS), y la Agencia Internacional
de Desarrollo de Estados Unidos (USAID), se llevó a cabo la fase 2 del PECC-Coahuila,
donde a partir de una lista de 56 políticas de mitigación del GEI identificadas, se realizó la
estimación del impacto microeconómico o impactos económicos directos de 17 políticas
seleccionadas para dar inicio a la planeación de políticas públicas del medio ambiente.2

Este documento comprende el desarrollo de la fase 3 del PECC-Coahuila concerniente a la
cuantificación del impacto macroeconómico o los impactos económicos indirectos
inducidos por las 17 propuestas de política de reducción de emisiones de GEI. Para obtener
el impacto indirecto de las políticas necesitamos conocer sus impactos directos en términos
del costo de efectividad (expresadas en $/TgCO2e eliminadas), y de su costo/ahorro social
neto (medido por el Valor Presente Neto (VPN)).

Para la cuantificación del impacto macroeconómico se elaboró un Modelo
Macroeconómico de Simulación Dinámica para Coahuila (MMSD-C), que permite
esquematizar en forma ordenada y coherente el funcionamiento de la realidad
socioeconómica y ambiental de Coahuila, y calcular los efectos indirectos en términos del
crecimiento del producto interno bruto, población, empleo, migración, contaminación, etc.

1 Un documento clave en el PECC-Coahuila es el inventario y pronóstico de GEI que sirve de partida para
analizar las trayectorias futuras de las emisiones en la entidad. Véase “Emisiones de Gases de Efecto
Invernadero de Coahuila y Proyecciones de Casos de Referencia” COCEF y SCC, 2010.
2 Véase: “Coahuila Phase 2 State Climate Action Plan” SEMAC, COCEF, USAID y CCS, 2016.

8

En general, los ejes para mitigar las emisiones de GEI tienen como objetivos deseables: a)
reducir del consumo de combustibles fósiles (reducción de CO2); b) mejorar los sumideros
de GEI; c) impulsar las energías renovables; y, d) minimizar los impactos económicos y
sociales en la entidad.3 Consecuentemente, los factores que hay que atender son los que
ocasionan la contaminación atmosférica, los cuales se relacionan básicamente con el
crecimiento de la actividad económica, la demográfica, y la laboral.

Luego, la estructura propuesta del modelo MMSD-C puede expresarse por un conjunto de
ecuaciones dinámicas en cuatro sub-modelos, las cuales están basadas en las relaciones de
interdependencia entre las variables económicas (producto interno bruto total, y por
sectores), demográficas (población total, por cohortes de edades, y migración), laborales
(empleo total, por sectores, y cohortes de edad), y contaminación atmosférica (inventario
de las emisiones de GEI emisiones y coeficientes de emisiones por sector económico) que
han de ser consideradas y las que necesariamente reflejan la estructura socioeconómica y
ambiental del estado de Coahuila. Esta estructura de modelación permitirá, no sólo
describir el funcionamiento del sistema socioeconómico y ambiental de Coahuila, sino
también, partiendo de la estructura interna del modelo y de resultados obtenidos de cada
política de mitigación, llegará a prever los impactos económicos indirectos de manera
coherente y consistente de las políticas seleccionadas.

El modelo MMSD-C se sustenta en la técnica de Simulación Dinámica o Dinámica de
Sistemas (Víctor and Jackson; 2013; Fuentes y Brugués, 2015), que es una herramienta que
permite representar los sistemas y analizar su comportamiento pasado y futuro con un
grado de exactitud razonable (lo que es difícil lograr con las técnicas tradicionales).4 La
herramienta de simulación dinámica permite utilizar de forma complementaria el enfoque
macroeconómico (tamaño) y microeconómico (composición), es decir; considera tanto el
conjunto como el detalle.

La estructura de la programación del MMSD-C es en forma matricial y se representa en
forma gráfica a través de diagramas que muestran las relaciones entre los distintos
subsistemas y elementos del sistema y cada simulación dará lugar a lo que se denomina una
imagen, que es el conjunto de resultados que se derivan de la utilización de cada conjunto
de supuestos. La comparación de las distintas imágenes será la medida del impacto.

El paquete informático que empleamos es Stella (ISEE systems, 2005), que permite hacer
una programación por objetos sencilla, versátil e intuitiva y el modelo resultante puede ser
consultado en cuanto a las ecuaciones que lo componen y los parámetros de calibración.

3 Mitigación significa minimizar las causas del calentamiento global del planeta.
4Existen varias consideraciones metodológicas sobre la estimación econométrica de las ecuaciones
intersectoriales del modelo MMSD-C para una región, debido a que a pesar de que existen indicadores
regionales no existe un sistema de cuentas regionales. Además, no existe una serie temporal suficientemente
extensa para cada sector ni tampoco de calidad confiable.

9

II. Simulación Dinámica o Dinámica de Sistemas

La Simulación Dinámica o Dinámica de Sistemas es una técnica de uso generalizado para
modelar y estudiar el comportamiento de sistemas que presenten relaciones identificables
entre variables, que consten de rezagos (lags) y retroalimentaciones (feedbacks). Estas
características suelen estar presentes en los sistemas económicos, demográficos, laborales y
ambientales, por lo que es frecuente encontrarse con comportamientos oscilatorios,
inesperados o contra-intuitivos.

Los sistemas de simulación dinámica constituyen un grupo particular de los modelos
matemáticos, y gozan por lo tanto, de todas las características generales de éstos. Sin
embargo, tienen unas particularidades formales propias que los identifican: la simbología
propuesta por Forrester. Esta simbología utiliza unas figuras determinadas para representar
distintos tipos de variables: stocks, flujos, variables auxiliares, y flechas.5

Figura 1.- Simbología de Forrester

Stock

Flujo
Entrada

Flujo
Saliida

Variable
Auxiliar

Variable
Auxiliar

1. Un “rectángulo” representa una variable estado o de nivel, las cuales son variables
que acumulan, variables stock o variables de nivel.

2. Una “válvula” representa una variable flujo, la cual es una variable que afecta el
comportamiento de la variable estado o de nivel. Los flujos afectan a los niveles
haciendo que éstos aumenten o disminuyan. En realidad, el único procedimiento
para alterar el valor de un nivel es a través de las acciones de las variables flujo.

3. Un “círculo” representa una variable auxiliar, la cual afecta al valor de la variable
flujo. Por tanto, las variables auxiliares son magnitudes que ayudan a explicar los
valores de los flujos.

5 Jay Wright Forrester es considerado el padre de la dinámica de sistemas, una disciplina reciente que
representa una extensión a toda clase de sistemas complejos de conceptos aplicados originalmente en
ingeniería, y ahora extendido a los sistemas sociales.

10

4. Una “flecha” que representa un canal de material o un canal de información. La
gruesa representa la acción de un flujo sobre un canal. La delgada representa la
interrelación entre variables y entre variables y tasas.

Estas figuras son la base del diagrama de Forrester que es diagrama causal del modelo. Es
importante notar que la construcción de este diagrama supone un elevado grado de
formalización, ya que, por un lado, es preciso catalogar o clasificar las magnitudes (en
stocks, flujos, tasas, variables exógenas, y variables predeterminadas) y por otro, establecer
la estructura de relaciones, rezagos, y retroalimentaciones entre ellas. Esto supone que
implícitamente se establece qué variables endógenas tendrán un carácter de
predeterminadas. Además, en la construcción de un diagrama de Forrester existen otra serie
de reglas adicionales (López y Martínez, 2000).

Finalmente, estas figuras o iconos están incorporados en el Software Stella/IThink (versión
9.1.4), que es un paquete informático que permite representar sistemas y simular su
comportamiento. Tiene la ventaja de admitir programación de manera matricial. Además,
que este programa informático permite establecer una relación entre las ecuaciones escritas
en texto y los diagramas causales empleando la simbología de Forrester lo cual resulta muy
atractivo para fines didácticos. 6

III. Fundamentos del Modelo

Una pregunta importante para desarrollar el MMSD-C es ¿cuál es la relación entre
economía, demografía, y medio ambiente? Una respuesta a ella, es que son procesos
dinámicos donde cada uno afecta al otro (Bloom y Canning, 2005). Es decir, la estructura
económica influye y se ve influenciada por los cambios en la demografía, mercado laboral
y contaminación atmosférica, a la vez que el tamaño y composición de la población
también encuentran condicionantes en las capacidades productivas, en las aptitudes
laborales y en el medio ambiente. Los procesos del medio ambiente son a la vez afectados
por la economía, debido a las intensidades de uso de energía de (por) los sectores
económicos, por las actividades humanas que alteran la composición bioquímica; y también
incide la migración debido a las necesidades del mercado de trabajo.

La estrecha interrelación entre la economía, demografía, mercado de trabajo, y medio
ambiente, aparecen en distintos momentos históricos; en ocasiones generando círculos
venturosos de retroalimentación que dan lugar a avances sustantivos en el bienestar de la
población –fin último de toda acción humana.

6 El software Stella utiliza un algoritmo de cálculo conocido como Runge-Kutta de 4to orden. El algoritmo es
apropiado en sistemas ajustados (stiff systems), no sensibles a las condiciones iniciales, ni a la precisión del
cálculo. Existen otros programas similares como Vensim, Dynamo y otros.

11

Una forma de modelar una economía regional desde el anterior punto de vista, es construir
un modelo con principios microeconómicos y macroeconómicos basado en cuatro sub-
modelos: económico, demográfico, laboral, y contaminación ambiental; para cuantificar los
impactos macroeconómicos de las medidas de políticas públicas de mitigación del GEI y
adaptación al CC.

Por lo anterior, se postula un modelo regional con cuatro bloques con que se pretenden
modelar las principales magnitudes que describen el comportamiento socioeconómico de
una localidad, siempre y cuando se mantengan las condiciones medio ambientales. En la
figura 1 se representa la estructura en bloques del modelo.

a) Economía. Se definen características macroeconómicas y de grado de agregación
correspondiente al nivel regional, en el que se analizan las interacciones de
variables clave (producción total y por sectores, demanda intermedia, demanda
final, inventarios, capacidad productiva, y capacidad deseada).

b) Población. Se distingue a la población por tamaño y segmentos de edad o
generaciones, en el que se estudian las interacciones de las principales magnitudes
(población total y por cohortes, natalidad, mortalidad, fecundidad, longevidad,
migración interestatal, y esperanza de vida).

c) Mercado Laboral. Se distingue la participación de la fuerza de trabajo, y el sector
productivo; en el que se analizan las principales relaciones (demanda de trabajo,
oferta de trabajo y razón trabajo/producto).

d) Medio Ambiente. Se distingue el consumo de recursos naturales por los procesos
socioeconómicos, y se estudian variables principales.

Figura 2.- Estructura en bloques del MMSD-C

Elaboración propia con base en Bloom y Canning (2005).

12

IV. Construcción Teórica del MMSD-C

En lo que se refiere al funcionamiento dinámico del sub-modelo económico nos basamos
en la teoría del acelerador e insumo producto.7 En general, para la representación de las
singularidades de la actividad económica y de la formación de capital de Coahuila,
asumimos que está clasificada por sectores de actividad. De cada sector lo que se conoce es
la tasa de producción, la formación de capital, la capacidad productiva instalada y deseada.
Nos interesa proyectar los niveles de producción sectorial y la inversión nueva en el corto
plazo, asimismo si se produce algún tipo de estabilización en el largo plazo.

La programación de la evolución de la actividad económica e inversión, la podemos
abordar en el software Stella basándonos en Johnson et al (2008). La estructura de la
programación matricial se representa en el diagrama causal en la Figura 3, donde el stock
de inventarios sectoriales no planeados (excesos de demanda) tiene un flujo de entrada –
producción u oferta— y uno de salida –consumo o demanda—. El stock de formación de
capital o capacidad tiene un flujo de entrada –inversión— y otra de salida –depreciación—.
Finalmente, tenemos la definición de demanda agregada como la suma de demanda
intermedia y demanda final; la definición de demanda intermedia como la matriz de
coeficientes técnicos multiplicada por la producción sectorial; y, la definición de capacidad
deseada como una proporción del consumo. Esto se muestra en el diagrama siguiente.

Figura 3. Sub-Modelo Económico del MMSD-C
INVENTARIOS

NO PLANEADOS

Produccion Consumo

Matriz
Coef icientes A

Demanda
FinalAt Transponse XoA Transponse Demanda Interna

Sectorial
INSUMOS

INTERMEDIOS

Demanda Intermedia Demanda Intermedia
Rezagada

CAPACIDAD

Inv ersion Depreciacion

Tasa
DepreciacionCapacidad

Deseada

7 La teoría del acelerador relaciona la evolución de la inversión con el nivel de producción generada por los
factores internos, precisa en que la tasa de inversión depende de la variación de la producción, o sea que ante
un nivel alto de crecimiento de la producción, la inversión guarda una relación positiva ante este
comportamiento, y por el contrario si se manifiesta una contracción en la producción. El estudio pionero de
incorporar inversión de manera endógena al modelo de insumo-producto fue Wassily Leontief (1958),
después fue ampliado al incorporar capacidad excedente por Tomás Johnson (1986).

13

 Para calibrar el sub-modelo necesitamos disponer de un grupo de variables y cierta
información de calidad. Las definiciones de las variables usadas en el sub-modelo son:

Matriz de Coeficientes Insumo Producto: Esta matriz es una derivación simple de
la tabla de transacciones intersectoriales. Se obtiene dividiendo los componentes del
consumo intermedio y valor agregado de cada sector por su correspondiente valor
de producción. Esta matriz de coeficientes técnicos, por sí misma, brinda una
importante visión de la estructura de la economía y de las estructuras de costos
sectoriales. Sin embargo, no permite determinar las repercusiones totales en los
niveles de producción ante cambios en la demanda final.

Demanda Intermedia: Conjunto de bienes intermedios demandados como factores
de la producción a los sectores económicos de un país o región. Está constituida por
el consumo de un conjunto de bienes y servicios tales como materias primas,
materiales de oficina, combustibles, servicios profesionales, de asistencia técnica,
etc., que se emplean directamente en los procesos productivos que llevan a cabo los
establecimientos industriales, comerciales y de servicios, con el fin de generar otros
bienes y servicios que pueden ser de uso intermedio o final. La dinámica de la
demanda intermedia depende del nivel de producción sectorial.

Demanda Final: Conjunto de bienes o servicios para consumo, inversión, gastos
públicos y para exportación. Desde otro punto de vista, es igual al gasto bruto de la
economía, o empleo de los recursos. Está integrada por el valor de las compras que
realizan los consumidores finales de los bienes y servicios generados por las
unidades productivas. Se consideran demandantes a las familias, empresas, y al
gobierno. Se incluyen asimismo dentro de este rubro las exportaciones, la variación
de existencias, y la formación bruta de capital fijo

Producción u Oferta: Este concepto representa la suma total del valor de los bienes
y servicios producidos por una sociedad, independientemente de que se trate de
insumos -es decir, bienes intermedios que se utilizan en el proceso productivo- o de
artículos que se destinan al usuario final. Por tanto, incluye el valor de todos los
productos sin considerar si son de demanda intermedia o de demanda final. Esta
variable determina el nivel de producción sectorial inicial que se modifica de
acuerdo con las anteriores dos demandas.

Formación de Capital o Capacidad: Se refiere al grado de utilización de la
capacidad instada que cambia considerablemente de un sector de actividad y de un
periodo de tiempo a otro. Esta variable introduce endógenamente el proceso de
formación de capital que depende del nivel de producción e inversión sectorial.

14

Consumo o Demanda: Es la agregación del conjunto de bienes intermedios
demandados como factores a la producción de los sectores de actividad o demanda
intermedia y del conjunto de bienes y servicios para consumo, inversión, gastos
gubernamentales, y exportaciones o demanda final.

Capacidad Deseada: Se refiere que la tasa deseada de capacidad de producción
en cualquier punto de tiempo depende de la tasa de producción y del exceso de
capacidad instalada. Aquí suponemos que los sectores se ajustan de forma
adaptativa a la diferencia entre su capacidad productiva ideal y su capacidad
productiva instalada.8 La capacidad ideal es proporcional al nivel esperado de
consumo, que, a su vez, está relacionada a la demanda final. La dinámica del acervo
de la capacidad productiva (formación de capital) está determinada positivamente
por la inversión, y negativamente por la depreciación.

Inventarios No Planeados (capacidad exceso): Hay que notar que como un
sistema ecológico el ajuste en la producción sectorial es una función de la demanda
regional excedente (producción – consumo). La economía responde a los cambios
en la demanda excedente (el desequilibrio) aumentando o disminuyendo la
producción sectorial en la dirección opuesta. El mecanismo de ajuste es denominado
“inventarios no planeados”.

Producción Tendencial: Se asumió que un comportamiento razonable podría
consistir en un crecimiento uniforme de los valores iniciales de las producciones
sectoriales según la misma tasa de crecimiento que las demandas finales autónomas.

Aquí precisamos realizar una breve explicación conceptual de la matriz de insumo producto
que es la base estadística del modelo regional.

Matriz de Insumo-Producto: Es un cuadro de cuentas de doble entrada que
describe cuantitativamente las relaciones que existen entre las actividades
productivas, y entre éstas y los usuarios finales de bienes y servicios.

La matriz registra en sus columnas las disponibilidades de los productos; y en las
filas la distribución de la oferta de acuerdo a las diferentes utilizaciones (intermedias
o finales), de igual forma presenta la estructura de costos de las distintas actividades
productivas y sus interrelaciones sectoriales; asimismo, registra la generación de
valor que cada actividad agrega durante el proceso productivo. 9

Armados con esta información daremos respuesta al patrón de actividad económica total y
por sectores de la economía regional en el corto y largo plazo.

8 Para permitir restricciones de capacidad productiva sectorial (capital), la producción sectorial se define
como el mínimo del consumo requerido (incluyendo inventarios), más la capacidad productiva sectorial.
9 El trabajo pionero fue realizado por Wasily Leontief y recibió el premio nobel de economía en 1973.

15

Por lo que respecta al funcionamiento dinámico del sub-modelo demográfico nos basamos
en la teoría de la transición demográfica.10 En general, para la reproducción de la evolución
de la población de Coahuila la suponemos clasificada por cohortes de edad.11 De cada
grupo conocemos su tasa de supervivencia y las tasas de natalidad, fecundidad, y
mortalidad. Nos interesa conocer la forma que cambia esta población a partir de una
determinada composición y si se produce algún tipo de estabilización en el largo plazo.

Por este motivo, se realiza una programación en Stella de la población estructurada en
edades como se aborda en Hannon y Ruth (2001). La estructura de la programación
matricial se representa en el diagrama causal en la Figura 2, donde el stock de población
por cohorte de edad tiene potencialmente dos flujos de entrada –uno para los nacimientos y
otro para los individuos en cada grupo de edad que sobreviven y pasan al siguiente grupo
de edad o transición de entrada. De igual modo, existen dos flujos de salida –uno para las
defunciones y otro para los individuos en cada grupo de edad que han envejecido o que está
en la transición de salida. La diferencia principal entre las cohortes de edad está en los
diferentes valores que son utilizados como iniciales en cada stock y en las diferentes tasas
de nacimiento y de muerte.12

Figura 3.- Sub-Modelo Demográfico del MMSD-C

POBLACION COAHUILA
POR EDAD

Natalidad
Mortality

Transf er IN Transf er OUT

Tasa
Natalidad

Poblacion Total

 Fuente: Programación directa en Stella.

10 La importancia del crecimiento demográfico en el crecimiento económico ha sido objeto de debate desde
hace siglos. Sin embargo, es hasta principios de este decenio que surgen un conjunto de trabajos que tratan de
demostrar que es el cambio en la estructura de edades de la población y no el crecimiento poblacional, el
principal factor demográfico que afecta al crecimiento económico. El interés por la estructura de edades y sus
efectos económicos se debe fundamentalmente a las transiciones demográficas que han experimentado la
mayor parte de las economías en los últimos siglos. El trabajo pionero es del demógrafo Patrick Leslie
(1945), donde se analiza el efecto de la estructura de edades sobre el crecimiento económico.
11 Los cohortes de edad establecidos son de 0-9, 10-19, 20-29,30-39,40-49,50-59,60 y más.
12 Las tasas de nacimiento son cero para el segmento de 0-9.

16

Evidentemente, para la estimación del sub-modelo se necesita de un grupo de variables y
cierta información sobre cada grupo. Las definiciones de las variables son:

Cohortes o grupos de edad: Es el conjunto de personas nacidas en un período
determinado. Una forma muy habitual de representar gráficamente el tamaño de
diferentes cohortes en un momento determinado es la pirámide de población. El
análisis longitudinal de las cohortes y las comparaciones entre cohortes son también
muy ilustrativos de la dinámica de población. En nuestro caso, cada cohorte es de
10 años de edad.

Crecimiento demográfico: Mide el aumento en un período específico, del número
de personas que viven en un país o una región. La tasa de crecimiento demográfico
depende, además de la tasa de natalidad y de la tasa de mortalidad, de los
movimientos migratorios.

Natalidad: Indica el número de nacidos vivos por cada 1,000 habitantes en un
determinado año. La tasa de natalidad depende a su vez de la tasa de fecundidad.

Fecundidad: Se refiere al número medio de hijos que tienen las mujeres. Para
medirlo con precisión es necesario delimitar con precisión la variable que queremos
medir ya que la cifra que la exprese será muy distinta según consideremos a todas
las mujeres que viven en un momento determinado en un país, o sólo a las mujeres
fértiles, eliminando las que mueren antes de alcanzar la edad fértil. Podremos
estimar también tasas de fecundidad por edades o tasa de fecundidad de cohortes.
En nuestro caso, la tasa de fecundidad promedio aplicado a cada cohorte en edad
reproductiva.

Mortalidad: Es el número de defunciones por cada 1,000 habitantes en un año
determinado. En nuestro caso, las muertes son una función de las tasas específicas
de mortalidad y el número de personas sujetas a esas tasas.

Longevidad: Es la duración de la vida de una persona. Se mide mediante el
concepto de esperanza de vida. La esperanza de vida de un tipo de persona es la
media de la duración de la vida de ese tipo de personas.

Migración Neta Interestatal: La migración neta interestatal es el total neto de
personas que migraron durante el período a razón de cada 100,000 habitantes: la
cantidad total de inmigrantes menos la cantidad anual de emigrantes.

Tasa de supervivencia: Es el porcentaje de individuos que sobreviven y pasan a la
siguiente cohorte de edad.

A partir de esta información podremos dar respuesta a la dinámica de la población por
cohortes de edad y total en el corto y largo plazo.

http://www.eumed.net/cursecon/2/piramides_de_poblacion.htm
http://www.eumed.net/cursecon/2/migraciones.htm

17

En lo que concierne al funcionamiento dinámico del sub-modelo laboral regional nos
basamos en la teoría clásica del mercado de trabajo.13 En general, para la reproducción de
las peculiaridades del mercado laboral de Coahuila suponemos que está agrupada por
sectores de actividad, y cohortes de edad.14 De cada sector lo que se conoce son los
coeficientes trabajo producto, demanda de trabajo, población económicamente activa, tasa
bruta de participación laboral, y oferta laboral. Nos interesa proyectar los niveles de empleo
y migración regional en el corto plazo, asimismo nos interesa conocer si se produce algún
tipo de estabilización en el largo plazo.

La programación de la trayectoria del empleo y migración regional la podemos abordar con
el software Stella como en Fuentes y Brugués (2015). La estructura de la programación
matricial se representa en el diagrama causal en la Figura 4 donde el flujo de migrantes es
bidireccional –significa que puede tomar valores positivos y negativos— y es alimentado
por la demanda laboral, y oferta laboral. La demanda laboral está determinada por la
demanda laboral por sectores de actividad económica, y la razón técnica de trabajo a
producto. En tanto, la oferta laboral está determinada por las tasas brutas de participación
laboral por edades de población económicamente activa, y la población por cohortes de
edad.

Es importante observar que el mercado de trabajo regional es un puente entre la dinámica
de las actividades económicas sectoriales, y la demográfica por grupos de edad.

Figura 4.- Sub-Modelo Laboral Regional del MMSD-C

Fuente: Programación directa en Stella.

13 El mercado de trabajo regional bajo el enfoque teórico clásico, es aquel donde los individuos intercambian
servicios de trabajo con las empresas o empleadores de la economía. Esta configura la demanda de trabajo.
Los que venden servicios de trabajo son los trabajadores y ellos conforman la oferta de trabajo. El grado de
interacción entre estas dos variables derivan en una serie de consecuencias que determinarán las
características del mercado de trabajo en ese momento y su evolución futura. En particular, para las regiones
la interacción entre demanda y oferta de trabajo determina la migración de trabajadores –debido a que no
pueden cambiar los salarios de manera endógena—(Casado, 2013)
14 El mercado laboral incluye a 21 ramas de actividad económica, y 7 cohortes de edad de la población.

18

Indiscutiblemente, necesitamos disponer de un conjunto de variables y cierta información
sobre cada variable. Las definiciones de las variables se presentan a continuación:

Mercado Laboral: Es el lugar donde se encuentran quienes ofrecen su fuerza de
trabajo (los trabajadores) y quienes demandan trabajo (empresas y organizaciones
públicas y privadas). Importancia del mercado laboral tiene que ver con su relación
con la actividad económica y la participación de los salarios en el ingreso de los
hogares (70%).

Población Económicamente Activa: Corresponde a la fuerza laboral efectiva de un
país, al estar constituida por las personas en edad de trabajar que están laborando o
buscan trabajo. En otras palabras, corresponde a los individuos que participan del
mercado de trabajo, ya sea que hayan encontrado un empleo, o no.

Oferta Laboral: Personas dispuestas a trabajar al salario vigente en el mercado.
Incluye ocupadas y a las que buscan empleo

Tasa Bruta de Participación Laboral: Mide el tamaño de la oferta laboral o fuerza
de trabajo en relación con la población total. Es decir, la cantidad de personas de
cierta edad --en este caso, de 10 años y más-- que están en capacidad y
disponibilidad de ejercer actividades económicas productivas.

Razón Trabajo-Producto: Es el coeficiente directo de empleo que se obtiene
dividiendo el empleo sectorial entre el valor total de los insumos de ese sector.

Demanda de Trabajo: Esta variable representa la cantidad de trabajadores que las
empresas o empleadores contratan debido a su actividad económica.

A partir de esta información podemos dar respuesta a la evolución del mercado laboral que
se pueden agrupar de la siguiente forma:

a) A partir de una composición inicial de producción sectorial y de población por
cohortes de edad, ¿Cuántos individuos empleados habrá (aproximadamente) en cada
sector y grupo de edad, al cabo de 1, 2, 3,…años?

b) ¿Qué ocurre con la migración a largo plazo? ¿Es razonable esperar algún tipo de
estabilización en su evolución?

En caso afirmativo de la pregunta b).

c) ¿Se puede establecer el patrón de la migración de alguna manera sencilla?

Las respuestas a estas preguntas resultan sencillas cuando se realicen las simulaciones en el
programa Stella.

http://es.wikipedia.org/wiki/Trabajador
http://es.wikipedia.org/wiki/Empleador
http://es.wikipedia.org/wiki/Contrato_individual_de_trabajo

19

En lo que concierne al funcionamiento dinámico del sub-modelo emisiones de GEI nos
basamos en la teoría de los gases invernadero del calentamiento global.15 En general, para
la representación de las características de la generación de GEI de Coahuila suponemos que
el volumen de emisiones de los GEI medidos en unidades de CO2 dependen de la
intensidad de uso de energías de los sectores económicos, de los encadenamientos
intersectoriales y de las acciones humanas.16 De cada sector lo que se conoce es el nivel
medio de emisiones de GEI medidos en unidades de CO2, las emisiones de GEI por unidad
de producción, las ramas estratégicas de Coahuila, las ramas altamente emisoras de GEI, y
la transición demográfica. Nos interesa proyectar los niveles de GEI a nivel regional en el
corto plazo, asimismo; si se produce algún tipo de estabilización en el largo plazo. 17

La programación de la evolución temporal de la contaminación la podemos abordar con el
software Stella apoyándonos en Ruiz (2014). La estructura de la programación matricial se
representa en el diagrama causal en la Figura 5, donde las emisiones sectoriales dependen
directamente de los niveles de actividad económica, medidas por los coeficientes de
emisión de GEI en unidades de CO2. Además, tenemos las emisiones provenientes de las
actividades humanas, cuantificadas por los coeficientes proporción media a contaminar por
cohorte de edad. Y finalmente, aparecen los sumideros de CO2.

Figura 5.- Sub-Modelo Contaminación Ambiental del MMSD-C

INVENTARIOS

Produccion Consumo

Coef icientes
Emision Producto

Eneergia
Renov ables

Propension Media
a Contaminar

Razon
Produccion Empleo

CO2 en
Atmosf era Total

Politicas
Absorcoin

Politicas
Eneregia

Renv ables

CO2 EN
ATMOSFERA

Emisiiones CO2

Absorcion CO2

F
uente: Programación directa en Stella.

15 La teoría de que las emisiones de gases de efecto invernadero están contribuyendo al calentamiento de la
atmósfera terrestre, ha ganado muchos adeptos y algunos oponentes en la comunidad científica durante el
último cuarto de siglo. El Panel Intergubernamental del Cambio Climático (por sus siglas en inglés, IPCC),
entidad fundada para evaluar los riesgos de los cambios climáticos inducidos por los seres humanos, atribuye
la mayor parte del calentamiento reciente a las actividades humanas. La NAC (National Academy of
Sciences: Academia Nacional de Ciencias) de Estados Unidos también respaldó esa teoría. No obstante, el
físico atmosférico Richard Lindzen y otros escépticos se oponen a aspectos parciales de la teoría.
16 Es necesario identificar a los sectores que directa e indirectamente generan emisiones de GEI.
17 Se puede afirmar que la interacción de las actividades económicas y antropogénicas tienen un efecto de
rezago sobre las emisiones atmosféricas, aunque en la actividad económica las industrias lanzan sus emisiones
a gran velocidad, los sumideros de carbono son suficientemente aptos para foto-sintetizar en el corto plazo.

20

El sub-modelo de contaminación está basado en el concepto de concentraciones
atmosféricas de GEI y cuenta con las siguientes variables:

Sectores Económicos Clave: En el análisis estructural se denominan como
estratégicas o claves a ciertos sectores económicos por los efectos que tienen en las
demás, ya sea a través de la demanda o de la oferta. La relación económica entre
dos sectores se llama encadenamiento (linkage, en inglés) de los cuales hay hacia
adelante (de oferta) y hacia atrás (de demanda). Para medirlos se usan dos índices
muy reconocidos en el análisis estructural: los coeficientes de Rasmussen (1956). 18

De acuerdo con el número de estos encadenamientos, cada rama puede tener efectos
trasmisores fuertes o débiles hacia atrás o hacia adelante con el conjunto de la
economía. Las que tienen más encadenamientos son consideradas clave o
estratégicas porque su actividad demanda bienes de otras ramas o porque resultan
proveedoras importantes de las demás.

Sectores Altamente Emisores de GEI: En el análisis ambiental se pueden
identificar a los sectores altamente emisores de contaminación atmosférica ya sea en
términos absolutos o relativos.

Niveles Absolutos de Emisión de GEI: Se pueden calcular los niveles absolutos de
emisión por sector económico tomando como base el Inventario Nacional de
Emisiones de Gases de Efecto Invernadero del Instituto Nacional de Ecología
(INE), acoplando la clasificación de actividades del IPCC que se usa en el
Inventario con la del Sistema de Clasificación Industrial de América del Norte
(SCIAN), que usa la matriz de insumo-producto de México.

Niveles Relativos de Emisión de GEI: Se pueden calcular los niveles relativos de
emisión por sector económico tomando como el vector de coeficientes de emisiones
por rama, normalizando las emisiones con respecto al valor bruto de la producción
(VBP) del mismo año para obtener las emisiones por unidad de producto.

Niveles Absolutos de Emisión de GEI per cápita: Se pueden calcular los niveles
absolutos de emisión por población debido a las actividades humanas con base en el
Inventario Nacional de Emisiones de Gases de Efecto Invernadero del Instituto
Nacional de Ecología (INE).

El modelo MMSD-C completo para Coahuila con todas las interrelaciones entre los sub-
modelos se muestra en la Figura 6. Es un modelo socioeconómico con contaminantes.

18 Paul Rasmussen (1956) definió dos índices o coeficientes: uno de demanda (usando la matriz inversa de
Leontief), al que llamó índice de poder de absorción, y otro de oferta (utilizando la matriz de distribución),
que nombró índice de poder de dispersión. El primero mide los encadenamientos hacia atrás; el segundo los
que se hacen hacia adelante, ambos de cada una de las ramas o sectores que componen la matriz.

21

 Fuente: Elaboración propia a partir de Fuentes y Brugués, 2015.

Figura 6.- Diagrama Casual del MMSD-C 2015

22

V. Calibración Empírica del MMSD-C

Como se expuso anteriormente, la construcción del MMSD-C requirió de un fundamento
teórico y una estructura de programación en Stella para los sub-modelos demográfico,
económico, laboral, y medio ambiental. Ahora la calibración del modelo requiere disponer
de bases de información reales de calidad que sirvan para realizar una estimación pasada o
histórica (1990-2015), y generar una estimación futura o proyección (2015-2025) de cada
sub-modelo. La exactitud y confianza de las proyecciones en cada sub-modelo dependen en
gran medida de un buen ajuste del modelo a la información base o histórica.

i. Sub-modelo Económico

El archivo de datos titulado “Matriz de Insumo-Producto de México, 2008” (INEGI, 2010)
presenta a través de un tabulado de doble entrada las relaciones intersectoriales nacionales.
La MIP constituye un conjunto de cuadros que reflejan las relaciones que llevan a cabo los
diversos sectores y agentes económicos que intervienen en todas las fases del ciclo
económico.

La MIP nacional sirve de base para la construcción indirecta de la MIP de Coahuila con
base en 2008. Consecuentemente, los criterios generales que rigen la MIP Coahuila son los
mismos utilizados en la matriz nacional, la cual presenta una desagregación a 79 ramas de
actividad de acuerdo al Sistema de Clasificación Industrial de América del Norte (SCIAN),
y está valuada a precios de productor. Es importante aclarar que la principal razón de
agregar a la economía en 21 sectores de actividad económica de la entidad es porque son
sectores estratégicos por su peso económico y por su importancia del consumo energético.

Dentro de la información requerida para la obtención de la MIP Coahuila, se encuentra el
valor de la producción total (VPT) de la localidad para cada una de las ramas, además de la
MIP nacional de 2008, la cual sirve de base para la estimación. El valor VPT de Coahuila
para cada una de las 79 ramas de actividad, de acuerdo a SCIAN, fue tomado de los Censos
Económicos para 2008, con excepción de la información referente a las ramas que forman
parte del sector primario –Agricultura, Ganadería, Silvicultura, y Pesca— que fue tomada
de las estadísticas de la Secretaría de Agricultura, Ganadería y Desarrollo Rural (SAGAR).
Respecto de la rama de servicios de educación y salud, se consideró una estimación del
gasto realizado por los hogares y los diferentes niveles de gobierno en estos rubros, y en el
caso del sector de la construcción se consideraron los gastos realizados por los sectores
productivos en este rubro reportados como parte de su formación bruta de capital; estas
estadísticas, generalmente se reportan en el Anuario Estadístico del Coahuila y los
Cuadernos Estadísticos del Coahuila. Igualmente, respecto al valor de la rama de servicios
bancarios imputados es el equivalente al monto de la diferencia entre intereses pagados y
recibidos por los organismos financieros en la entidad. La Figura 7 presenta agregados a 21
sectores de actividad a la MIP Coahuila.

23

 Fuente: Elaboración propia.

UT
ILI

ZA
CI

ÓN
 TO

TA
L

DE
 LA

 PR
OD

UC
CI

ÓN

IN
TE

RN
A

A
PR

EC
IO

S
BÁ

SIC
OS

TO
TA

L D
EM

AN
DA

IN

TE
RM

ED
IA

Se
cto

r P
rim

ari
o

Ex
tra

cc
ión

 de

pe
tró

leo
 y

ga
s

Mi
ne

ría

Ge
ne

rac
ión

,
tra

ns
mi

sió
n y

dis

tri
bu

ció
n d

e
en

erg
ía

elé
ctr

ica
Su

mi
nis

tro
 de

 ag
ua

 y
su

mi
nis

tro
 de

 ga
s

po
r d

uc
to

s a
l

co
ns

um
ido

r f
ina

l

Co
ns

tru
cc

ión

Ind
us

tri
a a

lim
en

tar
ia,

be

bid
as

 y
tab

ac
o

Ind
us

tri
a t

ex
til

y
cu

ero

Ind
us

tri
a d

e l
a

ma
de

ra
y e

l p
ap

el

Fa
br

ica
ció

n d
e

pr
od

uc
to

s d
eri

va
do

s
de

l p
etr

óle
o y

 de
l

ca
rb

ón

Ind
us

tri
a q

uím
ica

 y
Mi

n.
no

 M
et.

Ind
us

tri
a m

etá
lic

a

Ind
us

tri
a d

e
ma

qu
ina

ria
 y

eq
uip

o

Ot
ras

 in
du

str
ias

ma

nu
fac

tu
rer

as

Co
me

rci
o

Tr
an

sp
or

te
aé

reo

Tr
an

sp
or

te
Te

rre
str

e

Tr
an

sp
or

te
po

r a
gu

a

An
ex

os
 de

l
Tr

an
sp

or
te

Se
rvi

cio
s

Co
me

rci
ale

s

Se
rvi

cio
s N

o
Co

me
rci

ale
s

TO
TA

L

CO
NS

UM
O

PR
IVA

DO

CO
NS

UM
O

DE

GO
BI

ER
NO

FO
RM

AC
IÓ

N
BR

UT
A

DE
 C

AP
ITA

L F
IJO

EX
PO

RT
AC

IO
NE

S
F.

O.
 B

.

EX
PO

RT
AC

IO
NE

S
Re

sto

11X 211 21X 221 222 23X 31A 31B 32A 324 32B 33A 33B 33C 4XX 481 48A 483 48B SC SNC
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 21 22 23 24 25 26

1 11X Sector Primario 16,969 2,091 323 0 0 0 0 2 1,637 105 9 0 14 1 0 0 0 0 0 0 0 0 0 14,878 2,638 0 950 8,641 2,649 1

2 211
Extracción de petróleo y
gas 9,140 4 0 0 0 0 0 0 0 0 0 0 4 0 0 0 0 0 0 0 0 0 0 9,137 0 0 0 8,720 417 2

3 21X Minería 18,535 7,795 7 0 317 309 0 142 1 0 2 0 110 6,884 10 0 4 0 1 0 0 5 0 10,741 0 0 5,781 4,556 404 3

4 221
Generación, transmisión y
distribución de energía
eléctrica

26,012 14,776 119 5 1,491 668 3 238 157 54 146 0 364 9,081 973 12 538 0 28 0 1 487 412 11,236 6,644 0 0 2,418 2,174 4

5 222
Suministro de agua y
suministro de gas por
ductos al consumidor final

1,005 404 51 0 61 27 0 15 37 2 5 0 9 95 30 0 5 0 5 0 0 31 29 600 445 0 0 0 156 5

6 23X Construcción 66,360 6,047 121 0 198 318 0 5,007 4 3 2 0 4 125 37 1 42 0 23 0 1 13 149 60,313 3 7 58,409 0 1,894 6

7 31A Industria alimentaria,
bebidas y tabaco

23,652 1,017 607 0 2 6 0 3 281 1 4 0 3 14 8 0 36 0 0 0 0 36 15 22,636 9,467 0 0 12,477 691 7

8 31B Industria textil y cuero 9,190 361 1 0 1 9 0 3 1 89 13 0 6 8 201 5 8 0 3 0 0 3 9 8,829 675 0 0 7,911 244 8

9 32A Industria de la madera y el
papel

7,506 1,304 28 0 8 24 0 65 39 12 488 0 70 125 215 14 110 0 4 0 0 35 66 6,201 511 14 0 4,983 693 9

10 324
Fabricación de productos
derivados del petróleo y del
carbón

519 31 0 0 2 17 0 1 0 0 0 0 1 5 0 0 0 0 3 0 0 1 1 488 17 0 0 68 403 10

11 32B Industria química y Min. no
Met.

22,269 3,969 54 4 83 699 4 1,177 113 9 15 0 246 361 1,080 8 55 0 11 0 0 22 29 18,300 1,481 0 6 14,454 2,360 11

12 33A Industria metálica 108,304 41,943 61 0 179 23 1 2,198 13 2 6 0 69 29,454 9,860 36 20 0 0 0 0 15 6 66,360 158 0 352 63,270 2,580 12

13 33B Industria de maquinaria y
equipo

126,351 8,498 8 0 174 128 0 204 23 6 4 0 26 887 6,772 3 53 1 142 0 2 57 8 117,853 893 0 860 114,742 1,358 13

14 33C Otras industrias
manufactureras

2,570 42 0 0 0 0 0 19 0 0 0 0 0 1 9 2 5 0 0 0 0 1 2 2,528 180 0 39 2,234 75 14

15 4XX Comercio 39,837 6,419 217 3 162 778 2 436 112 24 54 0 93 2,691 1,606 9 52 2 64 0 0 57 57 33,417 6,725 0 865 24,090 1,738 15
16 481 Transporte aéreo 694 52 0 0 2 5 0 0 0 0 0 0 0 20 20 0 0 0 0 0 0 1 2 642 71 0 1 529 41 16
17 48A Transporte Terrestre 11,699 969 25 1 24 162 0 63 15 3 6 0 15 350 257 1 8 1 12 0 0 10 16 10,730 3,845 0 224 6,368 292 17
18 483 Transporte por agua 0 18
19 48B Anexos del Transporte 936 111 1 0 4 11 0 4 1 1 1 0 1 44 24 0 1 2 13 0 0 1 3 825 193 0 22 526 84 19
20 SC Servicios Comerciales 56,196 11,266 54 7 1,163 395 7 814 222 57 87 0 317 2,516 2,444 26 1,379 11 199 0 7 944 617 44,930 35,518 791 491 1,644 6,486 20
21 SNC Servicios No Comerciales 32,739 81 2 0 12 8 0 3 1 0 1 0 1 17 13 0 2 0 4 0 0 3 13 32,657 5,092 27,511 0 0 54 21

22
Total de usos de origen
nacional 580,483 107,180 1,680 20 3,883 3,586 18 10,396 2,657 369 843 0 1,354 52,678 23,560 118 2,318 17 515 0 13 1,722 1,434 473,303 74,554 28,323 68,002 277,630 24,793 22

23
Importaciones de la ET
Resto 87,542 87,542 3,601 372 2,179 7,898 127 11,640 6,303 1,040 1,399 97 4,745 10,948 16,962 405 5,303 380 3,292 0 94 6,121 4,637 23

24
Importaciones de la
Economía Total 225,370 108,092 2,028 282 1,928 7,264 133 8,230 5,473 2,054 1,839 146 6,070 13,998 47,333 659 2,218 189 2,651 0 135 3,712 1,750 117,278 88,803 0 28,476 0 0 24

25 COMPRAS DE RESIDENTES EN
EL EXTRANJERO

5,273 5,273 5,203 70 0 0 0 25

26
COMPRAS DE NO
RESIDENTES EN EL PAÍS 0 0 -12,650 0 0 12,650 0 26

27
COMPRAS NETAS DE
RESIDENTES Y NO
RESIDENTES

5,273 5,273 -7,447 70 0 12,650 0 27

28 Importaciones Totales 318,185 195,634 5,629 654 4,107 15,161 260 19,870 11,776 3,094 3,238 243 10,815 24,946 64,296 1,065 7,521 569 5,942 0 229 9,832 6,387 122,552 81,356 70 28,476 12,650 0 28

29 Impuestos sobre bienes y
servicios

564,927 591 30 1 14 30 1 39 157 17 11 9 30 60 125 3 6 5 24 0 1 14 15 564,336 544,284 0 20,051 1 0 29

30
Subsidios a bienes y
servicios 92,467 3,873 77 24 231 816 8 342 112 32 105 3 310 422 99 11 85 147 640 0 6 192 213 88,594 88,386 0 208 0 0 30

31
Impuestos sobre bienes y
servicios netos de
subsidios

472,459 -3,282 -46 -23 -217 -786 -7 -304 44 -15 -94 6 -280 -362 26 -8 -79 -142 -616 0 -5 -178 -198 475,742 455,898 0 19,843 1 0 31

32 Total de usos a precios
comprador

1,371,127 299,531 7,262 651 7,773 17,962 271 29,963 14,478 3,448 3,987 249 11,889 77,262 87,881 1,175 9,760 444 5,841 0 237 11,376 7,623 1,071,596 611,808 28,393 116,321 290,281 24,793 32

33
Valor Agregado Bruto
Economía Total 280,951 280,951 9,707 8,490 10,763 8,051 734 36,397 9,174 5,742 3,518 270 10,380 31,041 38,470 1,395 30,077 251 5,858 0 699 44,820 25,115 33

34
Producción de la Economía
Total a precios básicos 1,652,079 580,483 16,969 9,140 18,535 26,012 1,005 66,360 23,652 9,190 7,506 519 22,269 108,304 126,351 2,570 39,837 694 11,699 0 936 56,196 32,739 1,071,596 611,808 28,393 116,321 290,281 24,793 34

35
Producto Interno Bruto de
la Economía Total 753,411 277,669 9,660 8,467 10,546 7,265 726 36,093 9,219 5,727 3,425 276 10,100 30,680 38,496 1,388 29,998 108 5,242 0 694 44,642 24,918 475,742 455,898 0 19,843 1 0 35

36
VALOR AGREGADO BRUTO A
PRECIOS BÁSICOS 280,951 9,707 8,490 10,763 8,051 734 36,397 9,174 5,742 3,518 270 10,380 31,041 38,470 1,395 30,077 251 5,858 0 699 44,820 25,115 36

37 Total de Remuneración de
asalariados

79,407 1,563 210 2,230 1,381 241 16,249 1,382 1,592 890 53 2,117 3,456 9,385 542 5,473 130 1,800 0 156 8,138 22,417 37

38

Sueldos y salarios que
incluyen contribuciones
sociales efectivas a la
seguridad social

72,960 1,559 207 1,909 1,381 218 14,614 1,248 1,443 772 52 1,885 2,827 7,688 482 5,113 118 1,765 0 123 7,515 22,038 38

39 Salarios 35,295 1,528 206 1,055 1,381 111 9,155 816 1,026 417 51 1,192 1,574 4,179 319 3,838 95 1,415 0 86 4,324 2,528 39
40 Sueldos 27,995 24 0 594 0 81 3,436 316 215 249 1 492 827 2,313 95 846 15 322 0 22 2,241 15,904 40

41
Contribuciones Sociales
Efectivas a la Seguridad
Social

9,670 7 2 259 0 26 2,023 116 203 106 0 201 426 1,197 68 428 8 28 0 15 951 3,606 41

42 Otras Prestaciones
Sociales 6,447 4 2 321 0 22 1,636 134 149 118 1 231 629 1,697 60 360 12 35 0 33 623 379 42

43
Impuestos Netos de
Subsidios Sobre la
Producción

1,843 39 0 61 31 20 236 55 48 34 17 92 529 260 11 113 4 -15 0 7 153 147 43

44 Impuestos que
gravan la actividad 1,865 39 0 61 31 20 236 55 48 34 17 92 529 260 11 113 4 7 0 7 153 147 44

45 M enos: subsidios 22 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 22 0 0 0 0 45

46
Excedente Bruto de
Operación 199,701 8,104 8,280 8,472 6,639 473 19,912 7,737 4,102 2,594 199 8,171 27,057 28,824 843 24,490 117 4,072 0 536 36,529 2,551 46

47
PRODUCCIÓN TOTAL POR
ACTIVIDAD A PRECIOS
BÁSICOS

580,483 16,969 9,140 18,535 26,012 1,005 66,360 23,652 9,190 7,506 519 22,269 108,304 126,351 2,570 39,837 694 11,699 0 936 56,196 32,739 47

48 TOTAL DE OTRAS
COLUMNAS

1,071,596 611,808 28,393 116,321 290,281 24,793 48

NO
.

NO
.

CÓ
DI

GO
 C

LA
SE

 SC
IA

N

DEMANDA INTERMEDIA DEMANDA FINAL

Figura 7.- Matriz de Insumo-Producto de Coahuila 2008

24

Del archivo de datos oficiales del “PIB Entidad Federativa Anual” (INEGI, 2015), se
reproduce la tabla de la actividad económica total y sectorial de Coahuila en millones de
pesos a precios corrientes del periodo 2003-2010 y 2010-2015, donde se muestran los
resultados sobre variables clave tales como: 1) producto interno bruto a final de año; 2)
sectores de actividades primarias; 3) sectores de actividades secundarias, y, 4) sectores de
actividades terciarias. En el cuadro 1 se ofrecen las cifras producción total y de actividad
para sectores seleccionados.

Los sectores seleccionados son los estratégicos de la economía de Coahuila –así llamados
por su importancia en la estructura económica – y porque destacan por ser los que emiten
más GEI de acuerdo con las mediciones más recientes (SEMARNAT, 2012). El cuadro 1 y
la gráfica 1 muestran la evolución pasada del PIB total y sectorial según información
oficial.

Cuadro 1.- PIB total y por sectores de Coahuila oficiales, 2003-2014

 Comportamiento histórico o base Proyección

Sectores de Actividad 1990 2008 2010 2014
Agricultura, Ganadería, Pesca y Silvicultura 6.569 9.607 10.604 14.885
Extracción de Petróleo y Gas 5,136 n.d. n.d. n.d.
Minería 7.055 15.048 13.224 14.322
Generación, transmisión y distribución de
energía eléctrica

44.00 1.393 2.589 1.406

Suministro de agua y suministro de gas por
ductos al consumidor final

7.218 12.118 11.113 13.669

Construcción 17.168 31.679 28.093 27.097
Industria alimentaria, bebidas y tabaco 7.195 10.704 12.071 21.05
Industria textil y de cuero 811.00 925.00 786.00 1.612
Industria de la madera y el papel 1.767 3.504 4.14 4.084
Fabricación de productos derivados del
petróleo y del carbón

3.66 4.524 4.881 8.307

Industria química y minerales no metálicos 8.962 9.863 10.865 12.994
Industria metálica básica 17.063 35.324 36.943 45.737
Industria de maquinaria y equipo 48.212 61.468 78.013 135.636
Otras industrias manufactureras 253.00 286.00 484.00 539.00
Comercio 26.713 42.903 45.081 60.581
Transporte aéreo n.d. n.d. n.d. n.d.
Transporte terrestre n.d. n.d. n.d. n.d.
Transporte por agua n.d. n.d. n.d. n.d.
Anexos del transporte 14.311 25.068 29.296 42.752
Servicios comerciales 31.135 42.567 45.609 53.218
Servicios no comerciales 3.127 4.382 4.753 5.322

Promedio de la economía de Coahuila 245.203 381.451 410.328 554.861

 Fuente: http://www.inegi.org.mx/est/contenidos/proyectos/cn/pibe/tabulados.aspx

http://www.inegi.org.mx/est/contenidos/proyectos/cn/pibe/tabulados.aspx

25

1990 2008 2010 2014
Industria química y Minerales

no Metálicos 8.962 9.863 10.865 12.994

Minería 7.055 15.048 13.224 14.322
Agricultura, Ganadería, Pesca

y Silvicultura 6.569 9.607 10.604 14.885

0

5

10

15

20

25

30

35

40

45

Millones de pesos a
precios corrientes
del periodo 2003-
2010 y 2010-2015

Gráfica 1. – Información oficial del PIB por sectores de Coahuila

 Fuente: http://www.inegi.org.mx/est/contenidos/proyectos/cn/pibe/tabulados.aspx

El sub-modelo económico MMSD-C nos sirve para abordar preguntas de la influencia de la
demanda intermedia, demanda final, y del proceso de acumulación de capital sobre las
características de la producción total y sectorial de la economía coahuilense. La
reproducción del patrón de producción total y sectorial pasado o histórico según el MMSD-
C se muestra en el cuadro 2.

En el cuadro 2 puede observarse que existe casi la misma estructura sectorial y la misma
velocidad de crecimiento de la actividad productiva global. De entre las características a
notar de las estimaciones cabe destacar que la participación de las industrias
manufactureras aumentó para 2010, recuperando la manufactura su posición luego de una
caída durante la crisis. Específicamente, la industria textil y del vestido; la minería y
automotriz, fueron una de las más afectadas entre 2008 y 2010.

La dinámica del crecimiento del PIB total y por sectores en el periodo pasado (1990-2015)
a partir del modelo MMSD-C, puede compararse con el pasado real (1990-2015) de manera
muy satisfactoria. El ajuste del crecimiento económico se presenta en la grafica 2.

http://www.inegi.org.mx/est/contenidos/proyectos/cn/pibe/tabulados.aspx

26

Cuadro 2.- Información MMSD-C del PIB por sectores de Coahuila

 Comportamiento histórico o base Proyección

Sectores de Actividad 1990 2008 2010 2014

Agricultura, Ganadería, Pesca y Silvicultura 6.569 6.897 7.173 7.987
Extracción de Petróleo y Gas 5,136 5393 5609 5394
Minería 7.055 7.408 7.704 8.498
Generación, transmisión y distribución de
energía eléctrica

44.00
46.200 48.048 47.290

Suministro de agua y suministro de gas por
ductos al consumidor final

7.218
7.579 7.882 8.669

Construcción 17.168 18.026 18.747 19.116
Industria alimentaria, bebidas y tabaco 7.195 7.555 7.857 8.645
Industria textil y de cuero 811.00 852 886 853
Industria de la madera y el papel 1.767 1.855 1.930 2.945
Fabricación de productos derivados del
petróleo y del carbón

3.66
3.843 3.997 4.933

Industria química y minerales no metálicos 8.962 9.410 9.787 10.500
Industria metálica básica 17.063 17.916 18.633 19.006
Industria de maquinaria y equipo 48.212 50.623 52.648 51.713
Otras industrias manufactureras 253.00 265.7 276.3 266.7
Comercio 26.713 28.049 29.171 29.139
Transporte aéreo n.d. n.d. n.d. n.d.

Transporte terrestre n.d. n.d. n.d. n.d.

Transporte por agua n.d. n.d. n.d. n.d.

Anexos del Transporte 14.311 15.027 15.628 16.117
Servicios comerciales 31.135 32.692 33.999 33.782
Servicios no comerciales 3.127 3.283 3.415 4.373

Promedio de la economía de Coahuila 245.203

 Fuente: Elaboración propia.

El archivo de datos titulado “Total de asegurados en el IMSS de Coahuila” (IMSS, 2010),
muestra una idea más precisa del comportamiento histórico del empleo en Coahuila en el
periodo de 2006 a 2015. Del mismo, podemos recuperar la forma dinámica del ciclo
económico del empleo como una variable proxy del comportamiento de la producción total
y sectorial. La información se presenta en la gráfica 3.

Aquí lo importante es cerrar este apartado diciendo que el desempeño económico en el
periodo histórico (1990-2015) de la producción total y sectorial del modelo comparando
con los oficiales, es muy bueno.

27

1990 2008 2010 2014
Industria química y Minerales

no Metálicos 8.962 7.5589 10.865 14.98465

Minería 5.0842 15.048 12.58 11.4846
Agricultura, Ganadería, Pesca

y Silvicultura 6.569 9.607 10.604 14.885

0

5

10

15

20

25

30

35

40

45

Millones de pesos a
precios corrientes
del periodo 2003-
2010 y 2010-2015

Fuente: Elaboración propia

Gráfica 3. – Total de Asegurados del IMSS de Coahuila, 2006-2015

Fuente, IMSS

Gráfica 2. – PIB por sector econ Coahuila MMSD-C

28

ii. Sub-modelo demográfico

El archivo de datos titulado “Datos de Proyecciones: Estimaciones y Proyecciones de
Población por Entidad Federativa” (Segob y Conapo, 2013), presenta la evolución pasada y
futura de la población total y por segmentos de edad para Coahuila. Este conjunto de
información constituye un punto de referencia para que el Estado tenga un panorama
completo para conocer cuál será la demanda de, por ejemplo, empleo; o para la asignación
de recursos sociales; o para definir y aplicar planes o programas de desarrollo y políticas de
mitigación de la emisión de GEI. Además, para aprovechar la ventaja del cambio en la
estructura poblacional, misma que debe ser considerada en el diseño de políticas, planes y
programas que orientarán el desarrollo económico, social y ambiental19 de esta entidad.

Del archivo de datos en Excel del documento citado se reproduce el cuadro de indicadores
demográficos oficiales para los periodos 1990-2010 y 2010-2025, donde se muestran los
resultados sobre indicadores clave como: 1) población a mitad de año; 2) nacimientos; 3)
defunciones; 4) crecimiento natural; 5) migración neta interestatal; 6) migración neta
internacional; y 6) crecimiento social y total, entre varios otros. En el cuadro 3 se ofrecen
las cifras históricas y las proyecciones de población total que son producto de varios
factores.

Cuadro 3.- Evolución de la población oficial 1990-2025

 Comportamiento histórico o base Proyecciones
Indicador 1990 1995 2000 2005 2010 2015 2020 2025

Población a mitad de año 2,005,016 2,197,744 2,393,756 2,587,518 2,782,013 2,960,681 3,129,782 3,286,369

Nacimientos 56,379 57,684 56,759 55,392 54,164 54,258 54,669 54,632

Defunciones 9,511 9,421 10,302 11,770 14,258 15,684 17,515 19,769

Migración neta -10,143 -9,066 -7,106 -5,646 -2,534 -3,662 -4,600 -4,929

Tasa bruta de natalidad* 28.12 26.25 23.71 21.41 19.47 18.33 17.47 16.62

Tasa bruta de
mortalidad*

4.74 4.29 4.30 4.55 5.13 5.30 5.60 6.02

Fuente: http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos.
Nota _*/ por 1000.

El sub-modelo demográfico de Coahuila nos sirve para abordar preguntas de la influencia
de las tasas de nacimiento, muerte, y migración sobre la dinámica de la población total. La
reproducción de la evolución de la población total según el MMSD-C se muestra en el
cuadro 4. Como se observa la comparación de la información oficial y la del MMSD-C nos
garantiza que tenemos la estructura correcta del modelo.

19 Debemos resaltar que para el caso de Coahuila esta base de datos realizada por CONAPO tiene la ventaja
de disponer información pasada o histórica (1990-2015), e información proyectada o futura (2015-2025). Es
decir, se dispone de información oficial durante todo el periodo (1990-2005).

http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos

29

Cuadro 4.- Patrón de la población según MMSD-C, 1990-2025

 Comportamiento histórico o base Proyecciones
Indicador 1990 1995 2000 2005 2010 2015 2020 2025
Población a mitad
de año

2,005,016 2,111,491 2,264,585 2,473,843 2,684,260 2,893,714 3,152,901 2,283,424

Nacimientos 56,379 51,901 55,062 58,507 61,554 62,288 63,744 63,754
Defunciones 9,511 9,998 10,868 12,236 13,853 15,401 17,438 18,397
Migración neta -10,143 -2,712 -4,413 -2.522 -3,701 -1,4332 -1,386 -2,255
Tasa bruta de
natalidad*

28.12 26.25 23.71 21.41 19.47 18.33 17.47 16.62

Tasa bruta de
mortalidad*

4.74 4.29 4.30 4.55 5.13 5.30 5.60 6.02

Fuente: Información Directa.
Nota _*/ por 1000.

También, el esfuerzo de modelaje incluye captar la evolución de la población basada en
edades. Esto resulta en 7 cohortes de edades, cada una con sus propias tasas de nacimiento,
muerte, y migración. De hecho, el examen de la información oficial y las MMSD-C nos
muestra que prácticamente los valores son los mismos. Las cifras de la población por
segmentos oficiales y ajustados se muestran en los cuadros 5 y 6, respectivamente.

 Cuadro 5.- Evolución de población por edad oficial, 1990-2025
 Comportamiento histórico o base Proyecciones
Cohortes de Edad 1990 1995 2000 2005 2010 2015 2020 2025
0 a 9 506,321 n.d. 542,291 n.d. 546,202 n.d. 617,209 n.d.

10 a 19 488,344 n,d 482,478 n,d 533,154 n,d 602,464 n,d
20 a 29 375,947 n.d 451,758 n.d 460,458 n.d 520,318 n.d
30 a 39 255,308 n.d 347,674 n.d 431,309 n.d 487,379 n.d
40 a 49 165,694 n.d 237,883 n.d 332,912 n.d 376,191 n.d
50 a 59 108,556 n.d 151,163 n.d 222,304 n.d 251,204 n.d
60 y más 104,846 n.d 159,534 n.d 233,929 n.d 264,340 n.d
Población total 2,005,016 n.d 2,372,781 n.d 2,760,269 n.d 3,119,104 n.d

 Fuente: Fuente: http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos

http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos

30

Gráfica 4.- Patrón de la población oficial y MMSD-C

Fuente: http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos.

http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos

31

1990

2000

2010

2020

506,321

542,291

546,202

617,209

488,344

482,478

533,154

602,464

375,947

451,758

460,458

520,318

255,308

347,674

431,309

487,379

165,694

237,883

332,912

376,191

108,556

151,163

222,304

251,204

104,846

159,534

233,929

264,340

60 y más 50 a 59 40 a 49 30 a 39 20 a 29 10 a 19 0 a 9

Fuente: http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos.

Gráfica 5.- Evolución de la población por edad, oficial

http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos

32

1990

2000

2010

2020

506,321

503,536

608,984

688,359

488,344

483,590

524,845

599,483

375,947

433,482

469,458

523,530

255,308

345,665

408,173

357,392

165,694

243,611

319,991

380,024

108,556

155,999

222,860

260,001

104,846

150,859

260,490

164.92

60 y más 50 a 59 40 a 49 30 a 39 20 a 29 10 a 19 0 a 9

Cuadro 6.- Patrón de la Población por edad según MMSD-C, 1990-2025

 Comportamiento histórico o base Proyecciones
Cohortes de Edad 1990 1995 2000 2005 2010 2015 2020 2025
0 a 9 506,321 n.d. 503,536 n.d. 608,984 n.d. 688,359 n.d.

10 a 19 488,344 n,d 483,590 n,d 524,845 n,d 599,483 n,d
20 a 29 375,947 n.d 433,482 n.d 469,458 n.d 523,530 n.d
30 a 39 255,308 n.d 345,665 n.d 408,173 n.d 357,392 n.d
40 a 49 165,694 n.d 243,611 n.d 319,991 n.d 380,024 n.d
50 a 59 108,556 n.d 155,999 n.d 222,860 n.d 260,001 n.d
60 y más 104,846 n.d 150,859 n.d 260,490 n.d 164.920 n.d
Población total 2,005,016 n.d 2,264,585 n.d 2,684,260 n.d 3,152,901 n.d

 Fuente: Elaboración propia.

Fuente: Elaboración propia.

Gráfica 6.- Evolución de la población por Edad, MMSD-C

33

i. Sub-modelo Mercado laboral

Por otra parte, el conjunto de variables del mercado de trabajo están relacionadas con las
características del sub-modelo demográfico y del económico. De importancia particular son
las variables relativas a tasa de participación laboral, oferta total de trabajo (o Población
Económicamente Activa), y demanda total de trabajo.

De los archivos de datos citados “Datos de Proyecciones: Estimaciones y Proyecciones de
Población por Entidad Federativa”, y “Matriz de Insumo-Producto de México, 2008”, se
retoman los valores para igualar la oferta total de trabajo (por segmento de edad) a la
demanda total de trabajo (por sector económico), dado que las tasas de participación laboral
son conocidas. En el cuadro 7 se ofrecen las cifras para 1990.

Cuadro 1.- PEA y Ocupados Totales, 1990

 10 a 19 20 a 29 30 a 39 40 a 49 50 a 59 60 y más Ocupados

Agricultura, Ganadería,
Pesca y Silvicultura

870 3,485 4,196 3,226 2,197 751 14,725

Extracción de Petróleo y Gas 2 42 43 25 11 4 127

Minería 356 3,689 3,925 3,319 1,956 356 13,600

Generación, transmisión y
distribución de energía
eléctrica

13 550 750 866 370 25 2,575

Suministro de agua y
suministro de gas por ductos
al consumidor final

19 392 690 587 333 104 2,125

Construcción 2,029 11,804 12,017 8,429 5,007 1,708 40,994

Industria alimentaria,
bebidas y tabaco

458 4,085 4,436 2,727 1,130 211 13,048

Industria textil y de cuero 705 10,855 11,448 4,321 1,077 123 28,528

Ind de la madera y papel 412 2,766 2,725 1,491 692 198 8,284

Fabricación de productos
der. del petróleo y del carbón

7 49 40 31 9 7 143

Industria química y
minerales no metálicos

2,789 31,399 28,883 11,576 2,865 283 77,795

Industria metálica básica 995 8,451 8,181 6,672 3,503 528 28,329

Industria de maquinaria y
equipo

2,789 31,399 28,883 11,576 2,865 283 77,795

Otras ind manufactureras 183 1,193 902 381 132 25 2,817

Comercio 4,115 25,551 21,995 13,242 6,411 1,567 72,881

Transporte aéreo 4 113 161 130 65 16 488

Transporte terrestre 193 3,127 5,390 4,058 2,247 399 15,414

Transporte por agua - - - - - -

Anexos del transporte 58 784 772 493 251 57 2,414

Servicios comerciales 4,115 25,551 21,995 13,242 6,411 1,567 72,881

Servicios no comerciales 2,793 19,591 18,742 14,165 7,889 2,245 65,426

PEA 22,905 184,876 176,174 100,557 45,421 10,457 540,389

 Fuente: http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos y
 http://www.inegi.org.mx/est/contenidos/proyectos/cn/mip/

http://www.conapo.gob.mx/es/CONAPO/Proyecciones_Datos
http://www.inegi.org.mx/est/contenidos/proyectos/cn/mip/

34

Según datos de CONAPO, en Coahuila en 2008 había 2,703,905 personas, de las cuales 1,003,333
son individuos económicamente activos y los ocupados totales son 600,00. Esto significa que existe
una migración neta negativa de 13,333 personas. Por otra parte, de acuerdo a datos de MMSD-C, en
Coahuila en 2008 habían 2,703,905 personas, de las cuales 1,003,333 son individuos
económicamente activos, y los ocupados totales son 600,00. Esto significa que existe una migración
neta negativa de 13,333 personas

ii. Sub-modelo Contaminación Ambiental.

El documento titulado “Emisiones de Gas de Efecto Invernadero en Coahuila y
Proyecciones de Casos de Referencia, 1990-2025” (Cocef, 2010), presenta el inventario y
la proyección de las emisiones de GEI para el estado por sector, calculadas para un periodo
histórico (1990-2005) y para un periodo proyectado (2005-2025).20 El inventario y
proyección constituyen una referencia para tener, un panorama completo de las emisiones
de GEI actuales y de las posibles emisiones futuras de GEI en la entidad, y de esta manera
puedan servir para informar sobre una posterior identificación y análisis de opciones para la
aplicación de políticas tendientes a mitigar las emisiones de GEI.

Del cuadro ES-1 de la página X (diez romano) del documento citado que aquí se reproduce
en el cuadro 8, se muestran los resultados del inventario y proyección de emisiones GEI de
acuerdo a cuatro formas de contabilidad: 1) emisiones por consumo, 2) emisiones por
producción, 3) emisiones netas, 4) emisiones brutas. Y según el documento, en el 2005 las
actividades antropogénicas en Coahuila contabilizaron aproximadamente 39.3 millones de
toneladas métricas de emisiones de CO2e (MTmCO2e/ TgCO2e), una cantidad equivalente
de alrededor del 6.0% de las emisiones de GEI en México (con base en las emisiones
nacionales del 2005). 21 Las emisiones brutas de GEI en Coahuila están aumentando a un
ritmo menor que las del país en general (las emisiones brutas excluyen los sumideros de
carbono, como los bosques). Las emisiones brutas de GEI en Coahuila aumentaron 16% de
1990 al 2005, mientras que las emisiones nacionales se elevaron un 31% en ese mismo
lapso.

En el cuadro 8 se muestra el inventario y la proyección de emisiones de GEI en base al
consumo eléctrico, en tres sectores de uso final de la energía (edificios
comerciales/residenciales/institucionales, transporte e industria) así como en el sector del
suministro de energía y en los sectores agrícola, forestal, y de gestión de residuos

20Como el GEI predominante es el CO2, el cual representa aproximadamente el 75 % de la utilización global
de la energía. La unidad de medida es Toneladas Métricas brutas de TMTmCO2e (ó TgCO2e)
21Las emisiones anualizadas de 2005 para el país fueron de 655,476.60 gigagramos (COCEF, 2010; p. 3).

35

Cuadro 7.- Emisiones de GEI Históricas y de casos de referencia Coahuila, 1990-2025

Fuente: Inventario_emisiones_gei_Coahuila_junio_2010 (2).

Millones de Toneladas Métricas de CO2e) 1990 1995 2000 2005 2010 2015 2020 2025
En base al Consumo Energético 20.1 17.1 19.8 18.9 21.3 24.7 27.5 32.0
En base al Consumo Eléctrico 11.16 7.87 9.77 9.64 10.91 13.21 14.86 18.05
En base a la Producción de Electricidad 17.32 16.98 18.38 18.94 18.92 19.01 20.69 20.69
Carbón de Coque 17.30 16.91 18.08 18.14 17.98 17.98 17.98 17.98
Gas/Diésel 0.02 0.05 0.14 0.10 0.09 0.09 0.09 0.09
Gas Natural 0.01 0.01 0.16 0.70 0.85 0.94 2.62 2.62
Electricidad Neta Importada -6.16 -9.11 -8.60 -9.30 -8.01 -5.80 -5.83 -2.64
Res/Com/Ind (RCI) 4.16 4.17 4.62 3.44 3.40 3.95 4.71 5.58
Gas/Diésel 0.00 0.12 0.31 0.41 0.46 0.47 0.48 0.49
Gas Licuado de Petróleo 0.94 0.96 0.96 0.74 0.68 0.70 0.74 0.78
Gas Natural 3.21 3.09 3.34 2.28 2.26 2.77 3.48 4.29
Biocombustibles Sólidos: Leña 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01
Transporte 1.82 2.15 2.36 2.65 3.34 3.85 4.25 4.66
Autotransporte-Gasolina 1.12 1.29 1.39 1.68 2.12 2.44 2.68 2.92
Autotransporte-Diésel 0.46 0.67 0.63 0.65 0.94 1.11 1.25 1.40
Autotransporte-GLP 0.01 0.03 0.19 0.15 0.06 0.05 0.05 0.05
Autotransporte-Gas Natural. 0.00 0.00 0.00 0.00 0.00 0.01 0.01 0.02
Aviación 0.05 0.01 0.00 0.00 0.00 0.00 0.00 0.00
Ferrocarril 0.18 0.16 0.16 0.16 0.21 0.24 0.25 0.27
Industria de Combustibles Fósiles 2.93 2.93 3.01 3.15 3.69 3.69 3.69 3.70
Gas Natural 0.00 0.00 0.09 0.10 0.14 0.15 0.15 0.15
Minería de Carbono 2.93 2.93 2.93 3.04 3.55 3.55 3.55 3.55
Procesos Industriales 5.31 6.47 7.94 9.05 9.38 10.36 11.34 12.32
Producción de Cemento 0.68 0.72 0.93 1.17 1.06 0.91 0.76 0.61
Producción de Hierro y Acero 3.82 4.59 5.14 5.56 5.82 6.47 7.13 7.78
Producción de Cal 0.46 0.46 0.48 0.55 0.56 0.48 0.40 0.32
Uso de Piedra Caliza y Dolomita 0.30 0.65 1.34 1.66 1.82 2.70 2.92 3.46
Sustitutos SDO 0.06 0.05 0.06 0.10 0.11 0.12 0.13 0.14
Manejo de Residuos (Bruto) 0.50 0.56 0.60 0.66 0.72 0.76 0.81 0.85
Aguas Residuales Domesticas 0.21 0.23 0.25 0.27 0.28 0.29 0.30 0.32
Aguas Residuales Industriales 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01
Rellenos Sanitarios 0.24 0.27 0.29 0.32 0.36 0.40 0.43 0.46
Quema a Cielo Abierto 0.05 0.05 0.05 0.06 0.07 0.07 0.07 0.07
Almacenamiento de Carbono en Relleno Sanitario -0.05 -0.05 -0.06 -0.07 -0.07 -0.08 -0.08 -0.08
Agricultura 1.86 1.69 1.36 1.44 1.54 1.67 1.83 2.04
Fermentación Entérica 1.16 1.07 0.83 0.89 0.97 1.06 1.17 1.31
Manejo de Estiércol 0.03 0.03 0.03 0.03 0.04 0.04 0.05 0.05
Suelos Manejados 0.67 0.59 0.49 0.51 0.53 0.57 0.61 0.67
Silvicultura y Uso de Suelo -0.48 -0.53 -0.55 -0.55 -0.47 -0.47 -0.47 -0.47
Forestal (flujo de carbono) -0.47 -0.52 -0.53 -0.53 -0.43 -0.43 -0.43 -0.43
Incendios Forestales (sin emisiones de CO2) 0.01 0.00 0.00 0.00 0.00 0.00 0.00 0.00
Cultivos Leñosos -0.02 0.00 -0.02 -0.02 -0.04 -0.04 -0.04 -0.04
Emisiones Brutas (en base al consumo) 27.75 25.84 29.68 30.02 32.97 37.49 41.51 47.20
Incremento relativo a 1990 0% -7% 7% 8% 19% 35% 50% 70%
Sumideros para Emisiones -0.52 -0.58 -0.59 -0.60 -0.50 -0.50 -0.51 -0.51
Emisiones Netas (incl. silvicultura*) 27.22 25.26 29.09 29.42 32.47 36.99 41.00 46.69
Incremento relativo a 1990 0% -7% 7% 8% 19% 36% 51% 72%
Emisiones Brutas (en base a la producción) 33.91 34.95 38.28 39.32 40.98 43.30 47.34 49.84
Incremento relativo a 1990 0% 3% 13% 16% 21% 28% 40% 47%
Emisiones Netas (incl. silvicultura*) 33.39 34.37 37.69 38.72 40.48 42.79 46.83 49.33
Incremento relativo a 1990 0% 3% 13% 16% 21% 28% 40% 48%

36

Para identificar las ramas económicas estatales con emisiones más altas de GEI, se
utilizaron dos indicadores: primero se estimaron los niveles absolutos de emisión por rama
económica tomando como base las Emisiones de Gas de Efecto Invernadero en Coahuila y
Proyecciones de Casos de Referencia, 1990-2025 de COCEF (2010), acoplando la
clasificación de actividades del IPCC que se usa en el documento Emisiones, con la del
Sistema de Clasificación Industrial de América del Norte que usa la matriz de insumo-
producto de México. Es de destacar que en dos rubros (procesos industriales y generación
de energía eléctrica), produce 82.1% de las emisiones totales de la economía. 22 En el
Cuadro 9 se muestran los sectores económicos identificados como emisores altos de CO2 de
acuerdo con las estimaciones de los niveles absolutos de emisiones.

Cuadro 9.- Emisiones Estimadas de CO2 por Sector Económico en Coahuila, 1990

 Ramas de Actividad Emisiones CO2
TgCO2e

% del total

Agricultura, Ganadería, Pesca y Silvicultura 764 0.04
Extracción de Petróleo y Gas 2,923 0.15
Minería 100 0.01
Generación, transmisión y distribución de energía eléctrica 4,927 0.26
Suministro de agua y suministro de gas por ductos al consumidor final 2,511 0.13
Construcción 26 0.00
Industria alimentaria, bebidas y tabaco 169 0.01
Industria textil y cuero 144 0.01
Industria de la madera y el papel 551 0.02
Fabricación de productos derivados del petróleo y del carbón 581 0.03
Industria química y Minerales no Metálicos 610 0.03
Industria metálica básica 931 0.05
Industria de maquinaria y equipo 2,471 0.13
Otras industrias manufactureras 28 0.00
Comercio 617 0.03
Transporte aéreo 9 0.00
Transporte Terrestre 1,336 0.07
Transporte por agua - -
Anexos del Transporte 62 0.00
Servicios Comerciales 127 0.01
Servicios No Comerciales 113 0.01
Emisiones Brutas por ramas (en base a producción) 19,000 100.0

 Fuente: Elaboración propia con datos del Instituto Nacional de Ecología, SEMARNAT.

22Para diseñar un escenario de mitigación desde un punto de vista económico, es necesario identificar aquellos
sectores productivos o ramas que directa o indirectamente generan emisiones de GEI y que, por lo tanto,
requieren atención especial, pues son clave para la mitigación. (Ruiz; 2014, p.18).

37

Agricultura, Ganadería, Pesca
y Silvicultura, 764

Extracción de
Petróleo y Gas,

2,923

Minería, 100

Generación, transmisión y
distribución de energía

eléctrica, 4,927

Suministro de agua y
suministro de gas por ductos

al consumidor final, 2,511

Industria textil y cuero, 144

Industria de la madera y el
papel, 551

Fabricación de productos
derivados del petróleo y del

carbón, 581

Industria química y Minerales
no Metálicos, 610

Industria metálica básica, 931

Industria de maquinaria y
equipo, 2,471

Otras industrias
manufactureras, 28

Comercio, 617

Transporte Terrestre, 1,336 Servicios Comerciales, 127

Fuente: Elaboración propia.

Figura 8.- Emisiones estimadas de CO2 Oficial

38

Igualmente, el sub-modelo atmosférico de Coahuila nos sirve para abordar preguntas
relativas a la influencia de los sectores económicos clave y sectores emisores de GEI sobre
la trayectoria del volumen de CO2 total y sectorial. La reproducción del patrón de
producción total y sectorial según el MMSD-C se muestra en el cuadro 10. Del mismo se
nota un ajuste muy cercano entre la información oficial y la del MMSD-C, lo que garantiza
que tenemos la estructura correcta del sub-modelo medio ambiental.

Cuadro 10.- Emisiones de GEI por Sector Económico MMSD-C, 1990-2025

 Emisiones GEI
TgCO2e

Sectores 1990 2010 2015 2025
Agricultura, Ganadería, Pesca y Silvicultura 764 866 1,046 1.199

Extracción de Petróleo y Gas 2,923 3,247 4,287 4,573

Minería 100 102 105 155

Generación, transmisión y distribución de energía eléctrica 4,927 4,974 6,652 6,908

Suministro de agua y suministro de gas por ductos al consumidor final 2,511 1,699 2,245 2,388

Construcción 26 20 23 31

Industria alimentaria, bebidas y tabaco 169 205 272 285

Industria textil y cuero 144 480 609 644

Industria de la madera y el papel 551 683 907 946

Fabricación de productos derivados del petróleo y del carbón 581 597 800 855

Industria química y Minerales no Metálicos 610 1,390 1,608 1,737

Industria metálica básica 931 1,201 1,576 1,985

Industria de maquinaria y equipo 2,471 3,202 4,281 4,420

Otras industrias manufactureras 28 31 42 45

Comercio 617 611 810 853

Transporte aéreo 9 10 13 14

Transporte Terrestre 1,336 1,429 1,889 1,990

Transporte por agua - - - -

Anexos del Transporte 62 61 81 86

Servicios Comerciales 127 166 221 234

Servicios No Comerciales 113 656 927 988

Emisiones Brutas por ramas (en base a producción) 19,000 21,630 28,340 29,138

Fuente: Elaboración Propia con datos del Instituto Nacional de Ecología, SEMARNAT.

39

Agricultura, Ganadería,
Pesca y Silvicultura, 764

Extracción de
Petróleo y Gas,

2,923

Minería, 100

Generación,
transmisión y

distribución de
energía eléctrica,

4,927

Suministro de agua y
suministro de gas por

ductos al consumidor final,
2,511

Industria textil y cuero,
144

Industria de la madera y el
papel, 551

Fabricación de productos
derivados del petróleo y

del carbón, 581

Industria química y
Minerales no Metálicos,

610

Industria metálica básica,
931

Industria de maquinaria y
equipo, 2,471

Otras industrias
manufactureras, 28

Comercio, 617

Transporte Terrestre,
1,336 Servicios Comerciales, 127

Fuente: Elaboración propia

En síntesis, el esfuerzo de modelado del MMSD-C se dividió en tres etapas. La primera consistió en utilizar una teoría en el ámbito
demográfico, económico, laboral, y medio ambiental que explique las interrelaciones mutuas. La segunda se basó en elegir una
programación en Stella para cada ámbito que haya sido usado en el pasado y que se aproxime a la realizada. Y la tercera la calibración
del modelo a una base histórica (1990-2005), y la generación de una proyección (2005-2025), la exactitud y confianza de la
proyecciones en cada ámbito dependen en gran medida de un buen ajuste a la información base o histórica.

Grafica 7.- Emisiones estimadas de CO2, MMSD-C

40

VI.- Políticas Seleccionadas de Mitigación de GEI y Adaptación del CC: Enfoque
Microeconómico

El documento titulado “Coahuila Phase 2 State Climate Action Plan” (SEMAC, COCEF,
USAID y CCS, 2016), contiene; 1) el escenario base o inercial (en inglés es Business As
Usual o BAU) que se utiliza como referencia para el inventario y proyección de GEI
ordenado por categorías de políticas públicas de mitigación; 2) las políticas públicas
seleccionadas de reducción de GEI; y, 3) los impactos microeconómicos de las políticas en
términos de costo efectividad (expresado en $/TgCO2e eliminadas) y el costo/ahorro social
neto o rentabilidad (medido por el tamaño del Valor Presente Neto (VPN)).

Para el análisis de las políticas públicas de reducción de GEI a la atmosfera se creó un
ordenamiento de ellas a partir de la clasificación nacional de generación de GEI –por
procesos o fuentes—. Entre ellas podemos distinguir para Coahuila:

• Suministro de Energía (SE), aborda principalmente al subsector de generación de
electricidad.

• Residencial. Comercial e Industrial (RCI), cubre las emisiones de combustibles
fósiles en los edificios.

• Industria (I), incluye las emisiones procedentes de los combustibles fósiles usados
directamente en los procesos industriales y en edificios; así como las emisiones
distintas a los combustibles fósiles que se producen en los procesos industriales.

• Transporte (TLU), incluye las emisiones procedentes de los combustibles fósiles
usados en los vehículos terrestres, pero también los vehículos aéreos, por ferrocarril,
y marítimos.

• Agricultura, Silvicultura y Otros Usos del Suelo (AFOLU), cubre la emisión de
CO2 y otros gases asociados a la producción de cultivos y ganadería, y los
sumideros de gas realizados por el sector forestal.

• Administración de Residuos (WM), incluye la gestión de residuos sólidos y
tratamiento de aguas residuales.

La selección del conjunto de las 17 políticas públicas para su análisis proviene de la fase 1
del PECC-Coahuila. De acuerdo a un grupo técnico de expertos, las políticas de mitigación
priorizadas se ordenan de acuerdo a las categorías anteriores.23 El grupo técnico de
expertos, dependiendo de ciertas necesidades específicas de análisis de políticas, pudo ser
modificado para garantizar la calidad en las opiniones entre categorías de políticas de
disminución de emisiones de GEI y de adaptación al CC. El listado y una breve descripción
de las mismas se ofrecen en el cuadro 11.

23 Dentro del panel de expertos destacan el Dr. Alejandro Dávila (CISE) en las áreas de transportes y usos del
suelo; la Dra. Miriam Valdés (UAC) en las áreas generación de energía, residencial, comercial e institucional
y sector industrial; y el Dr. Antonio Escamilla (UAC) en las áreas de Agricultura, Silvicultura y otros Usos
del Suelo y Administración de Residuos.

41

Cuadro 21.- Políticas de mitigación seleccionadas en Coahuila

Título de Política/ Descripción Breve
AFOLU-1 Administración de Hato Ganadero. Instalación de biodigestores de estiércol en las
unidades de producción intensivos de hatos ganaderos para disminuir las emisiones de metano y
la producción de energía renovable.
AFLOU-2 Reforestar Zonas Urbanas, Carreteras, Espacios Públicos, Derechos de Paso, Parques y
Jardines. Incrementar la cobertura de vegetación en zonas urbanas para aumentar el secuestro de
carbono, reducir el escurrimiento de agua de lluvia y proveer de sombra a los edificios.
AFLOU-3 Incrementar y Conservar la Vegetación en Zonas Rurales, Reforestación y conservación de
estas áreas promete un incremento en la absorción de CO2 por arriba del nivel esperado por el
escenario base, (escenario BAU).
WM-1 Utilización del Gas de Relleno Sanitario. Establecer un programa para instalar una
tecnología para capturar el gas metano de los vertederos en todo el estado para su uso en
generación de electricidad renovable.
WM-2. Mayor Saneamiento Aguas Residuales y Reutilización. Aumentar los niveles de tratamiento
de aguas residuales industriales y municipales para reducir las emisiones directas de gases de
efecto invernadero y aumentar la cantidad de reutilización de aguas residuales para riego agrícola
y urbano.
ES-1 Producción de Energía de Mercado con Tecnologías Bajas en Contenido de Carbón. Desarrollar
nuevas capacidades de generación eléctrica en el estado usando una combinación de energías
renovables y tecnologías de gas natural/metano.
ES-2 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector Residencial. Incentivar el
uso de celdas fotovoltaicas (más que en el escenario BAU) en el sector residencial.
ES-3 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector Institucional. Incentivar el
uso de celdas fotovoltaicas (más que en el escenario BAU) en edificios públicos.
ES-4 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector Comercial e Industrial.
Incentivar el uso de celdas fotovoltaicas (más que en el escenario BAU) en comercios e industrias.
ES-5 Aumento de la Co-generación de Electricidad en la Industria. Promoción de mayores niveles de
co-generación de electricidad en el sector industrial.
RCII-1 Eficiencia en uso de Electricidad en Nuevas Residencias/Comercio /Edificios Públicos e
Industrias. Nuevos códigos y normas centradas en el sector residencial e industrial. Edificios
grandes (>5,000m2) en los sectores anteriores son considerados también.
RCII-2 Eficiencia en uso de Electricidad en Nuevas Construcciones y sus Equipos. Promover el uso de
eficiencia en el uso de energía en equipos en los edificios RCII.
RCII-3 Eficiencia en uso de Electricidad en Edificios Existentes y sus Equipos. Promover el uso de
eficiencia en el uso de energía en equipos en los edificios existentes. Se excluye al sector industrial.
RCII-4 Estimular la Eficiencia en uso de Electricidad en el Sector Industrial en Equipos y Procesos
Productivos. Aplicar incentivos fiscales para incentivar mejoras en equipos y procesos
productivos.
TLU-1 Incrementar la Densidad en Zonas Urbanas. Reducir la distancia de desplazamiento
motorizado en zonas urbanas
TLU-2 Promover un Sistema de Transporte Urbano Sustentable. Incrementar el uso de transporte
público, el uso de bicicletas y los movimientos pedestres.
TLU-3 Eficiencia de la Flota de Transporte. Promover una flota de transporte más eficiente en el uso
de energías mediante vehículos híbridos y vehículos eléctricos.
CCI-1 Ninguna política fue especificada por el grupo de expertos

Fuente: Appendix B: Methodology for Micro-Economic Analysis.

Para apoyar el proceso de cuantificación de los impactos microeconómicos para cada
categoría de políticas se definieron un conjunto de parámetros. Entre estos tenemos:

42

• El tiempo (de inicio a final de cada opción de política pública de mitigación).
• Nivel de esfuerzo (metas cuantitativas de la opción de política específica).
• Cobertura de aplicación o actores involucrados.

Como una guía para evaluar las diversas opciones de políticas públicas de mitigación de los
efectos del GEI, primero se estableció el escenario base o inercial (BAU) que se utiliza
como referencia para el inventario y proyección de GEI ordenado por categorías de
políticas públicas de mitigación. La información se proporciona en el cuadro 13.

Cuadro 32.- Escenario base de CO2 en Coahuila

 TgCO2e

Sector 1990 1995 2000 2005 2010 2015 2020 2025 2030 2035
SE 4.8 5.7 8.9 8.9 10 12 12 14 16 19

TLU 1.8 2.2 2.4 2.7 3.4 3.9 4.3 4.7 5.1 5.5
RCI 0.88 0.89 0.94 0.87 0.79 0.82 0.85 0.89 0.94 0.99

Industria 9.2 9.9 13 13 14 16 19 21 24 27
AFOLU 1.5 1.2 0.79 0.93 1.1 1.3 1.4 1.6 1.8 2

WM 0.45 0.5 0.54 0.59 0.64 0.69 0.73 0.77 0.82 0.87
Emisiones totales netas 19 20 26 27 30 34 38 43 49 55

 Fuente: Final Report of the Coahuila phase 2, State Climate Action Plan.

Después, el análisis microeconómico de cada política implica calcular dos componentes
principales: el cambio de las emisiones de GEI netas, y de energía; y los costos/beneficios
sociales netos. Las estimaciones se prepararon para cada año del período de proyección
(2016-2035). Para el cambio de GEI netas, los expertos calculan las emisiones de GEI para
el escenario de referencia (BAU) de acuerdo a la meta establecida por la política de
mitigación (ejemplo; reducción uso de combustibles fósiles, uso de electricidad, generación
de metano en vertederos). Luego, se calcula el impacto esperado a través de la aplicación
de la política. El cambio de las emisiones GEI netas, se determinan para cada año restando
las emisiones BAU de las emisiones del escenario de la política (un valor negativo indica
una reducción neta de GEI).

Los costos/ahorros sociales directos netos se calculan de manera similar a los impactos de
GEI netos. Los costos BAU son estimados para las actividades afectadas por la política
específica de mitigación. Luego, se determinan los costos/ahorros usando el Análisis Costo-
Beneficio (CBA por sus siglas en inglés). Estos típicamente incluyen costos de inversión
inicial (por ejemplo, los gastos de capital para nuevas instalaciones o el equipo),
operaciones y costos de mantenimiento, los costes energéticos, costes de los materiales,
subsidios del gobierno, y otros costos. Costos netos se determinan restando los costos de la
BAU de VPN de la política calculado mediante el enfoque CBA.

El impacto microeconómico de las 17 políticas se presenta en el cuadro 13.

43

Cuadro 43.- Resumen del análisis microeconómico de políticas de mitigación del CC y Resultados

Políticas Seleccionadas 2025 Estatal
Reducción Anual

(TgCO2e)

2035 Estatal
Reducción Anual
 (TgCO2e)

Acumulado
Total 2016-

2035
(TgCO2e)

Acumulado Total
2016-2035
(TgCO2e)

VPN/costos/ahorro
s 2016-2035
($2014MM)

Costo
Efectividad

($2014/tCO2e)

AFLOU-1 (0.026) (0.055) (0.74) (1,8) $285 $159

AFLOU-2 (0.0024) (0.0066) (0.058) (0.061) $7.0 $139

AFLOU-3 (0.042) (0.084) (0.88) (0.88) $115 $131
AFLOU Total (0.071) ((0.15) (1.7) (2.7) $408 $159
WM-1 (0.13) (0.13) (2.1) (2.2) (($153) ($71)
WM-2 (0.037) (0.051) (0.76) (0.98) ($2,098) ($2,133)
WM Total (0.17) (0.19) (2.9) (3.1) (42,235) ($712)
SE-1 (0.92) (1.31) (18.5) (25) $2,179 89
SE-2 (0.034) (0.054) (0.64) (0.82) $304 $369
SE-3 (0.015) (0.021) (0.27) (0.35) $124 352.00
SE-4 (0.078) (0.15) (1.6) (2.1) $983 $458
SE-5 (0.12) (0.22) (2.4) (2.4) $1,614 $670
SE Total (1.2) (1.8) (23) (30) $5,203 $172
RCI-1 (0.025) (0.049) (0.51) (0.65) $855 $1,311
RCI-2 (0.014) (0.029) (0.29) (0.38) $601 $1,590
RCI-3 (0.72) (1.2) (14) (18) $21,262 $1,206
RCI-4 (0.18) (0.54) (4.3 (5.5) $7,200 $1,307
RCI Total (0.94) (1.8) (19) (24) $29,918 $1,238
TLU-1 (0.068) (0.12) (1.3) (1.7) ($3,025) ($1,776)
TLU-2 (0.19) (0.35) (4.3) (5.6) ($30,201) ($5,428)
TLU-3 (0.000051) (0.000088) (0.00085) (0.0012) $3.7 $3,004
TLU Total (0.26) (0.47) (5.6) (7.3) ($33,222) ($4,572)
Resultado del
Plan Integrado Toral

(2.6) (4.4) (53) (68) ($79,121) ($1,039)

 Fuente: Final Report of the Coahuila phase 2, State Climate Action Plan. Nota: un paréntesis significa un valor negativa o reducción.

44

VII. Medición del Impacto Macroeconómico de las Políticas de Mitigación de GEI
Seleccionadas.

Los impactos macroeconómicos inducidos en el crecimiento del producto interno bruto,
poblacional, empleo, migración, ingresos per cápita, contaminación, etc., son considerados
como los impactos económicos secundarios o indirectos de las políticas de mitigación de
GEI y surgen de o están en relación con los costos/ahorros sociales netos en términos del
VPN. Adicionalmente en los impactos económicos secundarios se incluyen los efectos
distributivos, es decir; los impactos diferenciales relacionadas con la composición sectorial
de las actividades productivas, la estructura de edades, el reparto de empleo en directo e
indirecto, y el carácter socio-económico de las familias afectadas que en general se
enmarcan como consideraciones de justicia y equidad. 24

Antes de analizar los impactos macroeconómicos inducidos por las políticas de mitigación
de GEI propuestas, debemos describir los patrones base del comportamiento del sistema. Es
decir; debemos tener una idea acerca del comportamiento del sistema sin políticas de
mitigación de GEI, las cuales usualmente resultan del mismo conocimiento a priori en que
nos apoyamos para desarrollar el sistema conceptual o cualitativo. Para visualizar el
sistema base (o escenario BAU), utilizamos cuadros y gráficas, los cuales representan los
cambios a través del tiempo de los valores de las variables clave, a fin de; 1) usarlos como
puntos de referencia durante la simulación del sistema; y, 2) asegurarnos que el sistema
provee el tipo de predicciones que nos permitan abordar los impactos indirectos y los
efectos distributivos originados por las políticas propuestas de reducción de GEI.

Durante la evaluación del sistema base, comparamos el comportamiento de éste con los
patrones históricos de su comportamiento y establecimos proyecciones esperadas del
sistema. Ahora debemos comparar formalmente el sistema base con el sistema que contiene
las políticas propuestas de mitigación de GEI. Dado que, frecuentemente nuestro
conocimiento sobre el sistema no se reduce solo a los datos disponibles, pretendemos usar
esta información más amplia para describir los impactos secundarios de las políticas de
mitigación sobre el sistema. Esto nos permite cuantificar el impacto macroeconómico de las
políticas seleccionadas de mitigación de las emisiones de GEI.

En el cuadro 13 se muestran los resultados cuantitativos de las variables macroeconómicas
más importantes del sistema socioeconómico con contaminación atmosférica sin políticas
de mitigación de GEI, siguiendo las emisiones históricas de Coahuila entre 1990 y 2025.

24 “Indirect or secondary economic impacts on jobs, income, economic growth, and prices, also known as
macroeconomic impacts, that arise from or in association with direct costs and savings. Also distributional
impacts, including differential impacts related to size, location, and socio-economic character of affected
households, entities, and communities; often framed as fairness and equity.” En pág. 5 de Appendix B:
Methodology for Microeconomic Analysis (2016).

45

Cuadro 14.- Dinámica de Variables Importantes del Sistema Base (Escenario BAU) de
Coahuila por sector, 1990-2025

Sub-modelo Demográfico

Año 1990 1995 2000 2005 2010 2015 2020 2025
Población 2005016 2141196 2305590 2516424 2725259 2936932 3152904
Natalidad 47745 52688 66534 69070 72216 76120 80754

Mortalidad 9828 10127 11136 12603 14166 15796 17440
Migración Neta -2793 -2653 -4047 -2800 -3721 -1530 -1986

Sub-modelo Económico
Producción 270417 341838 343735 430358 438871 449890 447091
Demanda Intermedia 61224 66365 71276 89680 89306 93684 91715
Demanda Final 227751 262789 270378 328613 347879 355633 355637
Capacidad Económica 268361 332868 365886 437334 468747 482893 481631
Cambio de Inventarios -268361 -332868 -365886 -437334 -468747 -482893 -481631
Inversión Neta 73465 73686 50741 79320 63647 63727 62156
Stock Capital 507667 636480 692489 818608 874927 898695 895272

Sub-modelo Laboral
Oferta Laboral 605247 687183 761819 833057 903848 975554 1048537
Demanda Laboral 540718 646293 654158 808165 839018 850408 849772
Ingreso Per Cápita 0.130 0.160 0.150 0.170 0.160 0.170 0.170

Sub-modelo Contaminación Ambiental
GEI Total 19495 21460 22489 26137 27728 29041 30185
GEI Industrial 19760 21993 22294 27593 28612 28975 28967
GEI Social 19230 20926 22685 24682 26844 29107 31404
Fuente: Información Directa MMSD-C

Además presentamos una visualización de las relaciones del sistema base en términos
agregados para la economía en las siguientes gráficas. Conceptualmente, de acuerdo a
nuestro interés, el sistema está formado por cuatro partes principales: el submodelo de la
economía regional, el demográfico, el laboral, y el de contaminación atmosférica. El
componente principal del sistema general lo constituye el submodelo económico regional.
Y el componentes más importantes de éste sub-modelo es la versión dinámica de la matriz
regional de insumo producto. Los procesos a resaltar son: el flujo de insumos intermedios,
la demanda final, y el nivel de producción bruta total.25 También se presentan los procesos
de acumulación del capital e inversión neta de capital, y de producción e inventarios
acumulados (o capacidad productiva de la economía) y el cambio de inventarios e inversión
neta de capital.

25 Si uno ve a cada en la matriz de coeficientes técnicos como la tasa media de flujo de insumos del sector
i hacia el sector j (o flujo monetario del sector j al sector i) por unidad de tiempo, luego la demanda final y la
producción bruta sectorial adquieren dimensión temporal (Johnson, 2005).

46

Gráfica 8.- Dinámica de Variables del Submodelo Economía Regional en Sistema Base
de Coahuila por sector, 1990-2025

47

En el submodelo demográfico el componente más importante es el crecimiento de la
población determinado por los procesos relacionados a natalidad, mortalidad, y migración.

Gráfica 9.- Dinámica de Variables del Submodelo Demográfico en Sistema Base de
Coahuila por sector, 1990-2025

F
uente: Información Directa MMSD-C.

En el submodelo del mercado laboral los principales componentes son; la demanda de
trabajo, y la oferta de trabajo. Estos procesos están determinados por la producción y
población, respectivamente. Igualmente, se puede agregar el proceso temporal de la
variable ingreso por habitante, que es una variable proxy del nivel de bienestar social

48

Gráfica 10.- Dinámica de Variables del Submodelo laboral en Sistema Base de
Coahuila por sector, 1990-

2025

 Fuente: Información Directa MMSD-C.

Como podemos apreciar de las anteriores gráficas, el nivel de confianza para usar el
sistema como una herramienta para responder a la pregunta del impacto de las políticas de
mitigación de GEI aumenta al observar que la dinámica predicha por el sistema concuerda
con las fluctuaciones observadas en el caso real de Coahuila. Además, nuestra confianza en
el modelo también está fundamentada en la calidad de la información que usamos para
cuantificar los procesos socioeconómicos y la contaminación atmosférica.

49

Finalmente, se presenta en el submodelo cuyo proceso de mayor valor es la contaminación
ambiental que depende de las actividades productivas sectoriales y de la dinámica de la
población por grupo de edad. Como se observa de la gráfica 10, la contaminación
atmosférica es el producto resultante de ambos procesos: las actividades productivas
sectoriales y de la dinámica de la población por grupo de edad.

Gráfica 11.- Dinámica de Variables del Submodelo Contaminación Ambiental del
Sistema Base de Coahuila por sector, 1990-2025

Fuente: Información Directa MMSD-C.

Ahora bien, para proveer de una evaluación del impacto de las políticas de mitigación de
GEI seleccionadas por el grupo de expertos sobre las variables macroeconómicas clave,
vamos a correr simulaciones, una para cada política de mitigación de las emisiones de
GEI.26

Para ello, partiremos de analizar las variaciones en la demanda final de los sectores de la
economía de Coahuila ocasionados por los costos/ahorros sociales netos (en términos del
VPN) incurridos para garantizar las metas de reducción de GEI. Luego, el objetivo es
investigar los cambios inducidos en el producto interno bruto en sectores, en la población
por edades, en el empleo directo e indirecto, en la migración, en los ingresos per cápita, en
el producto interno, etc., en respuesta a los valores específicos de la demanda final
ocasionados por la política específica.

26 Para ser más precisos, la simulación en el escenario base describe la trayectoria de las variables
socioeconómicas clave bajo el supuesto de que no hay política de mitigación, ni cambio tecnológico, ni
distinto crecimiento del producto interno bruto estatal, y que no hay ningún cambio en la demanda agregada,
ni en sus componentes o estructura por rama en el periodo de análisis.

50

A. Efectos Macroeconómicos de las Políticas Públicas Seleccionadas de Mitigación

Es posible utilizar el MMSD-C como una guía para evaluar los efectos macroeconómicos
de las diversas opciones de políticas públicas de mitigación en Coahuila. El MMSD-C
permite esquematizar en forma ordenada y coherente el funcionamiento de la realidad
socioeconómica y ambiental de Coahuila, y calcular los efectos indirectos en términos del
crecimiento del producto interno bruto, población, empleo, migración, contaminación, etc.
De acurdo al PECC-Coahuila Fase 2 (2016) los efectos macroeconómico inducidos por las
políticas seleccionadas de mitigación GEI plantea al menos cuatro problemas inmediatos
desde la óptica de la evaluación del costo-beneficio del cambio climático.

1. El primer paso es el análisis costo-beneficio (CBA, por sus siglas en inglés) como
baremo para evaluar las distintas políticas públicas de mitigación de los efectos del
GEI y del CC en Coahuila. El CBA consiste fundamentalmente en identificar y
estimar monetariamente los costos y beneficios netos de cada medida de política
pública seleccionada. Ello requiere considerar los flujos monetarios futuros a valor
presente, por lo que es necesario utilizar una tasa de descuento específica. El
análisis establece la valuación ocasionada por los costos/ahorros sociales netos (en
términos del VPN) del establecimiento de cada una de las políticas seleccionadas.

2. El segundo paso es el análisis de la valuación microeconómica de diversos costos y

beneficios sectoriales derivados de las 17 políticas públicas seleccionadas de
mitigación de los GEI y del CC medias por el costo neto de la implementación de
las políticas seleccionadas. Este análisis microeconómico de valuación se ha medido
comúnmente en términos de las llamadas curvas de abatimiento total de los GEI y
del CC.

3. El tercer paso incluye la estimación del impacto en el MMSD-C derivado de las

variaciones en la demanda final de los sectores de la economía de Coahuila
incurridos para garantizar las metas de reducción de GEI. Luego, el objetivo es
investigar los cambios inducidos en el producto interno bruto en sectores, en la
población por edades, en el empleo directo e indirecto, en la migración, en los
ingresos per cápita, en el producto interno, etc., en respuesta a los valores
específicos de la demanda final ocasionados por la política específica.

4. El cuarto partiendo de la estructura interna del MMSD-C y de resultados obtenidos
de cada política de mitigación seleccionada, se tratara de establecer que los
impactos macroeconómicos derivados de una manera coherente sean consistentes
con estos objetivos deseables:: a) reducir del consumo de combustibles fósiles
(reducción de CO2); b) mejorar los sumideros de GEI; c) impulsar las energías
renovables; y, d) minimizar los impactos económicos y sociales en la entidad.

51

A1. Rendimiento en términos del VPN de las Políticas Públicas Seleccionadas

La descripción del rendimiento medido por costos/ahorros sociales netos (en términos del
VPN) de las 17 políticas públicas seleccionadas para el abatimiento de las emisiones GEI y
mitigación del CC en Coahuila se presenta en el cuadro 15.

Cuadro 15.- Rendimiento en términos del VPN de las Políticas Públicas Seleccionadas

de Abatimiento de los GEI y mitigación del CC en Coahuila.

 Fuente: Estimación directa del MMSD-C.

Como se aprecia de los valores de la rentabilidad de las políticas de reducción de GEI y
CC, el rango va desde negativas hasta positivas.

Cantidad de
Políticas Políticas

Año de Corte
Rentabilidad de
la Política (VPN)

2017 2020 2025

1 AFOLU-1 31.49 140.94 446.87 1331.14

2 AFOLU-2 1.76 4.36 6.94 0.88

3 AFOLU-3 37.74 62.26 94.63 135.21

4 WM-1 0.00 1.71 4.52 12.19

5 WM-2 302.09 609.48 1207.10 2123.18

6 ES-1 3353.30 4305.01 5154.37 8293.31

7 ES-2 394.24 565.13 734.70 856.93

8 ES-3 240.58 344.70 442.34 507.21

9 ES-4 1143.52 1644.82 2293.42 2936.57

10 ES-5 816.99 1560.47 2865.21 4633.17

11 RCII-1 9.44 17.80 -25.60 -100.99

12 RCII-2 -2.99 -9.52 -78.41 -201.44

13 RCII-3 -895.43 -2146.98 -4692.70 -9824.97

14 RCII-4 50.81 121.04 205.17 50.03

15 TLU-1 -153.05 -522.64 -1435.38 -3371.00

16 TLU-2 -2314.02 -4674.26 -7281.04 -14289.40

17 TLU-3 0.90 2.57 5.72 10.56

Total
3017.36 2026.88 -52.15

52

A2. Las Curvas de Abatimiento de los GEI en el Medio Ambiente

La descripción de las Curvas de Abatimiento de GEI medido por costos efectividad
(expresado en $/TgCO2e eliminadas) de las 17 políticas públicas seleccionadas para el
abatimiento de las emisiones GEI y mitigación del CC en Coahuila se muestra en la gráfica
11.

Es importante aclarar que las curvas permiten priorizar las políticas seleccionadas en cuanto
al logro de los objetivos que se buscan con la política y asociar los mismos con el costo
que, en este caso, tendrían su implementación. Observadas sobre su eje horizontal, el ancho
de la gráfica representa el abatimiento total que pueden alcanzar el conjunto de las políticas
analizadas y de manera individual la aportación de cada política al abatimiento total. En
términos de su altura, las columnas representan el costo que se requeriría para la
implementación de las políticas, en el caso de las situadas a la izquierda con altura negativa
son políticas que de implementarse implican un ahorro para la economía y en ese sentido se
pagarían por ellas mismas. Finalmente, el área de las columnas como una combinación del
costo de la política y la magnitud del abatimiento sería la expresión del costo total de la
implementación de la política para alcanzar el abatimiento máximo de la misma

Gráfica 12.- Abatimiento de TgCO2e y Costos de Políticas Seleccionadas
(Valores acumulados al 2035)

Fuente: Estimación directa PECC-C: Fase 2.

53

El análisis, por el lado de los costos da cuenta de que cerca del 95% de abatimiento se logra
con políticas con costos netos negativas o que se pagan por ellas mismas al ser los
beneficios microeconómicos que se obtienen mayores a los gastos que se incurren en su
implementación. En general se puede apreciar también como para el total de la economía
los ahorros que se obtienen de la implementación de las políticas son capaces de compensar
ampliamente los costos positivos que tienen algunas de las políticas por lo que la
implementación conjunta de todas las políticas tendrá un efecto en general positivo.

Si ampliamos esta concepción a la relación del abatimiento con otras variables económicas
como el valor presente neto de la implementación de las políticas resultado del análisis
macroeconómico de las políticas como se muestra en el siguiente gráfico.

Gráfica 13.- Abatimiento de TgCO2e y VPB del PIB de las Políticas Seleccionadas
(Valores acumulados al 2035)

Fuente: Estimación directa PECC-C: Fase 2.

Podemos considerar que no todas las políticas tienen un impacto positivo en el valor de la
Producción en Coahuila pues como podemos notar hay políticas con impactos negativos en
el valor de la producción. Por ejemplo, en el caso de la política RCII-3 que busca alcanzar
la Eficiencia Energética del Equipamiento en Construcciones Existentes si bien la misma
genera un impacto positivo en la economía dado las necesidades de renovación del
equipamiento de las viviendas también tiene un impacto negativo dada la disminución de la
demanda de energía que significa el logro de eficiencia y que al interactuar con el resto de
los sectores de la economía predominan los efectos negativos que hacen que como

54

resultado de la política disminuya la producción del estado. En una situación similar
podemos encontrar a las políticas TLU-1 y TLU-2 ya que en ambos casos también se tiene
un impacto negativo en relación al producto de la economía. En resumen podemos observar
como las áreas con impacto positivo en el producto compensan las áreas con impactos
negativos por lo que podemos considerar que el impacto de la aplicación conjunta de las
políticas puede ser neutral en relación al crecimiento de la producción pero
cualitativamente superior por los logros de las mismas en cuanto al abatimiento de los gases
de efecto invernadero.

Igualmente podemos considerar la relación entre el abatimiento y el empleo, como se
presenta en la gráfica 13 podemos dar cuenta de que los resultados en términos del empleo
son positivos. En general podemos observar como la combinación de las políticas ES-5,
RCII-3, ES-1y RCII-4 que contabilizan poco más del 75% del abatimiento generan de
manera conjunta más de 95,000 de los 125,000 empleos generados por la economía.

Gráfica 14.- Abatimiento de TgCO2e y Empleo de las Políticas Seleccionadas
(Valores acumulados al 2035)

Fuente: Estimación directa PECC-C: Fase 2.

A modo de resumen general de las relaciones del abatimiento de los efectos de las
emisiones de gases de efecto invernadero podemos considerar que en su mayoría tienen un
costo de implementación negativo y que aunque el impacto global en la producción puede
ser neutral la generación de empleos en la economía es totalmente positiva.

55

A3. Impactos Macroeconómicos Inducidos por las Políticas Seleccionadas

La descripción de los cambios inducidos en el producto interno bruto en sectores, en la
población por edades, en el empleo directo e indirecto, en la migración, en los ingresos per
cápita, en el producto interno, etc., en respuesta a los valores específicos de la demanda
final ocasionados por cada política se presenta a continuación.

i. AFOLU-1 Administración del Hato Ganadero.

La primera de las políticas de mitigación de las emisiones de GEI es AFOLU-1
Administración del Hato Ganadero. Derivadas del MMSD-C los efectos macroeconómicos
inducidos por la política AFOLU-1 resultan cuando se produce un cambio en la demanda
agregada que afecta a las variables clave. Los resultados se muestran en el cuadro 16.

Cuadro 16.- Impactos Macroeconómicos de la política AFLOU-1

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,137 46 0.03
Población total 3,211,743 3,211,743 0 0
Empleo total 849,772 849,772 0 0
Producción p/habitante 0.5261 0.5262 0 0.00
Migración -1,365 -1,365 0 0
Producto p/empleo 0.1392 0.1392 0 0.00
Empelo directo política 0 17 17 0.00
 2025 2025 2025 2025
Producción total 448,392 448,513 121.60 0.031
Población total 3,435,050 3,435,049 -1 0
Empleo total 850,399 850,392 -7 0
Producción p/habitante 0.5273 0.5274 0.00 0.00
Migración -1,822 -1,822 0 0
Producto p/empleo 850,399 850,392 -7 0
Empelo directo política 0 17 17 0.00

 2030 2030 2030 2030
Producción total 447,729 447,934 205.20 0.033
Población total 3,663,621 3,663,617 -3 0
Empleo total 850,052 850,023 -29 0
Producción p/habitante 0.5267 0.5270 0.00 0.00
Migración -2,294 -2,294 0 0
Producto p/empleo 0.1222 0.1223 0.00 0.00
Empelo directo política 0 18 18 0.00

 2035 2035 2035 2035
Producción total 447,949 448,303 353.61 0.035
Población total 3,900,095 3,900,085 -9 0
Empleo total 850,180 850,146 -34 0
Producción p/habitante 0.5269 0.5273 0.00 0.00
Migración -2,777 -2,777 0 0
Producto p/empleo 0.1149 0.1149 0.00 0.00
Empelo directo política 0 19 19 0.00

Fuente: Estimación directa del MMSD-C.

56

ii. AFOLU-2 Reforestar Zonas Urbanas, Carreteras, Espacios Públicos, Derechos de
Paso, Parques y Jardines.

La segunda política de mitigación de las emisiones de GEI es AFOLU-2, que pretende
incrementar la cobertura de vegetación en zonas urbanas para aumentar el secuestro de
carbono, reducir el escurrimiento de agua de lluvia, y proveer de sombra a los edificios. Los
resultados de la simulación se muestran en el cuadro 17.

Cuadro 16.- Impactos Macroeconómicos de la política AFLOU-2

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,093 1.24 0.0003
Población total 3,211,743 3,211,743 0 0.0000
Empleo total 849,772 849,779 7 0.0008
Producción p/habitante 0.5261 0.5261 0.00 -0.0005
Migración -1,365 -1,365 0 -0.0029
Producto p/empleo 0.1392 0.1392 0.00 0.0003
Empelo directo política 0 16 16 0.00
 2025 2025 2025 2025
Producción total 448,392 448,392 0.76 0.0002
Población total 3,435,050 3,435,051 0 0.0000
Empleo total 850,399 850,413 14 0.0016
Producción p/habitante 0.5273 0.5273 0.00 -0.0015
Migración -1,822 -1,822 0 -0.0044
Producto p/empleo 0.1305 0.1305 0.00 0.0002
Empelo directo política 0 15 15 0.00

 2030 2030 2030 2030
Producción total 447,729 447,728 -1.66 -0.0004
Población total 3,663,621 3,663,622 1 0.0000
Empleo total 850,052 850,074 23 0.0027
Producción p/habitante 0.5267 0.5267 0.00 -0.0030
Migración -2,294 -2,294 0 -0.0061
Producto p/empleo 0.1222 0.1222 0.00 -0.0004
Empelo directo política 0 17 17 0.00

 2035 2035 2035 2035
Producción total 447,949 447,947 -2.64 -0.0006
Población total 3,900,095 3,900,097 2 0.0000
Empleo total 850,180 850,212 32 0.0038
Producción p/habitante 0.5269 0.5269 0.00 -0.0044
Migración -2,777 -2,777 0 -0.0068
Producto p/empleo 0.1149 0.1149 0.00 -0.0006
Empelo directo política 0 16 16 0.00

Fuente: Estimación directa del MMSD-C.

57

iii. AFOLU-3 Incrementar y Conservar la Vegetación en Zonas Rurales

La reforestación y conservación de estas áreas, promete un incremento en la absorción de
CO2 por arriba del nivel esperado por el escenario base, (escenario BAU). Los resultados de
la simulación se muestran en el cuadro 18.

Cuadro 18.- Impactos Macroeconómicos de la política AFLOU-3

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,100 8.43 0.002
Población total 3,211,743 3,211,744 1 0.000
Empleo total 849,772 849,787 15 0.002
Producción p/habitante 0.5261 0.5261 0.00 0.000
Migración -1,365 -1,365 0 -0.007
Producto p/empleo 0.1392 0.1392 0.00 0.002
Empelo directo política 0 23 23 0
 2025 2025 2025 2025
Producción total 448,392 448,402 10.84 0.002
Población total 3,435,050 3,435,052 1 0.000
Empleo total 850,399 850,418 19 0.002
Producción p/habitante 0.5273 0.5273 0.00 0.000
Migración -1,822 -1,822 0 -0.006
Producto p/empleo 0.1305 0.1305 0.00 0.002
Empelo directo política 0 23 23 0

 2030 2030 2030 2030
Producción total 447,729 447,740 10.76 0.002
Población total 3,663,621 3,663,622 2 0.000
Empleo total 850,052 850,071 19 0.002
Producción p/habitante 0.5267 0.5267 0.00 0.000
Migración -2,294 -2,294 0 -0.005
Producto p/empleo 0.1222 0.1222 0.00 0.002
Empelo directo política 0 27 27 0

 2035 2035 2035 2035
Producción total 447,949 447,960 10.77 0.002
Población total 3,900,095 3,900,097 2 0.000
Empleo total 850,180 850,199 19 0.002
Producción p/habitante 0.5269 0.5269 0.00 0.000
Migración -2,777 -2,777 0 -0.004
Producto p/empleo 0.1149 0.1149 0.00 0.002
Empelo directo política 0 25 25 0

Fuente: Estimación directa del MMSD-C.

58

iv. WM-1 Utilización del Gas de Relleno Sanitario.

La cuarta política de mitigación de las emisiones de GEI es WM-1. Utilización del Gas de
Relleno Sanitario que pretende establecer un programa para instalar una tecnología para
capturar el gas metano de los vertederos en todo el estado para su uso en generación de
electricidad renovable. Los resultados de la simulación se muestran en el cuadro 19.

Cuadro 19.- Impactos Macroeconómicos de la política WM-1

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,087 -4.54 -0.001
Población total 3,211,743 3,211,744 1 0.000
Empleo total 849,772 849,849 77 0.009
Producción p/habitante 0.5261 0.5261 0.00 -0.010
Migración -1,365 -1,364 0 -0.034
Producto p/empleo 0.1392 0.1392 0.00 -0.001
Empelo directo política 0 1,005 1,005 0.00
 2025 2025 2025 2025
Producción total 448,392 448,385 -6.81 -0.002
Población total 3,435,050 3,435,055 4 0.000
Empleo total 850,399 850,566 167 0.020
Producción p/habitante 0.5273 0.5272 0.00 -0.021
Migración -1,822 -1,821 1 -0.056
Producto p/empleo 0.1305 0.1305 0.00 -0.002
Empelo directo política 0 1,005 1,005 0.00

 2030 2030 2030 2030
Producción total 447,729 447,730 0.84 0.000
Población total 3,663,621 3,663,631 11 0.000
Empleo total 850,052 850,230 178 0.021
Producción p/habitante 0.5267 0.5266 0.00 -0.021
Migración -2,294 -2,293 1 -0.047
Producto p/empleo 0.1222 0.1222 0.00 0.000
Empelo directo política 0 1,005 1,005 0.00

 2035 2035 2035 2035
Producción total 447,949 447,935 -14.05 -0.003
Población total 3,900,095 3,900,112 17 0.000
Empleo total 850,180 849,995 -185 -0.022
Producción p/habitante 0.5269 0.5270 0.00 0.019
Migración -2,777 -2,778 -1 0.043
Producto p/empleo 0.1149 0.1149 0.00 -0.004
Empelo directo política 0 1,004 1,004 0.00

Fuente: Estimación directa del MMSD-C.

59

v. WM-2. Mayor Saneamiento de Aguas Residuales y Reutilización.

La cuota política de mitigación de las emisiones de GEI es WM-2 Mayor Saneamiento de
aguas Residuales y Reutilización, política que tiene como meta aumentar los niveles de
tratamiento de aguas residuales industriales y municipales para reducir las emisiones
directas de gases de efecto invernadero y aumentar la cantidad de reutilización de aguas
residuales para riego agrícola y urbano. Los resultados de la simulación se muestran en el
cuadro 20.

Cuadro 20.- Impactos Macroeconómicos de la política WM-2

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,225 133.29 0.03
Población total 3,211,743 3,211,752 8 0.00
Empleo total 849,772 850,152 380 0.04
Producción p/habitante 0.5261 0.5261 0.00 -0.01
Migración -1,365 -1,363 2 -0.17
Producto p/empleo 0.1392 0.1392 0.00 0.03
Empelo directo política 0 1,015 1,015 0.00

Producción total 448,392 448,614 222.57 0.05

Población total 3,435,050 3,435,075 25 0.00

Empleo total 850,399 851,048 649 0.08

Producción p/habitante 0.5273 0.5271 0.00 -0.03

Migración -1,822 -1,818 4 -0.22

Producto p/empleo 0.1305 0.1306 0.00 0.05
Empelo directo política 0 1,018 1,018 0.00

Producción total 447,729 448,021 291.85 0.07
Población total 3,663,621 3,663,671 50 0.00
Empleo total 850,052 850,911 859 0.10
Producción p/habitante 0.5267 0.5265 0.00 -0.04
Migración -2,294 -2,289 5 -0.23
Producto p/empleo 0.1222 0.1223 0.00 0.06
Empelo directo política 0 1,019 1,019 0.00

Producción total 447,949 447,711 -238.10 -0.05
Población total 3,900,095 3,900,177 83 0.00
Empleo total 850,180 849,401 -778 -0.09
Producción p/habitante 0.5269 0.5271 0.00 0.04
Migración -2,777 -2,782 -5 0.18
Producto p/empleo 0.1149 0.1148 0.00 0.04
Empelo directo política 0 1,018 1,0018 0.00

Fuente: Estimación directa del MMSD-C.

60

vi. ES-1 Producción de Energía de Mercado con Tecnologías Bajas en Contenido de
Carbón.

La quinta política es ES-1 Producción de Energía de Mercado con Tecnologías Bajas en
Contenido de Carbón, cuyo objetivo de política es desarrollar nuevas capacidades de
generación eléctrica en el estado usando una combinación de energías renovables y
tecnologías de gas natural/metano. Los resultados de la simulación se muestran en el cuadro
21.

Cuadro 21.- Impactos Macroeconómicos de la política ES-1

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 446,439 -652.77 -0.15
Población total 3,211,743 3,211,801 57 0.00
Empleo total 849,772 848,631 -1142 -0.13
Producción p/habitante 0.5261 0.5261 0.00 -0.01
Migración -1,365 -1,372 -7 0.53
Producto p/empleo 0.1392 0.1390 0.00 -0.15
Empelo directo política 0 1,005 1,005 0.00
 2025 2025 2025 2025
Producción total 448,392 449,017 625.19 0.14
Población total 3,435,050 3,435,105 55 0.00
Empleo total 850,399 851,312 912 0.11
Producción p/habitante 0.5273 0.5274 0.00 0.03
Migración -1,822 -1,817 6 -0.30
Producto p/empleo 0.1305 0.1307 0.00 0.14
Empelo directo política 0 1,009 1,009 0.00

 2030 2030 2030 2030
Producción total 447,729 448,677 625.19 0.14
Población total 3,663,621 3,663,716 55 0.00
Empleo total 850,052 851,308 912 0.11
Producción p/habitante 0.5267 0.5270 0.00 0.03
Migración -2,294 -2,286 6 -0.30
Producto p/empleo 0.1222 0.1225 0.00 0.14
Empelo directo política 0 1,010 1,010 0.00

 2035 2035 2035 2035
Producción total 447,949 447,332 -617.25 -0.14
Población total 3,900,095 3,900,232 137 0.00
Empleo total 850,180 849,350 -829 -0.10
Producción p/habitante 0.5269 0.5267 0.00 -0.04
Migración -2,777 -2,782 -5 0.20
Producto p/empleo 0.1149 0.1147 0.00 -0.14
Empelo directo política 0 1,010 1,010 0.00

Fuente: Estimación directa del MMSD-C.

61

vii. ES-2 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector
Residencial.

La sexta política es ES-2 Celdas Fotovoltaicas para la Generación de Electricidad en el
Sector Residencial, esta política pretende incentivar el uso de celdas fotovoltaicas (más que
en el escenario BAU) en el sector residencial. Los resultados de la simulación se muestran
en el cuadro 22.

Cuadro 22.- Impactos Macroeconómicos de la política ES-2

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,166 74.39 0.017
Población total 3,211,743 3,211,748 5 0.000
Empleo total 849,772 849,880 108 0.013
Producción p/habitante 0.5261 0.5262 0.00 0.004
Migración -1,365 -1,364 1 -0.036
Producto p/empleo 0.1392 0.1392 0.00 0.018
Empelo directo política 0 690 690 0.00
 2025 2025 2025 2025
Producción total 448,392 448,412 20.01 0.004
Población total 3,435,050 3,435,059 9 0.000
Empleo total 850,399 850,427 28 0.003
Producción p/habitante 0.5273 0.5273 0.00 0.001
Migración -1,822 -1,822 0 -0.007
Producto p/empleo 0.1305 0.1305 0.00 0.004
Empelo directo política 0 692 692 0.00

 2030 2030 2030 2030
Producción total 447,729 447,772 42.57 0.010
Población total 3,663,621 3,663,631 11 0.000
Empleo total 850,052 850,113 62 0.007
Producción p/habitante 0.5267 0.5267 0.00 0.002
Migración -2,294 -2,293 0 -0.013
Producto p/empleo 0.1222 0.1222 0.00 0.010
Empelo directo política 0 697 697 0.00

 2035 2035 2035 2035
Producción total 447,949 447,925 -24.47 -0.005
Población total 3,900,095 3,900,107 13 0.000
Empleo total 850,180 850,143 -37 -0.004
Producción p/habitante 0.5269 0.5269 0.00 -0.001
Migración -2,777 -2,777 0 0.019
Producto p/empleo 0.1149 0.1148 0.00 -0.005
Empelo directo política 0 693 693 0.00

Fuente: Estimación directa del MMSD-C.

62

viii. ES-3 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector
Institucional.

La séptima política de mitigación de las emisiones de GEI es ES-3 Celdas Fotovoltaicas
para la Generación de Electricidad en el Sector Institucional (más que en el escenario
BAU), cuya meta es incentivar el uso de celdas fotovoltaicas en edificios públicos. Los
resultados de la simulación se muestran en el cuadro 23.

Cuadro 23.- Impactos Macroeconómicos de la política ES-3

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,137 45.74 0.010
Población total 3,211,743 3,211,747 4 0.000
Empleo total 849,772 849,864 91 0.011
Producción p/habitante 0.5261 0.5261 0.00 -0.001
Migración -1,365 -1,364 1 -0.040
Producto p/empleo 0.1392 0.1392 0.00 0.010
Empelo directo política 0 777 777 0.00
 2025 2025 2025 2025
Producción total 448,392 448,397 5.47 0.001
Población total 3,435,050 3,435,058 7 0.000
Empleo total 850,399 850,410 11 0.001
Producción p/habitante 0.5273 0.5273 0.00 0.000
Migración -1,822 -1,822 0 -0.002
Producto p/empleo 0.1305 0.1305 0.00 0.001
Empelo directo política 0 777 777 0.00

 2030 2030 2030 2030
Producción total 447,729 447,752 23.10 0.005
Población total 3,663,621 3,663,629 9 0.000
Empleo total 850,052 850,103 51 0.006
Producción p/habitante 0.5267 0.5267 0.00 -0.001
Migración -2,294 -2,294 0 -0.013
Producto p/empleo 0.1222 0.1222 0.00 0.005
Empelo directo política 0 777 777 0.00

 2035 2035 2035 2035
Producción total 447,949 447,935 -14.00 -0.003
Población total 3,900,095 3,900,105 10 0.000
Empleo total 850,180 850,142 -37 -0.004
Producción p/habitante 0.5269 0.5269 0.00 0.001
Migración -2,777 -2,777 0 0.009
Producto p/empleo 0.1149 0.1149 0.00 -0.003
Empelo directo política 0 777 777 0.00

Fuente: Estimación directa del MMSD-C.

63

ix. ES-4 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector
Comercial.

La octava política de mitigación de las emisiones de GEI es ES-4 Celdas Fotovoltaicas para
la Generación de Electricidad en el Sector Comercial e Industrial, que tiene como meta
incentivar el uso de celdas fotovoltaicas (más que en el escenario BAU) en comercios e
industrias. Los resultados de la simulación se muestran en el cuadro 23.

Cuadro 23.- Impactos Macroeconómicos de la política ES-4

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,305 214.01 0.048
Población total 3,211,743 3,211,758 15 0.000
Empleo total 849,772 850,111 339 0.040
Producción p/habitante 0.5261 0.5262 0.00 0.008
Migración -1,365 -1,363 2 -0.150
Producto p/empleo 0.1392 0.1393 0.00 0.047
Empelo directo política 0 898 898 0.00
 2025 2025 2025 2025
Producción total 448,392 448,604 212.71 0.047
Población total 3,435,050 3,435,078 28 0.001
Empleo total 850,399 850,748 349 0.041
Producción p/habitante 0.5273 0.5273 0.00 0.006
Migración -1,822 -1,820 2 -0.114
Producto p/empleo 0.1305 0.1306 0.00 0.047
Empelo directo política 0 898 898 0.00

 2030 2030 2030 2030
Producción total 447,729 447,927 197.96 0.044
Población total 3,663,621 3,663,661 41 0.001
Empleo total 850,052 850,388 337 0.040
Producción p/habitante 0.5267 0.5267 0.00 0.005
Migración -2,294 -2,292 2 -0.086
Producto p/empleo 0.1222 0.1223 0.00 0.043
Empelo directo política 0 898 898 0.00

 2035 2035 2035 2035
Producción total 447,949 447,841 -108.64 -0.024
Población total 3,900,095 3,900,147 53 0.001
Empleo total 850,180 849,953 -226 -0.027
Producción p/habitante 0.5269 0.5269 0.00 0.002
Migración -2,777 -2,778 -2 0.055
Producto p/empleo 0.1149 0.1148 0.00 -0.026
Empelo directo política 0 898 898 0.00

Fuente: Estimación directa del MMSD-C.

64

x. ES-5 Celdas Fotovoltaicas para la Generación de Electricidad en el Sector
Industrial.

La novena política de mitigación de las emisiones de GEI es ES-5 Celdas Fotovoltaicas
para la Generación de Electricidad en el Sector Industrial, que pretende promover mayores
niveles de con-generación de electricidad en el sector industrial. Los resultados de la
simulación se muestran en el cuadro 24.

Cuadro 24.- Impactos Macroeconómicos de la política ES-5

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,426 334.74 0.075
Población total 3,211,743 3,211,766 23 0.001
Empleo total 849,772 850,868 1096 0.129
Producción p/habitante 0.5261 0.5258 0.00 -0.054
Migración -1,365 -1,358 7 -0.492
Producto p/empleo 0.1392 0.1393 0.00 0.074

Empelo directo política 0 333 333 0.00

 2025 2025 2025 2025
Producción total 448,844 448,844 452.26 0.101
Población total 3,435,121 3,435,121 71 0.002
Empleo total 852,111 852,111 1712 0.201
Producción p/habitante 0.5267 0.5267 0.00 -0.100
Migración -1,812 -1,812 10 -0.570
Producto p/empleo 0.1307 0.1307 0.00 0.099
Empelo directo política 0 333 333 0.00

 2030 2030 2030 2030
Producción total 447,729 448,308 578.44 0.129
Población total 3,663,621 3,663,765 144 0.004
Empleo total 850,052 852,392 2340 0.275
Producción p/habitante 0.5267 0.5259 0.00 -0.146
Migración -2,294 -2,280 14 -0.614
Producto p/empleo 0.1222 0.1224 0.00 0.125
Empelo directo política 0 333 333 0.00

 2035 2035 2035 2035
Producción total 447,949 447,055 -894.51 -0.200
Población total 3,900,095 3,900,338 244 0.006
Empleo total 850,180 848,295 -1885 -0.222
Producción p/habitante 0.5269 0.5270 0.00 0.022
Migración -2,777 -2,789 -12 0.443
Producto p/empleo 0.1149 0.1146 0.00 -0.206
Empelo directo política 0 333 333 0.00

Fuente: Estimación directa del MMSD-C.

65

xi. RCII-1 Eficiencia en uso de Electricidad en Nuevas Residencias/Comercio/Edificios
Públicos e Industrias.

La décima política de mitigación de las emisiones de GEI es RCII-1 Eficiencia en uso de
Electricidad en Nuevas Residencias/Comercio /Edificios Públicos e Industrias, que
pretende establecer nuevos códigos y normas centradas en el sector residencial e industrial.
Edificios grandes (>5,000m2) en los sectores anteriores son considerados también. Los
resultados de la simulación se muestran en el cuadro 25.

Cuadro 25.- Impactos Macroeconómicos de la política RCII-1

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,070 -20.82 -0.005
Población total 3,211,743 3,211,744 1 0.000
Empleo total 849,772 849,792 20 0.002
Producción p/habitante 0.5261 0.5261 0.00 -0.007
Migración -1,365 -1,365 0 -0.009
Producto p/empleo 0.1392 0.1392 0.00 -0.005
Empelo directo política 0 632 632 0.00
 2025 2025 2025 2025
Producción total 448,392 448,390 -1.48 0.000
Población total 3,435,050 3,435,053 3 0.000
Empleo total 850,399 850,494 95 0.011
Producción p/habitante 0.5273 0.5272 0.00 -0.012
Migración -1,822 -1,822 1 -0.032
Producto p/empleo 0.1305 0.1305 0.00 0.000
Empelo directo política 0 632 632 0.00

 2030 2030 2030 2030
Producción total 447,729 447,692 -37.12 -0.008
Población total 3,663,621 3,663,627 7 0.000
Empleo total 850,052 850,142 90 0.011
Producción p/habitante 0.5267 0.5266 0.00 -0.019
Migración -2,294 -2,293 1 -0.024
Producto p/empleo 0.1222 0.1222 0.00 -0.008
Empelo directo política 0 632 632 0.00

 2035 2035 2035 2035
Producción total 447,949 447,998 48.35 0.011
Población total 3,900,095 3,900,106 11 0.000
Empleo total 850,180 850,095 -85 -0.010
Producción p/habitante 0.5269 0.5270 0.00 0.021
Migración -2,777 -2,778 -1 0.020
Producto p/empleo 0.1149 0.1149 0.00 0.011
Empelo directo política 0 632 632 0.00

Fuente: Estimación directa del MMSD-C.

66

xii. RCII-2 Eficiencia en uso de Electricidad en Nuevas Construcciones y sus Equipos.

La décima primera política de mitigación de las emisiones de GEI es RCII-2 Eficiencia en
uso de Electricidad en Nuevas Construcciones y sus Equipos, cuyo propósito es promover
el uso de eficiencia en el uso de energía en equipos en los edificios RCII. Los resultados de
la simulación se muestran en el cuadro 26.

Cuadro 26.- Impactos Macroeconómicos de la política RCII-2

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,067 -24.28 -0.01
Población total 3,211,743 3,211,744 1 0.00
Empleo total 849,772 849,775 3 0.00
Producción p/habitante 0.5261 0.5261 0.00 -0.01
Migración -1,365 -1,365 0 0.00
Producto p/empleo 0.1392 0.1392 0.00 -0.01
Empelo directo política 0 543 543 0.00
 2025 2025 2025 2025
Producción total 448,392 448,378 -13.19 0.00
Población total 3,435,050 3,435,052 2 0.00
Empleo total 850,399 850,456 57 0.01
Producción p/habitante 0.5273 0.5272 0.00 -0.01
Migración -1,822 -1,822 0 -0.02
Producto p/empleo 0.1305 0.1305 0.00 0.00
Empelo directo política 0 543 543 0.00

 2030 2030 2030 2030
Producción total 447,729 447,681 -47.85 -0.01
Población total 3,663,621 3,663,624 4 0.00
Empleo total 850,052 850,093 42 0.00
Producción p/habitante 0.5267 0.5266 0.00 -0.02
Migración -2,294 -2,294 0 -0.01
Producto p/empleo 0.1222 0.1222 0.00 -0.01
Empelo directo política 0 543 543 0.00

 2035 2035 2035 2035
Producción total 447,949 447,984 34.25 0.01
Población total 3,900,095 3,900,100 6 0.00
Empleo total 850,180 850,125 -55 -0.01
Producción p/habitante 0.5269 0.5270 0.00 0.01
Migración -2,777 -2,777 0 0.01
Producto p/empleo 0.1149 0.1149 0.00 0.01
Empelo directo política 0 543 543 0.00

Fuente: Estimación directa del MMSD-C.

67

xiii. RCII-3 Eficiencia en uso de Electricidad en Edificios Existentes y sus Equipos

La décima segunda política de mitigación de las emisiones de GEI es RCII-3 Eficiencia en
el uso de Electricidad en Edificios Existentes y sus Equipos, cuyo fin es promover el uso de
eficiencia en el uso de energía en equipos en los edificios existentes. Se excluye al sector
industrial. Los resultados de la simulación se muestran en el cuadro 27.

Cuadro 27.- Impactos Macroeconómicos de la política RCII-3

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 446,623 -468.30 -0.001
Población total 3,211,743 3,211,766 22 0.000
Empleo total 849,772 850,562 790 0.001
Producción p/habitante 0.5261 0.5251 0.00 -0.002
Migración -1,365 -1,360 5 -0.002
Producto p/empleo 0.1392 0.1391 0.00 -0.001
Empelo directo política 0 1,541 1,541 0.00
 2025 2025 2025 2025
Producción total 448,392 447,393 -998.21 -0.002
Población total 3,435,050 3,435,119 68 0.000
Empleo total 850,399 852,330 1931 0.002
Producción p/habitante 0.5273 0.5249 0.00 -0.005
Migración -1,822 -1,810 12 -0.009
Producto p/empleo 0.1305 0.1302 0.00 -0.002
Empelo directo política 0 1,541 1,541 0.00

 2030 2030 2030 2030
Producción total 447,729 446,504 -1225.21 -0.003
Población total 3,663,621 3,663,761 140 0.000
Empleo total 850,052 852,123 2071 0.002
Producción p/habitante 0.5267 0.5240 0.00 -0.005
Migración -2,294 -2,281 12 -0.007
Producto p/empleo 0.1222 0.1219 0.00 -0.003
Empelo directo política 0 1,541 1,541 0.00

 2035 2035 2035 2035
Producción total 447,949 446,052 -1897.45 -0.004
Población total 3,900,095 3,900,327 232 0.000
Empleo total 850,180 847,340 -2840 -0.003
Producción p/habitante 0.5269 0.5264 0.00 -0.001
Migración -2,777 -2,795 -18 0.008
Producto p/empleo 0.1149 0.1144 0.00 -0.004
Empelo directo política 0 1,541 1,541 0.00

Fuente: Estimación directa del MMSD-C.

68

xiv. RCII-4 Estimular la Eficiencia en uso de Electricidad en el Sector Industrial en
Equipos y Procesos Productivos.

La décima tercera política de mitigación de las emisiones de GEI es RCII-4 Estimular la
Eficiencia en uso de Electricidad en el Sector Industrial en Equipos y Procesos Productivos,
cuyo propósito es aplicar incentivos fiscales para incentivar mejoras en equipos y procesos
productivos. Los resultados de la simulación se muestran en el cuadro 28.

Cuadro 28.- Impactos Macroeconómicos de la política RCII-4

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,103 11.32 0.000
Población total 3,211,743 3,211,747 4 0.000
Empleo total 849,772 850,059 286 0.000
Producción p/habitante 0.5261 0.5260 0.00 0.000
Migración -1,365 -1,363 2 -0.001
Producto p/empleo 0.1392 0.1392 0.00 0.000
Empelo directo política 0 543 543 0.00
 2025 2025 2025 2025
Producción total 448,392 448,429 37.91 0.000
Población total 3,435,050 3,435,071 20 0.000
Empleo total 850,399 851,185 786 0.001
Producción p/habitante 0.5273 0.5268 0.00 -0.001
Migración -1,822 -1,817 5 -0.003
Producto p/empleo 0.1305 0.1305 0.00 0.000
Empelo directo política 0 543 543 0.00

 2030 2030 2030 2030
Producción total 447,729 447,764 35.05 0.000
Población total 3,663,621 3,663,676 55 0.000
Empleo total 850,052 851,610 1558 0.002
Producción p/habitante 0.5267 0.5258 0.00 -0.002
Migración -2,294 -2,284 9 -0.004
Producto p/empleo 0.1222 0.1222 0.00 0.000
Empelo directo política 0 543 543 0.00

 2035 2035 2035 2035
Producción total 447,949 447,163 -786.14 -0.002
Población total 3,900,095 3,900,212 118 0.000
Empleo total 850,180 848,399 -1780 -0.002
Producción p/habitante 0.5269 0.5271 0.00 0.000
Migración -2,777 -2,788 -11 0.004
Producto p/empleo 0.1149 0.1147 0.00 -0.002
Empelo directo política 0 543 543 0.00

Fuente: Estimación directa del MMSD-C.

69

xv. TLU-1 Incrementar la Densidad en Zonas Urbanas.

La décima cuarta política de mitigación de las emisiones de GEI es TLU-1 Incrementar la
Densidad en Zonas Urbanas, que pretende reducir la distancia de desplazamiento
motorizado en zonas urbanas. Los resultados de la simulación se muestran en el cuadro 29.

Cuadro 29.- Impactos Macroeconómicos de la política TLU-1

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 446,922 -169.22 -0.038
Población total 3,211,743 3,211,745 2 0.000
Empleo total 849,772 849,836 64 0.007
Producción p/habitante 0.5261 0.5259 0.00 -0.045
Migración -1,365 -1,365 0 -0.029
Producto p/empleo 0.1392 0.1392 0.00 -0.038
Empelo directo política 0 62 62 0.00
 2025 2025 2025 2025
Producción total 448,392 448,036 -355.25 -0.109
Población total 3,435,050 3,435,055 5 0.000
Empleo total 850,399 850,484 85 0.011
Producción p/habitante 0.5273 0.5268 0.00 -0.120
Migración -1,822 -1,822 1 -0.024
Producto p/empleo 0.1305 0.1304 0.00 -0.109
Empelo directo política 0 62 62 0.00

 2030 2030 2030 2030
Producción total 447,729 447,242 -486.97 -0.109
Población total 3,663,621 3,663,629 8 0.000
Empleo total 850,052 850,146 94 0.011
Producción p/habitante 0.5267 0.5261 0.00 -0.120
Migración -2,294 -2,293 1 -0.024
Producto p/empleo 0.1222 0.1221 0.00 0 62
Empelo directo política 0 62 62 0.00

 2035 2035 2035 2035
Producción total 447,949 447,281 -668.19 -0.149
Población total 3,900,095 3,900,107 12 0.000
Empleo total 850,180 850,288 109 0.013
Producción p/habitante 0.5269 0.5260 0.00 -0.162
Migración -2,777 -2,776 1 -0.023
Producto p/empleo 0.1149 0.1147 0.00 -0.149
Empelo directo política 0 62 62 0.00

Fuente: Estimación directa del MMSD-C.

70

xvi. TLU-2 Promover un Sistema de Transporte Urbano Sustentable

La décima quinta política de mitigación de las emisiones de GEI es TLU-2 Promover un
Sistema de Transporte Urbano Sustentable. Incrementar el uso de transporte público, que
pretende el uso de bicicletas y los movimientos pedestres. Los resultados de la simulación
se muestran en el cuadro 30.

Cuadro 30.- Impactos Macroeconómicos de la política TLU-2

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 446,339 -752.59 -0.168
Población total 3,211,743 3,211,744 1 0.000
Empleo total 849,772 849,804 32 0.004
Producción p/habitante 0.5261 0.5252 0.00 -0.172
Migración -1,365 -1,365 0 -0.010
Producto p/empleo 0.1392 0.1390 0.00 -0.180
Empelo directo política 0 57 57 0.00
 2025 2025 2025 2025
Producción total 448,392 447,200 -1191.59 -0.402
Población total 3,435,050 3,435,053 3 0.000
Empleo total 850,399 850,445 45 0.008
Producción p/habitante 0.5273 0.5258 0.00 -0.410
Migración -1,822 -1,822 0 -0.015
Producto p/empleo 0.1305 0.1302 0.00 -0.428
Empelo directo política 0 57 57 0.00

 2030 2030 2030 2030
Producción total 447,729 445,928 -1801.15 -0.402
Población total 3,663,621 3,663,627 6 0.000
Empleo total 850,052 850,123 71 0.008
Producción p/habitante 0.5267 0.5245 0.00 -0.410
Migración -2,294 -2,293 0 -0.015
Producto p/empleo 0.1222 0.1217 0.00 -0.428
Empelo directo política 0 57 57 0.00

 2035 2035 2035 2035
Producción total 447,949 445,924 -2025.39 -0.454
Población total 3,900,095 3,900,106 11 0.000
Empleo total 850,180 850,245 65 0.008
Producción p/habitante 0.5269 0.5245 0.00 -0.461
Migración -2,777 -2,777 0 -0.028
Producto p/empleo 0.1149 0.1143 0.00 -0.374
Empelo directo política 0 57 57 0.00

Fuente: Estimación directa del MMSD-C.

71

xvii. TLU-3 Eficiencia de la Flota de Transporte.

La décima sexta política de mitigación de las emisiones de GEI es TLU-3 Eficiencia de la
Flota de Transporte cuyo fin es promover una flota de transporte más eficiente en el uso de
energías mediante vehículos híbridos y vehículos eléctricos. Los resultados de la
simulación se muestran en el cuadro 31.

Cuadro 31.- Impactos Macroeconómicos de la política TLU-3

Variable Escenario base AFOLU-1 Variación Absoluta Variación porcentual
 2020 2020 2020 2020
Producción total 447,091 447,092 0.75 0.0002
Población total 3,211,743 3,211,743 0 0.0000
Empleo total 849,772 849,774 2 0.0002
Producción p/habitante 0.5261 0.5261 0.00 -0.0001
Migración -1,365 -1,365 0 -0.0007
Producto p/empleo 0.1392 0.1392 0.00 0.0002
Empelo directo política 0 48 48 0.00
 2025 2025 2025 2025
Producción total 448,392 448,393 1.16 0.0003
Población total 3,435,050 3,435,050 0 0.0000
Empleo total 850,399 850,403 4 0.0004
Producción p/habitante 0.5273 0.5273 0.00 -0.0002
Migración -1,822 -1,822 0 -0.0011
Producto p/empleo 0.1305 0.1305 0.00 0.0003
Empelo directo política 0 48 48 0.00

 2030 2030 2030 2030
Producción total 447,729 447,730 1.25 0.0003
Población total 3,663,621 3,663,621 0 0.0000
Empleo total 850,052 850,056 5 0.0005
Producción p/habitante 0.5267 0.5267 0.00 -0.0003
Migración -2,294 -2,294 0 -0.0013
Producto p/empleo 0.1222 0.1222 0.00 0.0003
Empelo directo política 0 48 48 0.00

 2035 2035 2035 2035
Producción total 447,949 447,951 1.49 0.0003
Población total 3,900,095 3,900,095 0 0.0000
Empleo total 850,180 850,186 6 0.0007
Producción p/habitante 0.5269 0.5269 0.00 -0.0004
Migración -2,777 -2,777 0 -0.0014
Producto p/empleo 0.1149 0.1149 0.00 0.0003
Empelo directo política 0 48 48 0.00

Fuente: Estimación directa del MMSD-C.

72

A4. Efectos Distributivos de las Políticas Públicas Seleccionadas de Mitigación

La descripción de los efectos distributivos en el empleo –distribución del efecto del empleo
total en empleo directo e indirecto-- en respuesta a los valores específicos de la demanda
final ocasionados por cada política de mitigación de GEI y CC se presenta en el cuadro 32.

Cuadro 32.- Efectos Distributivos de las Política de Mitigación en Empleo Anual.

Sector ID de
política

Generación de empleos/
Período (2017-2025)

Generación de empleos
totales por sector

(2017-2025)
Total

Directos
Total

Indirectos
Total

Empleos Total Porcentaje

AFOLU

AFOLU-1 19 2 21

67 0.64%

AFOLU-2 16 2 18

AFOLU-3 25 3 28

WM
WM-1 1,004 119 1,123

2,263

21.67%

WM-2 1,018 121 1,139

ES

ES-1 1,010 120 1,130

4,153

ES-2 693 82 775

39.77%

ES-3 777 92 869

ES-4 898 107 1,005

ES-5 333 40 373

36.12%
RCI

RCII-1 632 75 707

3,771

RCII-2 654 78 732

RCII-3 1,541 183 1,724

1.79%

RCII-4 543 65 608

TLU

TLU-1 62 7 69

187

TLU-2 57 7 64

100.00%

TLU-3 48 6 54

TOTAL 9,330 1,110 10,440 10,440

 Fuente: Elaboración Propia.

Partiendo del modelo insumo-producto, los impactos directo e indirecto se estiman,
permitiendo valorar los distintos impactos. Por un lado, el impacto directo corresponde al
empleo generado en aquellos sectores de actividad que son receptores directos de las
inversiones. Por otro lado, el impacto indirecto corresponde con empleo generado en los
sectores actividad que se benefician indirectamente de las inversiones y del gasto, es decir,
aquellos que suministran a los sectores directamente afectados los bienes y servicios
necesarios para su actividad.

El efecto total del empleo se distribuye entre el impacto directo más el inducido y este
puede ser desagregado a nivel sectorial, para conocer el efecto distributivo intersectorial.

73

A5. Análisis de las 5 Mejores Políticas Públicas de Mitigación de GEI

Como se estableció al inicio del documento el principal objetivo de las políticas de
mitigación de las emisiones de GEI es establecer objetivos deseables como: a) reducción
del consumo de combustibles fósiles (reducción de CO2); b) mejoramiento de los sumideros
de GEI; c) impulso a las energías renovables; y, d) minimización de los impactos
económicos y sociales en la entidad.

Consecuentemente, los factores que hay que atender son por un lado los que ocasionan la
contaminación atmosférica. Por otro lado, los que se relacionan básicamente con el
crecimiento de la actividad económica, la demográfica, y la laboral.

Por ello podemos clasificar a las políticas públicas seleccionadas de Coahuila usando estos
criterios para encontrar las 5 mejores. Destaca en primer lugar una medida de eficiencia
energética, la política ES-1 Producción de Energía de Mercado con Tecnologías Bajas en
Contenido de Carbón (CO2), que propone desarrollar nuevas capacidades de generación
eléctrica en el estado usando una combinación de energías renovables y tecnologías de gas
natural o metano. En segundo lugar otra medida de eficiencia energética, la política ES-5
Aumento de la Co-generación en una Industria de Energía Eléctrica y Térmica que implica
un aumento de las emisiones locales pero una reducción de las emisiones globales
asociadas a la actividad industrial evitando emisiones del sector de electricidad. Así la
planta de cogeneración emitirá más emisiones que una planta industria sin cogeneración,
pero menos que la suma de la planta industrial y la central generadora de energía eléctrica.
En tercer lugar otra medida de ahorro energética, la política RCII-3 Eficiencia en uso de
Electricidad en Edificios Existentes y sus Equipos que sugiere reducir las demandas de
energía en las construcciones para la calefacción en invierno y refrigeración en verano. En
cuarto lugar la política, TLU-2 Promover un Sistema de Transporte Urbano Sustentable que
aspira a que exista una articulación de los planes de desarrollo urbano y los proyectos de
inversión en transporte, tratando de que disminuya la dispersión de las ciudades. En quinto
lugar la política de secuestro de carbono, AFLOU-2 Reforestar Zonas Urbanas, Carreteras,
Espacios Públicos, Derechos de Paso, Parques y Jardines que planea incrementar la
cobertura de vegetación en zonas urbanas para aumentar el secuestro de carbono, reducir el
escurrimiento de agua de lluvia y proveer de sombra a los edificios.

La descripción de los resultados usando el análisis microeconómico y macroeconómico se
muestran en el cuadro 33.

74

Cuadro 33.- Descripción de las Mejores 5 Políticas de Mitigación de GEI en Coahuila

Clave

Análisis Microeconómico Análisis Macroeconómico

GEI reducidos (MtCO2e)
Rentabilidad

VPN
(millones

pesos)

Costo
Efectividad
($/tCO2e)

(millones pesos)

EMPLEO
Generación
Promedio

anual

EMPLEO total
Generación
período de

análisis

Impacto PIB Estatal
período de análisis
(millones de pesos)

Reducción
anual
2020

Reducción
anual
2025

Reducción
anual
2030

Reducción
anual
2035

Acumulado
durante
período

ES-1 NA 0.92 NA 1.31 18.5 -$2,179.00 -$89.00 1,010 19,190 $8,293.31

ES-5 NA 0.12 NA 0.22 2.4 -$1,614.00 -$670.00 1,649 31,324 $4,633.17

RCII-3 NA 0.72 NA 1.2 14.0 -$21,262.00 -$1,206.00 1,541 29,276 -$9,824.97

TLU-2 NA 0.19 NA 0.35 4.3 -$30,201.00 $5,428.00 57 1,080 -$14,289.40

AFOLU 2 NA 0.042 NA 0.084 0.9 $115.00 $131.00 16 313 $0.88

TOTAL NA 1.99 NA 3.16 40.08 -$55,141 $3,594 4,273 81,184 -$11,187.01

 Fuente: Elaboración Propia.

75

BIBLIOGRAFIA

Bloom, David. E. and Canning David, 2000, The Health and Wealth of Nations, Science
287: 1207–8.

CCS, 2016, Final Report of the Coahuila Phase 2 State Climate Action Plan submitted to
SEMA, BECC, USAID, and WWF, EUA.

------------, Appendix A: Greenhouse Gas Emissions Inventory and Reference Case
Projection, in Final Report of the Coahuila Phase 2 State Climate Action Plan
submitted to SEMA, BECC, USAID, and WWF, EUA.

------------, Appendix B: Methodology for Micro-Economic Analysis, in Final Report of
the Coahuila Phase 2 State Climate Action Plan submitted to SEMA, BECC,
USAID, and WWF, EUA.

Fuentes, Noé Arón y Brugués, Alejandro, 2015, “Resultados del modelo MMSD-PECCH:
etapa de cuantificación ambiental y socioeconómica de las políticas de mitigación
del Cambio Climático,” Reporte Final, El COLEF, Tijuana, México.

Hannon, Bruce and Ruth Matthias, 2001, Dynamic Modeling: Second Edition, Springer,
New York, USA.

INEGI, 2015, PIB por Entidad Federativa Anual en http://www.inegi.org.mx/
est/contenidos/proyectos/cn/pibe/tabulados.aspx.

------------, Matriz Nacional de Insumo Producto, 2008 en http://www.inegi.org.mx
/est/contenidos/proyectos/cn/mip/

Johnson, Thomas (1986). “A Dynamic Input-Output Model for Small Regions”. Review of
Regional Studies, Volume 16, number 1 (Spring), pp. 14-23.

-----------------, John Bryden, Karen Refsgaard y Sara Alva (2008). “A System Dynamics
Model of Agriculture and Rural Development: The TOPMARD core model”. 107th
EAAE Seminar, Sevilla, Spain, Enero 29-Febrrero 1.

López, Elena y Silvio Martínez, 2000, Iniciación a la Simulación Dinámica:
Aplicaciones a Sistemas Económicos y Empresariales, Ariel Economía, S. A.,
Barcelona, España.

Ruiz Pablo, 2014, Políticas de Mitigación del Cambio Climático en México: Un Análisis
Insumo Producto. Realidad, Datos y Espacio. Revista Internacional de Estadística y
Geografía, Vol. 5 Núm. 1, enero-abril 2014.

Víctor Peter A. and Jackson, Tim, 2013, Developing a sub-model demographic and Input
Output Structure for the Green Economy Macro-Model and Accounts (GEMMA)
Framework. Final Report submitted to CIGI-INET, EUA.

SEGOB y CONAPO, 2013, Datos de Proyecciones: Estimaciones y Proyecciones de
Población por Entidad Federativa”.

CONAPO, 2015, Evolución de la Población, http://www.conapo.gob.mx/
es/CONAPO/Proyecciones_Datos

http://www.inegi.org.mx/%20est/contenidos/proyectos/cn/pibe/tabulados.aspx
http://www.inegi.org.mx/%20est/contenidos/proyectos/cn/pibe/tabulados.aspx
http://www.conapo.gob.mx/%20es/CONAPO/Proyecciones_Datos
http://www.conapo.gob.mx/%20es/CONAPO/Proyecciones_Datos

76

--------------, Evolución de la Población por edad oficial, http://www.conapo.gob.mx/
es/CONAPO/Proyecciones_Datos

INEGI, 2015, PIB por Entidad Federativa Anual http://www.inegi.org.mx/
est/contenidos/proyectos/cn/pibe/tabulados.aspx.

http://www.conapo.gob.mx/%20es/CONAPO/Proyecciones_Datos
http://www.conapo.gob.mx/%20es/CONAPO/Proyecciones_Datos
http://www.inegi.org.mx/%20est/contenidos/proyectos/cn/pibe/tabulados.aspx
http://www.inegi.org.mx/%20est/contenidos/proyectos/cn/pibe/tabulados.aspx

	I. Introducción
	III. Fundamentos del Modelo
	IV. Construcción Teórica del MMSD-C
	V. Calibración Empírica del MMSD-C
	i. Sub-modelo Económico
	ii. Sub-modelo demográfico
	i. Sub-modelo Mercado laboral
	ii. Sub-modelo Contaminación Ambiental.

	VII. Medición del Impacto Macroeconómico de las Políticas de Mitigación de GEI Seleccionadas.

