

INFORME DE LA DIRECCIÓN TÉCNICA
ABRIL 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 2

CONTENIDOS

RESUMEN DE LA SITUACIÓN ECONÓMICA ... 3

TABLERO DE INDICADORES DE LA ECONOMÍA MEXICANA ... 5

EVOLUCIÓN DE LA ECONOMÍA MEXICANA .. 7

ACTIVIDAD ECONÓMICA GENERAL .. 7

CONSUMO PRIVADO .. 15

AHORRO E INVERSIÓN ... 21

FINANZAS PÚBLICAS .. 23

SECTOR EXTERNO ... 26

COMPORTAMIENTO DE LOS PRECIOS .. 31

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR .. 31

ÍNDICE NACIONAL DE PRECIOS AL PRODUCTOR .. 35

COMPARACIÓN CON ESTADOS UNIDOS Y CANADÁ .. 36

EMPLEO Y SALARIOS .. 39

SITUACIÓN DEL EMPLEO NACIONAL.. 39

SITUACIÓN DEL EMPLEO POR SECTORES ... 40

TRABAJADORES ASEGURADOS EN EL IMSS ... 45

POLÍTICA SOCIAL ... 49

SALARIOS MÍNIMOS .. 52

NEGOCIACIONES LABORALES ... 54

PROGRAMAS DE APOYO AL EMPLEO .. 56

ECONOMÍA INTERNACIONAL ... 58

ESTADOS UNIDOS Y CANADÁ .. 58

ZONA EURO .. 59

PERSPECTIVAS ECONÓMICAS .. 60

PRE-CRITERIOS GENERALES DE POLÍTICA ECONÓMICA 2020 ... 60

NACIONALES ... 61

INTERNACIONALES .. 63

INVESTIGACIÓN Y ESTUDIOS .. 64

SALARIOS MÍNIMOS EN EL MUNDO ... 64

EVOLUCIÓN DEL EMPLEO EN LA ZONA LIBRE DE LA FRONTERA NORTE ... 71

IMPACTO DEL AUMENTO DEL SALARIO MÍNIMO ... 74

INFORMACIÓN ADICIONAL .. 78

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 3

RESUMEN DE LA SITUACIÓN ECONÓMICA

Los datos económicos más recientes confirman que la desaceleración económica que inició a finales del

año pasado se ha extendido al primer trimestre de 2019, aunque también apuntan a que podría ser

menos severa de lo que se pensaba.

Durante enero el Indicador Global de la Actividad Económica mostró un avance de 0.2% respecto al mes

anterior, lo que disipa la preocupación que se tenía sobre la actividad económica al arranque del año.

Hay que recordar que en este mes se dio el desabasto de gasolina en el centro del país e iniciaron los

bloqueos de vías férreas en Michoacán, lo que generó preocupación por una posible contracción de la

actividad productiva. En tanto, el crecimiento del indicador a tasa anual fue de 1.2%.

La recuperación de enero se explica por un aumento de 1.9% en los ingresos de las empresas

comerciales, de 0.4% en el sector servicios, y de 0.3% en el consumo de los hogares. Asimismo, la

inversión fija bruta, presenta una recuperación de 8% respecto a diciembre y el indicador se encuentra

en su máximo histórico; hay que destacar que este nivel no es muy diferente al visto en años anteriores,

pero su importancia radica en que señala a un mayor dinamismo, luego del modesto desempeño

mostrado en la segunda mitad de 2018.

Para febrero se dio a conocer que la actividad industrial registró un incremento mensual de 0.3%, con

lo que hiló dos meses de ascenso, luego del declive que vio en la segunda mitad de 2018. Sin embargo,

en comparación anual se observó una caída de 0.9%, por lo que aún no se puede concluir que haya una

recuperación total.

En tanto, la balanza comercial mostró un incremento anual de 3.5% de las exportaciones y de 2.7% en

las importaciones. Ambos incrementos son menores a los que se vieron en enero, pero aún muestran

dinamismo y crecimiento.

En cuanto a finanzas públicas, los ingresos presupuestarios del gobierno federal vieron una caída real de

3.9% en los dos primeros meses del año respecto a lo recaudado en el mismo periodo del 2018 y se

encontraron 3.5% por debajo de lo programado en la Ley de Ingresos. Esta menor recaudación es

síntoma del desempeño económico más lento que se ha visto en estos meses. Además, es parte del

ciclo político de México que el inicio de una nueva administración, por motivos de la transición, el gasto

se ejerce de manera más lenta que en otros años. Como ocurrió al inicio de la administración pasada en

2013.

Los datos de marzo muestran una recuperación de la confianza empresarial en los tres sectores

(construcción, manufacturas y comercio) revirtiendo la tendencia negativa que inició a mediados del año

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 4

pasado. Sin embargo, destaca que la opinión sobre el momento adecuado para invertir sólo mostró

crecimiento en el sector comercio.

En tanto, la confianza del consumidor vio su primera caída mensual desde noviembre, de 2.7%,

sugiriendo ligeramente que los consumidores, están siendo afectados por la desaceleración de la

economía global.

El tipo de cambio al 15 de abril muestra un avance en el mes de 2.73%, luego de dos meses de

depreciación, y acumula en lo que va del año una apreciación de 4.1%.

Durante marzo la inflación vio un ligero repunte de 0.06 puntos porcentuales a 4% en tasa anual, lo

que la coloca en el límite superior del rango de variabilidad del objetivo del Banco de México. El aumento

se explica por un alza mensual de 1.78% de los energéticos, ante un incremento mundial en los precios

del petróleo que se han traspasado por la cadena productiva, llegando hasta los derivados que consume

el público. Sin embargo, la inflación subyacente, que indica presiones inflacionarias provenientes del

desempeño económico, se ha mantenido estable; en el mes la tasa anual fue de 3.55%. Pese a este ligero

repunte, la expectativa de la trayectoria de la inflación permanece sin cambios y se espera que se dirija

al 3.5% hacia final del año.

Asimismo, se reportó que al cierre de marzo el número de trabajadores asegurados en el IMSS fue de

20.34 millones, un incremento anual de 2.8%. Durante el mes se crearon 48,515 empleos formales.

En abril la Secretaría de Hacienda y Crédito Público entregó a la Cámara de Diputados los Pre-Criterios

Generales de Política Económica 2020. Destaca una reducción de la estimación de crecimiento del país

para 2019 de 2% a 1.6%; mientras que para 2020 se espera un crecimiento de 1.9%. Estas expectativas

están en línea con las presentada por el Fondo Monetario Internacional a mediados de mes.

El menor ritmo de crecimiento que las estadísticas evidencian para México se da en un contexto

internacional complejo donde la mayoría de las economías desarrolladas y en vías de desarrollo

muestran comportamientos similares. Hacia adelante se espera que la actividad económica continúa

su desaceleración y se recupere hacia finales del año; una recesión no se encuentra en el panorama.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 5

TABLERO DE INDICADORES DE LA ECONOMÍA MEXICANA
 Al 15 de abril de 2019

2017 2018 2019

 OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC ENE FEB MAR ABR

Producto Interno Bruto

 Miles de mill. (real 2013) 18,749.8 18,006.4 18,618.6 18,383.1 19,070.3

 Variación trimestral 0.8% 1.1% -0.1% 0.8% 0.2%

 Variación anual 1.5% 1.2% 2.6% 2.5% 1.7%

Indicador Global de la Actividad Económica (cifras desestacionalizadas)

 Variación mensual 0.7% 0.6% 1.1% -0.8% 0.6% 0.5% -0.6% 0.5% -0.1% 0.4% 0.0% 0.3% -0.4% 0.4% -0.4% 0.2%

 Variación anual 1.0% 1.8% 1.9% 0.9% 2.2% 2.4% 1.4% 2.2% 1.5% 2.9% 1.8% 3.1% 2.0% 1.8% 0.2% 1.2%

 Variación prom. trimestral 1.6% 1.8% 1.7% 2.6% 1.3% 1.2%

Indicador Coincidente 99.9 100.0 100.0 100.1 100.1 100.1 100.1 100.1 100.1 100.0 100.0 99.9 99.7 99.6 99.4 99.3

Indicador Adelantado 100.2 100.2 100.3 100.3 100.3 100.3 100.3 100.3 100.3 100.3 100.4 100.4 100.3 100.3 100.2 100.2 100.1

Inflación general

 Primera quincena 0.62% 0.92% 0.44% 0.24% 0.20% 0.29% -0.35% -0.29% 0.13% 0.32% 0.34% 0.22% 0.40% 0.61% 0.56% 0.11% -0.1% 0.26%

 Mensual 0.63% 1.03% 0.59% 0.53% 0.38% 0.32% -0.34% -0.16% 0.39% 0.54% 0.58% 0.42% 0.52% 0.85% 0.70% 0.09% -0.03% 0.39%

 Anual 6.37% 6.63% 6.77% 5.55% 5.34% 5.04% 4.55% 4.51% 4.65% 4.81% 4.90% 5.02% 4.90% 4.72% 4.83% 4.37% 3.94% 4.00%

Inflación subyacente

 Mensual 0.25% 0.34% 0.42% 0.28% 0.49% 0.33% 0.15% 0.26% 0.23% 0.29% 0.25% 0.32% 0.31% 0.25% 0.47% 0.20% 0.43% 0.34%

 Anual 4.77% 4.90% 4.87% 4.56% 4.27% 4.02% 3.71% 3.69% 3.62% 3.63% 3.63% 3.67% 3.73% 3.63% 3.68% 3.60% 3.54% 3.55%

Inflación no subyacente

 Mensual 1.76% 3.06% 1.09% 1.24% 0.08% 0.30% -1.72% -1.38% 0.84% 1.27% 1.61% 0.73% 1.15% 2.66% 1.39% -0.2% -1.38% 0.51%

 Anual 11.40% 11.97% 12.62% 8.44% 8.49% 8.03% 7.07% 6.99% 7.79% 8.38% 8.80% 9.15% 8.50% 8.07% 8.40% 6.81% 5.25% 5.47%

Salario mínimo general

 Nominal 80.73 80.73 88.36 88.36 88.36 88.36 88.36 88.36 88.36 88.36 88.36 88.36 88.36 88.36 88.36 102.68 102.68 102.68 102.68

 Real (diciembre 2018) 86.01 85.13 92.63 92.14 91.79 91.49 91.80 91.95 91.60 91.11 90.58 90.20 89.74 88.98 88.36 102.59 102.62 102.23

Salario mínimo en la Zona Libre de la Frontera Norte

 Nominal 176.72 176.72 176.72 176.72

 Real (diciembre 2018) 176.57 176.62 175.94

Tasas de desempleo (cifras desestacionalizadas)

 Desempleo 3.4% 3.5% 3.3% 3.3% 3.3% 3.3% 3.4% 3.2% 3.4% 3.4% 3.3% 3.3% 3.2% 3.3% 3.5% 3.5% 3.4%

 Subempleo 7.0% 6.8% 6.9% 6.9% 6.7% 7.3% 6.9% 7.1% 6.9% 7.1% 7.2% 6.7% 6.6% 7.0% 7.1% 6.7% 6.7%

 Informalidad laboral 56.9% 56.8% 56.8% 56.7% 56.6% 57.0% 56.9% 56.8% 56.9% 56.5% 56.6% 56.8% 55.4% 57.1% 56.9% 56.2% 57.7%

Asegurados en el IMSS

 Creados (miles) 194.8 132.3 -337.5 113.7 164.3 90.5 87.1 34.0 -13.5 54.7 114.2 129.5 163.2 101.7 -378.6 94.6 126.0 48.5

 Total (millones) 19.62 19.76 19.42 19.53 19.70 19.79 19.87 19.91 19.89 19.95 20.06 20.19 20.36 20.46 20.08 20.17 20.30 20.34

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 6

 Al 15 de abril de 2019
2017 2018 2019

 OCT NOV DIC ENE FEB MAR ABR MAY JUN JUL AGO SEP OCT NOV DIC ENE FEB MAR ABR

Actividad industrial (cifras desestacionalizadas)

 Variación mensual 0.8% 0.2% 1.1% -0.6% 0.1% -0.1% -0.3% 0.2% 0.3% 0.1% -0.4% 1.3% -1.7% -0.5% -0.6% 0.7% 0.3%

 Variación anual -0.7% -1.1% 0.5% -0.4% 0.4% -0.2% 0.0% 0.1% 0.6% 1.2% 0.2% 2.5% 0.0% -0.8% -2.4% -1.1% -0.9%

Consumo Privado (cifras desestacionalizadas)

 Variación mensual -0.4% 0.4% 1.5% -1.2% 0.2% 1.0% -0.6% 0.7% 0.0% 0.2% 0.4% 0.7% -1.7% 1.1% 0.0% 0.3%

 Variación anual 2.4% 2.8% 1.8% 1.8% 1.7% 4.2% 1.8% 2.5% 1.9% 2.2% 2.5% 2.8% 1.5% 2.2% 0.6% 2.2%

Inversión Fija Bruta (cifras desestacionalizadas)

 Variación mensual -1.3% 0.4% 3.3% 0.2% 0.3% -0.7% -1.4% 1.0% -0.1% 0.8% -3.0% 0.8% 0.4% -3.7% -1.0% 8.0%

 Variación anual -3.7% -3.7% 0.2% 1.5% 4.4% 0.9% 4.5% 0.1% 0.9% 3.7% -2.0% 0.2% 1.9% -2.2% -6.3% 1.1%

Tasa de interés (promedio)

 Política monetaria 7.00% 7.00% 7.15% 7.25% 7.44% 7.50% 7.50% 7.50% 7.58% 7.75% 7.75% 7.75% 7.75% 7.88% 8.10% 8.25% 8.25% 8.25% 8.25%

 TIIE 28 7.38% 7.38% 7.51% 7.64% 7.78% 7.83% 7.84% 7.85% 7.93% 8.10% 8.11% 8.11% 8.12% 8.25% 8.41% 8.59% 8.56% 8.52% 8.50%

Exportaciones (cifras desestacionalizadas en variación mensual)

 Variación mensual 1.2% 5.5% 0.8% -2.1% 3.6% 2.9% -2.7% 0.1% -0.8% 0.3% 3.8% 0.8% -2.1% -1.4% 1.6% 1.0% 0.0%

 Variación anual 12.6% 9.2% 8.4% 12.5% 11.9% 9.4% 17.0% 10.9% 5.4% 14.2% 10.0% 11.9% 12.6% 2.8% 4.3% 5.6% 3.5%

Importaciones (cifras desestacionalizadas en variación mensual)

 Variación mensual -0.3% 1.5% 5.7% -3.9% 2.9% 3.0% -2.7% 2.0% 0.1% -0.2% 2.8% -1.3% 0.4% 1.4% -5.1% 4.0% -1.5%

 Variación anual 16.3% 8.2% 8.4% 14.1% 11.6% 4.5% 21.4% 11.5% 8.0% 17.6% 9.4% 6.4% 13.7% 10.4% -0.8% 6.0% 2.7%

Tipo de cambio

 Promedio 18.82 18.92 19.18 18.91 18.64 18.63 18.39 19.59 20.30 19.01 18.86 19.02 19.19 20.26 20.11 19.17 19.20 19.25 19.01

 Variación mensual 5.5% 0.5% 1.4% -1.4% -1.4% -0.1% -1.3% 6.5% 3.6% -6.4% -0.8% 0.8% 0.9% 5.6% -0.7% -4.7% 0.2% 0.2% -1.3%

 Variación anual -11.6% -8.1% -3.5% -2.1% 4.5% 12.0% 6.6% 5.9% 6.6% 2.0% 7.1% 4.8% 1.4% 3.0% 3.3% 3.4%

 Fin de periodo 19.15 18.62 19.66 18.61 18.83 18.27 18.79 19.98 19.69 18.65 19.18 18.72 20.32 20.35 19.65 19.04 19.26 19.38 18.85

 Variación mensual 5.4% -2.7% 5.6% -5.4% 1.2% -3.0% 2.8% 6.3% -1.4% -5.3% 2.9% -2.4% 8.5% 0.1% -3.4% -3.1% 1.2% 0.6% -2.7%

 Variación anual -10.5% -5.8% -2.8% -0.9% 6.9% 9.0% 4.4% 7.7% 3.1% 6.1% 9.2% -0.1% -3.2% 2.3% 6.1% 0.3%

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 7

EVOLUCIÓN DE LA ECONOMÍA MEXICANA

ACTIVIDAD ECONÓMICA GENERAL

Sistema de Indicadores Cíclicos

Los datos a enero muestran que la economía mantuvo su etapa de desaceleración, de acuerdo con el

indicador coincidente, y el indicador adelantado apunta a que esta ralentización del ritmo de crecimiento

se mantendrá en los próximos meses.

La caída mensual en el indicador coincidente se debe a un deterioro en todos sus componentes: actividad

industrial, ventas al por menor, asegurados en el IMSS, desempleo urbano e importaciones totales.

Mientras que, en el caso del adelantado con datos a febrero, la baja se debió a reducciones en los

componentes de empleo en manufacturas, confianza empresarial, IPC de la Bolsa Mexicana y el Índice

S&P 500. El tipo de cambio real y la tasa de interés interbancaria de equilibrio vieron una mejoría en el

mes.

SISTEMA DE INDICADORES CÍCLICOS
Puntos

Enero y febrero 2019

Notas: La tendencia de largo plazo está representada por la línea ubicada en 100.
 Las fechas al interior de la gráfica representan el punto de giro del Indicador Coincidente.
 El área sombreada indica el periodo entre un pico y un valle del indicador Coincidente.
Fuente: Elaboración propia con datos de INEGI

AGO 00

SEP 03

JUN 08

MAY 09

95

96

97

98

99

100

101

102

103

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Adelantado Coincidente

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 8

Indicador Global de la Actividad Económica

Durante enero el Indicador Global de la Actividad Económica, que es un indicador que mide de manera

oportuna la actividad económica, subió 0.2% respecto al mes anterior, disipando la preocupación que se

tenía sobre la actividad económica en el arranque del año. Hay que recordar que en este mes se dio el

desabasto de gasolina en el centro del país e iniciaron los bloqueos de vías férreas en Michoacán, lo que

generó preocupación por una posible contracción en la actividad productiva.

En comparación anual la cifra mostró un avance de 1.2%, lo que confirma que la desaceleración se

mantiene.

INDICADOR GLOBAL DE LA ACTIVIDAD ECONÓMICA
Índice 2013 = 100

Enero 2019

Fuente: Elaboración propia con datos de INEGI

Al interior del indicador se puede observar una recuperación de 0.6% en las actividades secundarias,

aunque en comparación anual aún registran una variación negativa; y un avance de 0.3% tanto en la

agricultura como los servicios, sectores que han mantenido a flote a la economía.

 98

 100

 102

 104

 106

 108

 110

 112

 114

 116

2015 2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 9

INDICADOR GLOBAL DE LA ACTIVIDAD ECONÓMICA
Enero 2019

Actividades
Variación % real

respecto al mes previo
Variación % real respecto a

igual mes de 2018

IGAE 0.2 1.2
 Actividades Primarias 0.3 3.0
 Actividades Secundarias 0.6 -1.1
 Actividades Terciarias 0.3 2.3

Fuente: INEGI.

Actividad industrial

En febrero la actividad industrial registró un incremento mensual de 0.3%, con lo que hiló dos meses en

ascenso, luego del declive que vio en la segunda mitad del año pasado. Sin embargo, en comparación

anual se observó una caída 0.9%; es decir, aún no hay una recuperación completa.

ACTIVIDAD INDUSTRIAL
Índice 2013 = 100

Febrero 2019

Fuente: Elaboración propia con datos de INEGI

Al interior del indicador todos los sectores presentaron incrementos, con excepción del de la

construcción, que cayó 1% en el mes. Destaca que el sector minero creció 0.5% en febrero, con lo que

hiló dos meses al alza, pero se mantiene con crecimiento negativo en comparación anual. Mientras que

las manufacturas crecieron sólo 0.2% y a tasa anual registran un aumento de 1.2 por ciento.

100

101

102

103

104

105

106

2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 10

ACTIVIDAD INDUSTRIAL POR SUBSECTORES
Cifras desestacionalizadas - Febrero 2019

 Variación

mensual
Variación

anual

Total de la actividad industrial 0.3% -0.9%

Total minería 0.5% -6.5%

 Extracción de petróleo y gas 4.4% -8.8%

 Minería de minerales metálicos y no metálicos 0.2% -1.9%

 Servicios relacionados con la minería -4.7% 3.1%

Total electricidad, agua y gas 1.3% -1.2%

 Generación, transmisión y suministro de energía eléctrica 1.7% -1.9%

 Agua y suministro de gas 0.0% 1.1%

Total construcción -1.0% -1.6%

 Edificación -1.0% -0.1%
 Construcción de obras de ingeniería civil u obra pesada -4.7% -3.5%

 Trabajos especializados para la construcción -0.9% -6.5%

Total industrias manufactureras 0.2% 1.2%

 Industria alimentaria 1.0% 3.9%

 Industria de las bebidas y del tabaco 0.2% 3.4%

 Fabricación de insumos textiles -2.5% -4.0%

 Confección de productos textiles, excepto prendas de vestir 0.3% 5.2%

 Fabricación de prendas de vestir -0.9% -3.7%

 Fabricación de productos de cuero, piel y materiales sucedáneos, excepto prendas de vestir 1.0% -4.1%

 Industria de la madera -0.3% 1.3%

 Industria del papel 0.1% 2.5%

 Impresión e industrias conexas 1.8% -4.8%

 Fabricación de productos derivados del petróleo y del carbón 9.6% 11.0%

 Industria química -0.1% -2.6%

 Industria del plástico y del hule 0.1% 1.8%

 Fabricación de productos a base de minerales no metálicos 0.1% -2.6%

 Industrias metálicas básicas 1.9% 1.5%

 Fabricación de productos metálicos -2.2% -5.1%

 Fabricación de maquinaria y equipo -1.0% 3.6%

Fabricación de equipo de computación, comunicación, medición y otros equipos, componentes y accesorios
electrónicos 0.0% 1.1%

 Fabricación de equipo de generación eléctrica y aparatos y accesorios eléctricos 0.5% 3.0%

 Fabricación de equipo de transporte -0.7% 0.1%

 Fabricación de muebles y productos relacionados 0.8% 0.0%

 Otras industrias manufactureras 1.3% 1.8%

Fuente: INEGI.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 11

Encuesta Mensual de Opinión Empresarial

La encuesta permite conocer, casi inmediatamente terminado el mes, la opinión de los directivos sobre

el comportamiento de variables relevantes de los sectores manufacturero, de la construcción, y del

comercio.

Se puede apreciar que en marzo aumentó la confianza de los directivos encuestados de los tres sectores,

recuperando la tendencia positiva que se había perdido tras conocerse los resultados electorales del año

pasado.

INDICADORES DE CONFIANZA EMPRESARIAL POR SECTOR
Índice 50 = Umbral entre optimismo y pesimismo

Marzo 2019

Fuente: Elaboración propia con datos del INEGI

Sin embargo, la mayor confianza empresarial se debe a un aumento en los subíndices relacionados con

la situación económica del país; el componente que describe si el momento actual es indicado para

invertir mantiene su comportamiento negativo en dos de los tres sectores. Esta sensación de

desconfianza podría frenar las inversiones necesarias para que el país crezca al ritmo deseado.

39

41

43

45

47

49

51

53

2016 2017 2018 2019

Construcción Manufacturas Comercio

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 12

COMPONENTES DEL INDICADOR DE CONFIANZA EMPRESARIAL
Variación mensual

Marzo 2019
 Momento

adecuado para
invertir

Situación
económica

presente del país

Situación
económica

futura del país

Situación
económica

presente de la
empresa

Situación
económica
futura de la

empresa

Construcción -5.14% 7.04% -1.20% -0.97% 1.69%

Manufacturas -1.15% 0.57% 3.39% -0.16% -0.38%

Comercio 2.73% 3.66% 2.52% -0.30% -2.09%
Fuente: Elaboración propia con datos del INEGI.

El Indicador Agregado de Tendencia es un índice más útil para anticipar puntos de giro en la actividad de

los sectores. Durante marzo vio una reducción mensual en los sectores de construcción y manufacturas,

y continuó su expansión en el de servicios. En general, se aprecia que el indicador mantiene su tendencia

positiva, si bien el de la construcción se ha aplanado un poco.

INDICADOR AGREGADO DE TENDENCIA

Índice 50 = Umbral entre optimismo y pesimismo

Marzo 2019

Fuente: Elaboración propia con datos del INEGI

49

50

51

52

53

54

55

56

57

2016 2017 2018 2019

Construcción Manufacturas Comercio

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 13

El Indicador de Pedidos Manufactureros cayó 0.8% en marzo, con lo que acumuló dos meses a la baja.

Ésta se debe a una reducción en los componentes de producción esperada y entrega de insumos, lo que

apunta a una desaceleración en el ritmo de la actividad del sector.

En suma, los indicadores apuntan a que la desaceleración del sector secundario se mantuvo durante el

primer trimestre del año y se podría extender más.

INDICADOR DE PEDIDOS MANUFACTUREROS

Índice 50 = Umbral entre optimismo y pesimismo

Marzo 2019

Fuente: Elaboración propia con datos del INEGI

Indicador IMEF

El Indicador IMEF es similar al Indicador de Pedidos manufactureros, incluye las mismas preguntas en el

cuestionario, pero tiene un menor alcance y no es representativo de las industrias.

El indicador manufacturero se redujo en marzo y se encuentra apenas por arriba del umbral entre

expansión y contracción. Los subíndices, en particular de producción y empleo, apuntan a que el cierre

del primer trimestre podría haber sido difícil.

50

51

52

53

54

2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 14

INDICADOR IMEF MANUFACTURERO – Marzo 2019

Índice
Feb

2019

Mar

2019
Cambio1/ Dirección Tasa de Cambio

Tendencia

(meses)2/

IMEF Manufacturero 54.0 50.2 -3.8 Expansión Menos rápido 2

Tendencia-ciclo 49.7 49.7 0.0 Contracción Igual 5

Ajustado por tamaño de
empresa

56.6 50.9 -5.7 Expansión Menos rápido 4

Nuevos Pedidos 57.1 51.1 -6.0 Expansión Menos rápido 3

Producción 51.8 47.8 -4.0 Contracción - 1

Empleo 51.6 46.6 -5.0 Contracción - 1

Entrega de Productos 51.9 52.6 0.7 Expansión Más rápido 2

Inventarios 55.4 50.0 -5.4 Umbral - 1
1/ El cambio en puntos porcentuales puede no coincidir con la diferencia entre los dos meses por redondeo.
2/ Número de meses moviéndose en la dirección actual.
FUENTE: IMEF.

En cuanto al indicador no manufacturero, la expansión continúo, lo que sugiere que el sector servicios

se mantendría como motor de la actividad económica.

INDICADOR IMEF NO MANUFACTURERO – Marzo 2019

Índice
Feb

2019
Mar
2019

Cambio1/ Dirección Tasa de Cambio
Tendencia
(meses)2/

IMEF No Manufacturero 50.9 51.2 0.3 Expansión Más rápido 4

Tendencia-ciclo 50.8 51.2 0.4 Expansión Más rápido 6

Ajustado por tamaño de
empresa

52.6 52.8 0.2 Expansión Más rápido 23

Nuevos Pedidos 52.4 52.8 0.4 Expansión Más rápido 4

Producción 50.0 50.2 0.2 Expansión - 2

Empleo 48.6 50.9 2.3 Expansión - 1

Entrega de Productos 51.8 50.3 -1.5 Expansión Menos rápido 10
1/ El cambio en puntos porcentuales puede no coincidir con la diferencia entre los dos meses por redondeo.
2/ Número de meses moviéndose en la dirección actual.
FUENTE: IMEF.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 15

CONSUMO PRIVADO

Confianza del Consumidor

Durante marzo la confianza del consumidor registró su primera caída mensual desde noviembre de 2018,

sin embargo, mantiene su tendencia al alza.

La reducción en el mes, de 2.7%, sugiere que los consumidores sugiriendo ligeramente que los

consumidores, están siendo afectados por la desaceleración de la economía global.

ÍNDICE DE CONFIANZA DEL CONSUMIDOR

Índice 50 = Umbral entre optimismo y pesimismo

Marzo 2019

Fuente: Elaboración propia con datos del INEGI y el Banco de México

Al interior del indicador todos los componentes presentaron una variación negativa, pero destaca la baja

de 6.9% en las posibilidades que tiene el hogar de realizar hoy compras de bienes duraderos; como se

dijo, se trata de un ajuste de la confianza del consumidor con la realidad del país.

Asimismo, destaca que la caída en la confianza de la situación económica del país cayó más que la

confianza en la situación económica del hogar. La percepción de la situación del país hoy respecto a hace

12 meses se redujo en 3.7%, mientras que la confianza de la situación del país en 12 meses respecto a

hoy disminuyó 2.1 por ciento. Mientras que para el hogar las bajas fueron de 0.8 y 0.3%,

respectivamente.

25

30

35

40

45

50

E F M A M J J A S O N D E F M A M J J A S O N D E F M A M J J A S O N D E F M A M J J A S O N D E F M

2015 2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 16

COMPONENTES DEL ÍNDICE DE CONFIANZA DEL CONSUMIDOR

Índice 50 = Umbral entre optimismo y pesimismo

Marzo 2019

Fuente: Elaboración propia con datos del INEGI y el Banco de México

20

25

30

35

40

45

50

55

60

65

E F M A M J J A S O N D E F M A M J J A S O N D E F M A M J J A S O N D E F M A M J J A S O N D E F M

2015 2016 2017 2018 2019

Situación del hogar actual vs. pasada Situación del hogar futura vs. actual
Situación del país actual vs. pasada Situación del país futura vs. actual

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 17

ÍNDICES COMPLEMENTARIOS DE LA CONFIANZA DEL CONSUMIDOR
Cifras desestacionalizadas

Marzo 2019

Concepto
Nivel del
Indicador

Diferencia
en puntos
respecto al
mes previo

Diferencia en
puntos

respecto a
igual mes de

2018

• Situación económica personal en este momento
comparada con la de hace 12 meses.

48.4 0.2 5.8

• Situación económica personal esperada dentro de 12
meses comparada con la actual.

58.4 -1.1 10.1

• Posibilidades actuales de comprar ropa, zapatos,
alimentos, etcétera comparadas con las de hace un año.

39.5 0.7 9.7

• Posibilidades económicas para salir de vacaciones de los
miembros del hogar durante los próximos 12 meses1/.

33.5 0.2 9.6

• Posibilidades actuales de ahorrar alguna parte de sus
ingresos1/.

32.1 1.3 6.5

• Condiciones económicas para ahorrar dentro de 12
meses comparadas con las actuales1/.

52.1 -0.7 6.0

• Comparando con el año anterior ¿cómo cree que se
comporten los precios en el país en los siguientes 12
meses?1/, 2/

24.4 -4.0 11.2

• Situación del empleo en el país en los próximos 12
meses.

53.0 -0.7 14.4

• Planeación de algún miembro del hogar para comprar
un automóvil nuevo o usado en los próximos dos años.

13.3 -0.6 3.2

• ¿Considera algún miembro del hogar comprar, construir
o remodelar una casa en los próximos dos años?1/.

17.3 0.4 3.0

1/ Con la información disponible a la fecha esta variable no presenta un patrón estacional, razón por la cual para su
comparación mensual se utiliza la serie original.
2/ Es importante notar que un incremento en el índice sobre la percepción de los consumidores respecto al
comportamiento de los precios en los próximos meses significa que los hogares consideran que los precios disminuirán
o aumentarán menos en los próximos 12 meses.
Fuente: INEGI y Banco de México.

Encuesta Mensual sobre Empresas Comerciales

En enero los ingresos por suministro de bienes y servicios al por menor mostraron una recuperación de

1.9% luego del fuerte descenso de diciembre, y a tasa anual registraron un aumento de 1.3%, lo que

confirma que el inicio de año no fue tan afectado como se esperaba por el desabasto de gasolina y los

bloqueos de ferrocarriles en Michoacán.

Sin embargo, el descenso mensual de 0.6% en los ingresos de por suministro de bienes y servicios al por

mayor muestra que persiste cierta debilidad.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 18

Encuesta Mensual de Servicios

El sector servicios, que se ha mantenido como uno de los motores de la economía, mostró un incremento

de 0.4% en enero, luego de la caída de 2.1% en diciembre. A tasa anual se observó un aumento de 1.5%

en el indicador.

INGRESOS POR SUMINISTRO DE BIENES Y SERVICIOS

Índice 2008 = 100

Enero 2019

Fuente: Elaboración propia con datos del INEGI

100

105

110

115

120

125

130

2015 2016 2017 2018 2019

Al por mayor Al por menor

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 19

El subsector que destacó en el mes fue el de servicios profesionales, científicos y técnicos al aumentar

12.3%, seguido de los servicios de esparcimiento, culturales y deportivos, y otros servicios recreativos

con 8.4 por ciento.

INGRESOS POR SERVICIOS PRIVADOS NO FINANCIEROS POR SUBSECTOR
Variación porcentual

Enero 2019

Subsector
Variación

anual
Variación
mensual

Total de servicios 1.45% 0.35%

 Transporte, correos y almacenamiento 6.10% -0.01%

 Información en medios masivos -3.13% -5.85%

 Servicios inmobiliarios y de alquiler de bienes muebles e intangibles 7.94% 6.75%

 Servicios profesionales, científicos y técnicos 1.86% 12.26%

 Servicios de apoyo a los negocios y manejo de desechos y servicios de
 remediación

0.47% 1.43%

 Servicios educativos 3.68% 3.57%

 Servicios de salud y de asistencia social 6.83% 1.89%

 Servicios de esparcimiento, culturales y deportivos, y otros servicios
 recreativos

18.53% 8.35%

 Servicios de alojamiento temporal y de preparación de alimentos y
 bebidas

-1.87% -0.65%

Fuente: Elaboración propia con datos del INEGI

INGRESOS TOTALES POR SERVICIOS PRIVADOS NO FINANCIEROS
Índice 2008 = 100

Enero 2019

Fuente: Elaboración propia con datos del INEGI

98

103

108

113

118

123

128

133

2014 2015 2016 2017 2018 2019

Serie desestacionalizada Tendencia-ciclo

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 20

Consumo Privado en el Mercado Interior

En enero el consumo de los hogares aumentó 0.3% respecto al mes anterior y 2.2% respecto al mismo

mes del 2018. Es importante destacar que el ritmo de crecimiento del mes se da luego de que en

diciembre el indicador permaneció relativamente estable.

Al interior del indicador destaca el crecimiento del consumo de los bienes importados, movimiento que

ya había anticipado la balanza comercial en el informe de febrero, cuando se señaló la recuperación de

dinamismo tanto en las importaciones como las exportaciones.

La caída en el consumo de servicios nacionales podría ser señal de preocupación, ya que el sector

servicios ha sido importante motor del crecimiento nacional en los últimos trimestres.

INDICADOR MENSUAL DEL CONSUMO PRIVADO EN EL MERCADO INTERIOR

Índice 2013 = 100

Enero 2019

Fuente: Elaboración propia con datos del INEGI

100

102

104

106

108

110

112

114

116

118

2015 2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 21

AHORRO E INVERSIÓN
Inversión Fija Bruta

Durante enero la Inversión Fija Bruta mostró una importante recuperación de 8% respecto a diciembre;

sin embargo, a tasa anual el avance fue de sólo 1.1 por ciento. Pese a que el indicador se encuentra en

su máximo histórico, hay que destacar que este nivel no es muy diferente al de los vistos en los últimos

años; su importancia radica en que señala a un mayor dinamismo, luego del pobre desempeño en la

segunda mitad de 2018.

INDICADOR MENSUAL DEL CONSUMO PRIVADO
Variación porcentual

Enero 2019

Concepto
Respecto al mes

anterior

Respecto al mismo
mes del año

anterior

Total 0.3% 2.2%

Nacional 0.1% 1.8%

 Bienes 0.7% 1.5%

 Servicios -0.2% 2.1%

Importado 5.7% 6.4%

 Bienes 5.7% 6.4%
p/ Cifras preliminares.
Fuente: INEGI.

INVERSIÓN FIJA BRUTA
Índice 2013 = 100

Enero 2019

Fuente: Elaboración propia con datos del INEGI

100

102

104

106

108

110

112

2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 22

Al interior del indicador destaca el crecimiento en el rubro de maquinaria y equipo, aunque también el

avance del sector de la construcción es importante. Aunque no queda claro del lado de la iniciativa

privada cuál es la explicación del aumento, del lado del sector público se hicieron inversiones en la

compra de pipas para abastecer de combustible al país mientras los ductos fueron cerrados para ser

reparados.

INVERSIÓN FIJA BRUTA Y SUS COMPONENTES
Variación porcentual real

Enero 2019

Concepto
Respecto al

mes
anterior

Respecto al
mismo mes

del año
anterior

Inversión Fija Bruta 8.0 1.1
Construcción 5.3 2.1
 Residencial 5.7 5.6
 No residencial 3.6 -1.4
Maquinaria y Equipo 9.6 -0.7
 Nacional 4.5 -6.0
 Equipo de transporte 11.7 -4.3
 Maquinaria, equipo y otros
 bienes

-1.5 -7.9

 Importado 11.1 2.8

 Equipo de transporte 3.8 6.0
 Maquinaria, equipo y otros
 bienes

11.5 2.2

* Cifras preliminares.
Fuente: INEGI.

Tasas de interés

La curva de rendimientos de la deuda gubernamental continuó en la primera mitad de abril con la

mejoría que presentó en meses pasados. En particular, destaca que el costo de la deuda a 28 días se

ubicó en niveles inferiores a los de febrero, luego de elevarse en marzo. Asimismo, los rendimientos de

la deuda a mediano y largo plazo se han mantenido estables.

En general, se aprecia un relajamiento en el nerviosismo de inversionistas, apoyado por menores

tensiones políticas y las señales de responsabilidad fiscal que ha mandado el gobierno.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 23

FINANZAS PÚBLICAS

Durante el primer bimestre del año los ingresos presupuestarios vieron una caída real de 3.9% respecto

a lo recaudado en el mismo mes del año anterior y se encontraron 3.5% por debajo de lo programado

en la Ley de Ingresos.

Pese a esta falta de ingresos, el Balance Público tanto total como primario, se encuentra mejor que lo

esperado. El balance general presentó un déficit de 27,626 millones de pesos, cifra menor en 69% en el

programado; mientras que el balance primario (que excluye la inversión en las empresas productivas del

Estado) registró un superávit de 69,324 millones de pesos, 236% superior al que se tenía programado.

Esto se explica porque el gasto presupuestario del gobierno ha sido también menor al que se tenía

contemplado para el bimestre. El subejercicio fue de 7.9%, aunque se debe recordar que no es inusual

que el primer año de una nueva administración presente retrasos en la ejecución del gasto. Sin embargo,

de no recuperar dinamismo hacia adelante, podría ser un importante freno para el crecimiento de la

economía en el año.

CURVA DE RENDIMIENTOS DE LA DEUDA GUBERNAMENTAL

Fuente: Elaboración propia con datos del Banco de México.

7.78%

8.05%
8.12%

8.13%

7.25%

8.00%

8.50%
8.50%

8.00%

7.0%

7.5%

8.0%

8.5%

9.0%

28 días 91 días 182 días 1 año 3 años 5 años 10 años 20 años 30 años

Febrero Marzo Abril

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 24

SITUACIÓN FINANCIERA DEL SECTOR PÚBLICO
(Millones de pesos)

Concepto

Enero-febrero
Diferencia

nominal

Variación %

real 2018
2019

Programa Observado

Balance público -67,804.1 -89,129.2 -27.626.4 61,502.8 n.s.
Balance público sin inversión1/ 30,593.3 20,637.2 69,324.6 48,687.4 117.6

Balance presupuestario -80,544.4 -89,229.2 -43,215.8 46,013.4 n.s.
Ingreso presupuestario 853,155.6 885,084.7 853,944.7 -31,140.0 -3.9
Gasto neto presupuestario 933,700.0 974,313.9 897,160.5 -77,153.4 -7.7

Balance de entidades bajo control
presupuestario indirecto

12,740.3 100.0 15,589.4 15,489.4 17.5

Balance primario 7,255.8 12,382.6 57,665.4 45,282.8 -0-

Balance Público por entidad -67,804.1 -89,129.2 -27,626.4 61,502.8 n.s.
Balance presupuestario -80,544.4 -89,229.2 -43,215.8 46,013.4 n.s.

Balance del Gobierno Federal -74,902.0 -74,113.1 8,712.4 82,825.5 n.s.
Empresas Productivas del Estado -55,241.0 -48,376.5 -109,404.3 -61,027.8 n.s.

Balance de Pemex -30,452.5 -52,660.6 -79,314.8 -26,654.2 n.s.
Balance de la CFE -24,788.5 4,284.1 -30,089.5 -34,373.7 n.s.

Organismos de control presupuestario
directo

49,073.4 33,260.3 57,476.1 24,215.7 11.3

Balance de IMSS 48,073.4 37,430.7 53,882.8 16,452.1 7.6
Balance de ISSSTE 1,525.2 -4,170.4 3,593.3 7,763.7 126.2

Balance de entidades bajo control
presupuestario indirecto

12,740.3 100.0 15,589.4 15,489.4 17.5

Partidas informativas
RFSP -44,590.4 -9,928.3 n.s.
RFSP primario 80,547.1 114,506.8 36.5
Nota: Las sumas parciales y las variaciones pueden no coincidir debido al redondeo.
p/ Cifras preliminares.
n.s.: no significativo.
1/ Excluye hasta el 2% del PIB de la inversión física del Gobierno Federal y las Empresas Productivas del Estado de acuerdo con el artículo

1 de la LIF2019.
Fuente: Secretaría de Hacienda y Crédito Público.

Es necesario destacar que, de acuerdo con los Pre-Criterios Generales de Política Económica 2020

entregados por la Secretaría de Hacienda a la Cámara de Diputados, se anticipa para el 2019 una

recaudación menor en 121,100 millones de pesos. Para mantener el objetivo de superávit fiscal en el

balance primario de 1% del PIB será necesario un ajuste en el gasto público que invariablemente reducirá

el impacto sobre el crecimiento económico.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 25

INGRESOS DEL SECTOR PÚBLICO PRESUPUESTARIO
(Millones de pesos)

Concepto

Enero-febrero
Diferencia
nominal

Variación
% real 2018p/

2019

Programa Observadop/

Total 853,155.6 885,084.7 853,944.7 -31,140.0 -3.9
Petroleros 150,521.3 146,670.8 105,459.7 -41,211.1 -32.7

Empresas Productivas del Estado (Pemex) 67,965.1 60,246.9 24,509.6 -35,737.3 -65.4
Gobierno Federal 82,556.2 86,423.9 80,950.1 -5,473.8 -5.9

Fondo Mexicano del Petróleo 82,556.2 86,423.9 80,950.1 -5,473.8 -5.9
ISR de contratistas y asignatarios 0.0 0.0 0.0 0.0 n.s.

No petroleros 702,634.3 738,413.9 748,485.0 10,071.1 2.3
Gobierno Federal 577,707.8 605,487.3 619,527.8 14,040.5 3.0

Tributarios 536,572.6 590,898.2 577,751.5 -13,146.7 3.4
Impuesto sobre la Renta 285,506.3 307,439.6 306,619.5 -820.1 3.1
IVA 173,315.3 180,522.6 165,682.7 -14,839.9 -8.2
IEPS 61,012.0 82,818.3 85,850.2 3,031.9 35.1
Importaciones 9,424.2 11,540.0 11,812.7 272.7 20.3
Impuesto por la actividad de
exploración y extracción de
hidrocarburos

786.6 732.5 1,050.4 317.9 28.2

Otros 6,528.2 7,845.2 6,735.9 -1,109.3 -0.9
No tributarios 41,135.1 14,589.1 41,776.3 27,187.2 -2.5

Organismos de control presupuestario directo 60,231.8 61,878.1 65,781.0 3,902.9 4.9
IMSS 53,873.5 57,470.5 58,652.7 1,182.3 4.5
ISSSTE 6,358.3 4,407.7 7,128.3 2,720.6 7.6

Empresa productiva del Estado (CFE) 64,694.8 71,048.5 63,176.2 -7,872.3 -6.2

Partidas informativas
Ingresos tributarios sin IEPS de combustibles 508,644.4 539,753.3 526,037.5 -13,715.8 -0.7
Nota: Las sumas parciales y las variaciones pueden no coincidir debido al redondeo.
p/ Cifras preliminares.
n.s.: no significativo.
Fuente: Secretaría de Hacienda y Crédito Público.

Al analizar el detalle de los ingresos presupuestarios se observa que la baja en la recaudación se debe

principalmente a una recaudación menor en 65.4% a la programada proveniente de Pemex.

También destaca que el Impuesto al Valor Agregado ha recaudado 8.2% menos de lo programado, lo que

es señal de un menor gasto por parte de los consumidores, producto de la desaceleración económica.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 26

GASTO TOTAL DEL SECTOR PÚBLICO PRESUPUESTARIO
(Millones de pesos)

Concepto

Enero-febrero
Diferencia
nominal

Variación
% real 2018p/

2019

Programa Observadop/

Total 933,700.0 974,313.9 897,160.5 -77,153.4 -7.7
Gasto primario 851,937.6 872,785.3 802,557.6 -70,227.6 -9.6

Programable 639,606.4 690,238.2 629,713.0 -60,525.2 -5.5
Gobierno Federal 475,608.9 514,147.1 453,797.1 -60,350.1 -8.4

Ramos autónomos 12,682.5 20,046.7 11,837.8 -8,208.9 -10.4
Ramos administrativos 160,472.4 157,189.7 119,710.5 -37,479.2 -28.4
Ramos generales 302,453.9 336,910.8 322,248.8 -14,662.0 2.3

Organismos de control
presupuestario directo

150,411.9 189,942.4 165,098.5 -24,843.9 5.4

IMSS 82,462.5 108,963.8 92,230.2 -16,733.6 7.4
ISSSTE 67,949.4 80,978.6 72,868.3 -8,110.3 3.0

Empresas productivas del
Estado

157,926.0 152,681.8 172,819.6 20,137.8 5.1

Pemex 68,772.5 85,243.2 78,903.5 -6,339.8 10.2
CFE 89,153.5 67,438.6 93,916.1 26,477.6 1.1

(-) Operaciones
compensadas

144,340.4 166,533.2 162,002.2 -4,531.1 7.8

No programable 212,331.2 182,547.1 172,844.6 -9,702.5 -21.8
 Participaciones 144,722.0 160,802.0 162,000.3 1,198.3 7.5
 Adefas y otros 67,609.2 21,745.1 10,844.4 -10,900.7 -84.6

Costo financiero 81,762.4 101,528.7 94,602.9 -6,925.8 11.1

Partidas informativas
Gasto corriente estructural 335,459.4 364,936.1 303,024.5 -61,911.6 -13.3
Nota: Las sumas parciales y las variaciones pueden no coincidir debido al redondeo.
p/ Cifras preliminares.
Fuente: Secretaría de Hacienda y Crédito Público.

SECTOR EXTERNO

Balanza Comercial

En febrero la balanza comercial acumuló un superávit de 1,221 millones de dólares, producto de un alza

anual de 3.5% en las exportaciones a 36,295.7 millones de dólares y de 2.7% anual de las importaciones

a 35,074.1 millones de dólares.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 27

BALANZA COMERCIAL DE MERCANCÍAS DE MÉXICO

Concepto

Febrero*

Millones de

dólares
Variación % anual

Exportaciones Totales 36,295.7 3.5

 Petroleras 2,565.6 -0.7

 No petroleras 33,730.1 3.8

 Agropecuarias 1,496.0 -1.0

 Extractivas 515.2 4.1

 Manufactureras 31,719.0 4.0

 Automotrices 11,621.8 1.7

 No automotrices 20,097.2 5.4

Importaciones Totales 35,074.1 2.7

 Petroleras 3,558.7 -9.5

 No petroleras 31,515.4 4.3

 Bienes de consumo 4,329.0 -5.3

 Petroleras 1,112.0 -22.7

 No petroleras 3,217.0 2.6

 Bienes intermedios 27,590.4 5.2

 Petroleras 2,446.7 -1.9

 No petroleras 25,143.7 5.9

 Bienes de capital 3,154.7 -5.5

Saldo de la Balanza Comercial 1,221.6 31.4
Nota: Debido al redondeo, las sumas de los parciales pueden no coincidir con los totales.
* Cifras oportunas.
Fuente: Elaboración propia con datos del INEGI.

Las exportaciones muestran una pérdida de dinamismo, particularmente de las manufactureras que en

cierta medida se vio compensada por una recuperación de las petroleras, aunque estas últimas aún

presentaron una variación negativa.

Las importaciones también mostraron una pérdida de dinamismo, principalmente por la reducción en

9.5% anual de las petroleras y los bienes de capital. En tanto, la variación anual de las importaciones de

bienes de consumo no petroleras fue mejor que la vista en enero y diciembre, lo que podría apuntar a

buenas cifras de consumo.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 28

Tipo de cambio

Con datos hasta el 17 de abril el peso mexicano ha recuperado el terreno que perdió frente al dólar

durante febrero y marzo. Con una cotización de 18.85 pesos por dólar, la moneda nacional acumula en

el mes un avance de 2.7%, mientras que con respecto al cierre del 2018 avanza 4.1 por ciento.

El mejor día para el tipo de cambio se dio el 1 de abril, al apreciarse 0.83%, cuando buenos datos de

manufacturas en China avivaron el apetito por activos en países emergentes, apoyados también por una

mejor perspectiva en las negociaciones comerciales entre el gigante asiático y Estados Unidos. Mientras

que el peor día se dio el 16 de abril, con una depreciación de 0.54%, previo a conocerse datos económicos

de Estados Unidos y la preocupación por la votación de una reforma a las pensiones en Brasil.

TIPO DE CAMBIO
Determinación fix al 17 de abril

Fuente: Elaboración propia con datos del Banco de México

RESUMEN DEL TIPO DE CAMBIO EN 2019

Tipo de
cambio fin de

periodo1/

Tipo de
cambio

promedio

Variación
mensual

Variación
respecto al

cierre de 2018

Enero 19.0388 19.1651 -3.12% -3.12%

Febrero 19.2607 19.2049 1.17% -1.99%

Marzo 19.3779 19.2477 0.61% -1.39%

Abril 18.8480 18.9901 -2.73% -4.09%
1/ Hasta el 17 de abril del 2019.
Fuente: Elaboración propia con datos del Banco de México.

18.50

18.70

18.90

19.10

19.30

19.50

19.70

ENE 10 21 FEB 11 20 MAR 11 20 ABR 10

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 29

Remesas familiares

Durante febrero las remesas tuvieron un incremento de 6.4% respecto a las recibidas en el mismo mes

del año pasado. Así, los envíos del exterior continúan apoyando al consumo de las familias en el país.

REMESAS MENSUALES
Millones de dólares

Febrero 2019

Fuente: Elaboración propia con datos del Banco de México

Reservas internacionales

Al cierre de marzo las reservas internacionales registraron un saldo de 176,648.6 millones de dólares, un

aumento de 0.52% respecto al cierre de febrero pasado, y un incremento anual de 1.97 por ciento.

Las reservas internacionales permiten apreciar las entradas y salidas de capitales del país, por lo que se

relacionan estrechamente con el tipo de cambio y la cuenta corriente.

2
,0

8
2

.2
2

2
,1

4
1

.9
3

2
,2

4
4

.4
3

2
,3

8
7

.3
5

1,500.00

1,700.00

1,900.00

2,100.00

2,300.00

2,500.00

2,700.00

2,900.00

3,100.00

3,300.00

E F M A M J J A S O N D E F M A M J J A S O N D E F M A M J J A S O N D E F

2016 2017 2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 30

SALDO DE LAS RESERVAS INTERNACIONALES NETAS
Millones de dólares

Febrero 2019

Fuente: Elaboración propia con datos del Banco de México

1
7

7
,6

8
7

.6

1
7

4
,9

3
0

.5

1
7

3
,2

3
1

.6

1
7

6
,6

4
8

.6

169,000.0

171,000.0

173,000.0

175,000.0

177,000.0

179,000.0

181,000.0

E F M A M J J A S O N D E F M A M J J A S O N D E F M A M J J A S O N D E F M

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 31

COMPORTAMIENTO DE LOS PRECIOS

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR

Durante el mes de marzo, la variación porcentual del Índice Nacional de Precios al Consumidor (INPC)

fue 0.39% respecto al mes anterior. Se observa que esta variación es mayor en 0.07 puntos porcentuales

a la registrada en el mismo mes del año anterior.

Asimismo, se observa que el componente no subyacente1 presentó una variación mensual de 0.51%,

mientras que el componente subyacente2 presentó una de 0.34 por ciento.

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR Y SUBÍNDICES
Variación porcentual mensual – Marzo 2019

Fuente: Elaboración propia con datos del INEGI

Por otro lado, la variación anual3 del INPC se encuentra dentro del rango de meta inflacionaria

establecida por Banxico, situación que se presenta desde el mes anterior y que no se había presentado

desde diciembre de 2016. Estos datos en conjunto indican que no existe una presión al alza de los precios

1 El componente No Subyacente del INPC se integra por los bienes y servicios cuyos precios no responden directamente a condiciones de
mercado, sino que se ven altamente influenciados por condiciones externas como el clima o por las regulaciones del gobierno (alimentos
sin procesar, energéticos y tarifas autorizadas por el gobierno).

2 Este componente contiene los genéricos con cotizaciones menos volátiles o con evolución más estable, lo que permite medir la propensión
inflacionaria de mediano plazo.

3 Se obtiene al comparar mismo mes contra el año anterior.

0
.7

1

0
.1

9

0
.0

6

0
.7

3

0
.2

7

0
.4

1

0
.1

5

0
.6

1

0
.3

2

0
.3

9

0
.3

5

0
.3

0

0
.2

4

0
.3

0

0
.2

1

0
.2

6

0
.3

6 0
.5

7

0
.3

3

0
.3

4

1
.8

5

-0
.1

6

-0
.5

5

2
.1

1

0
.4

6 0
.8

5

-0
.4

9

0
.7

3

0
.3

0 0
.5

1
2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

INPC Subyacente No subyacente

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 32

de los bienes y servicios que en conjunto integran el INPC por la cual preocuparse. Y se puede estimar

que el salario mínimo no ha tenido impactos negativos.

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR Y SUBÍNDICES
Variación porcentual anual – Marzo 2019

Fuente: Elaboración propia con datos del INEGI

A continuación, se presentan los principales genéricos cuyas variaciones de precios al alza y a la baja

destacaron por su incidencia sobre la inflación general. Se observa, de acuerdo a la variación mensual

negativa del componente no subyacente, que son los precios de los productos agropecuarios los que

más descendieron.

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR
Genéricos con mayor y menor incidencia – Marzo 2029

Productos con
precios al alza

Variación
mensual %

Incidencia
mensual

Productos con precios a la
baja

Variación
mensual %

Incidencia
mensual

Gasolina de bajo octanaje 2.72 0.146 Chile serrano -30.16 -0.054
Limón 69.93 0.066 Papa y otros tubérculos -7.29 -0.024
Vivienda propia 0.27 0.032 Otros chiles frescos -12.67 -0.019

Gas Doméstico LP 1.40 0.029 Plátanos -5.07 -0.013

Jitomate 5.09 0.027 Papaya -11.20 -0.012
Fuente: INEGI

4.00

3.55

5.47

0.00

2.00

4.00

6.00

8.00

10.00

12.00

14.00

M
ar

M
ar

M
ar

M
ar

M
ar

M
ar

M
ar

M
ar

M
ar

M
ar

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

INPC SUBYACENTE NO SUBYACENTE

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 33

Evolución de los precios por ciudad

Observando la variación anual del INPC en las 47 ciudades representativas4 del país, se tiene que

Tehuantepec, Oax. presentó la mayor variación (6.14 por ciento) de todas ellas, mientras que, al igual

que el mes pasado, Huatabampo, Son., fue la única con variación negativa (-0.08 por ciento).

Existen cinco ciudades representativas que se encuentran en la Zona Libre de la Frontera Norte (ZLFN)5

y todas ellas mostraron una inflación anual menor a la del promedio nacional. Este hecho despeja dudas

sobre el efecto inflacionario que el aumento real del 99.83% en el salario mínimo en esa zona pudiera

haber ocasionado. Adicional, hasta marzo de 2019, el INPC no muestra evidencia de que haya existido

un aumento de la inflación nacional después del incremento de 16.11% en términos reales del salario

mínimo en el país.

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR POR CIUDADES
Variación porcentual anual – Marzo 2019

Fuente: Elaboración propia con datos del INEGI

4 Desde agosto de 2018 son 55 ciudades.
5 Estas ciudades son Tijuana, B.C., Matamoros, Tamps., Ciudad Juárez, Chih., Ciudad Acuña, Coah. y Mexicali, B.C.

6
.1

4
5

.5
2

4
.9

9
4

.9
8

4
.9

0
4

.8
6

4
.8

2
4

.7
6

4
.7

6
4

.7
1

4
.6

5
4

.6
4

4
.6

2
4

.6
2

4
.5

8
4

.4
5

4
.4

4
4

.4
3

4
.3

8
4

.3
4

4
.3

0
4

.2
8

4
.2

7
4

.2
6

4
.2

6
4

.2
4

4
.1

9
4

.1
8

4
.0

8
4

.0
4

4
.0

0
4

.0
0

3
.9

7
3

.8
9

3
.7

9
3

.7
0

3
.6

0
3

.4
9

3
.3

3
3

.3
2

3
.1

1
3

.0
5

2
.1

1
1

.1
7

0
.6

8
0

.2
2

-0
.0

8

Te
h

u
an

te
p

ec
, O

ax
.

Q
u

er
é

ta
ro

, Q
ro

.
P

u
eb

la
, P

u
e.

Ja
co

n
a,

 M
ic

h
.

C
o

rt
az

ar
, G

to
.

M
ér

id
a,

 Y
u

c.
A

ca
p

u
lc

o
, G

ro
.

C
h

ih
u

ah
u

a,
 C

h
ih

.
D

u
ra

n
go

, D
go

.
H

er
m

o
si

llo
, S

o
n

.
To

rr
eó

n
, C

o
ah

.
Fr

es
n

ill
o

, Z
ac

.
C

am
p

ec
h

e,
 C

am
p

.
C

iu
d

ad
 J

im
én

ez
, C

h
ih

.
C

o
lim

a,
 C

o
l.

G
u

ad
al

aj
ar

a,
 J

al
.

Te
p

ic
, N

ay
.

La
 P

az
, B

.C
.S

.
Sa

n
 L

u
is

 P
o

to
sí

, S
.L

.P
.

Ig
u

al
a,

 G
ro

.
C

u
er

n
av

ac
a,

 M
o

r.
M

o
n

te
rr

ey
, N

.L
.

O
ax

ac
a,

 O
ax

.
Sa

n
 A

n
d

ré
s

Tu
xt

la
, V

e
r.

Tl
ax

ca
la

, T
la

x.
Tu

la
n

ci
n

go
, H

go
.

Á
re

a
M

et
. d

e
 la

 C
D

M
X

Le
ó

n
, G

to
.

A
gu

as
ca

lie
n

te
s,

 A
gs

.
Te

p
at

it
lá

n
, J

al
.

P
R

O
M

ED
IO

 N
A

C
IO

N
A

L
C

ó
rd

o
b

a,
 V

er
.

Ti
ju

an
a,

 B
.C

.
M

o
n

cl
o

va
, C

o
ah

.
Ta

m
p

ic
o

, T
am

p
s.

C
h

et
u

m
al

, Q
. R

o
o

To
lu

ca
, E

d
o

. d
e

M
éx

.
M

o
re

lia
, M

ic
h

.
Ta

p
ac

h
u

la
, C

h
is

.
V

ill
ah

er
m

o
sa

, T
ab

.
M

at
am

o
ro

s,
 T

am
p

s.
V

er
ac

ru
z,

 V
er

.
C

iu
d

ad
 J

u
ár

e
z,

 C
h

ih
.

C
iu

d
ad

 A
cu

ñ
a,

 C
o

ah
.

M
ex

ic
al

i,
B

.C
.

C
u

lia
cá

n
, S

in
.

H
u

at
ab

am
p

o
, S

o
n

.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 34

Índice de precios de la canasta básica

La canasta básica6 es un subconjunto de la canasta de bienes y servicios del INPC. A diferencia de la

canasta del INPC, la cual abarca 299 productos genéricos, los bienes y servicios que conforman la canasta

básica son 84.

Durante marzo de 2019, la variación anual de la canasta básica se ubicó 0.25 puntos porcentuales por

arriba de la variación del INPC. La gráfica siguiente muestra que, a partir de septiembre del año pasado,

la variación en el índice de la Canasta Básica ha comenzado a converger hacia la del INPC.

INPC E ÍNDICE DE LA CANASTA BÁSICA
Variación porcentual anual – Marzo 2019

Fuente: Elaboración propia con datos del INEGI

6 Esta canasta se definió en 1988 y los bienes fueron seleccionados por representantes de los sectores firmantes del Pacto

para la Estabilidad y el Crecimiento Económico para observar los precios de bienes y servicios básicos en un contexto de
alta inflación.

5.04 4.00

6.46

4.25

0.00

2.00

4.00

6.00

8.00

10.00

12.00

Mar Mar Mar Mar Mar Mar Mar Mar Mar Mar

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

%

INPC CANASTA BÁSICA

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 35

ÍNDICE NACIONAL DE PRECIOS AL PRODUCTOR

El Índice Nacional de Precios Productor, que busca medir las variaciones de los precios de los bienes y

servicios que se producen en el país para el consumo interno y para la exportación, tuvo una variación

de 0.18% respecto al mes pasado.

Dentro del índice, los precios de las actividades primarias tuvieron una variación mensual de 0.29%. Por

su parte, los precios de las actividades secundarias y terciarias aumentaron 0.11 y 0.27 por ciento.

Respecto a la variación anual, los precios de las actividades primarias son los que presentaron una

variación negativa (-0.90%) al igual que el mes pasado, mientras que el INPP varió 4.24% respecto a

marzo del año pasado.

ÍNDICE NACIONAL DE PRECIOS AL PRODUCTORY POR ACTIVIDADES
Variación porcentual mensual – Marzo 2019

Nota: Excluyendo petróleo
Fuente: Elaboración propia con datos del INEGI

0
.6

3

0
.6

4

0
.2

8

0
.2

4

0
.0

8 0
.7

7

0
.0

7

0
.0

6 0
.4

4

0
.1

8

3
.1

7

1
.2

9

-2
.8

3

3
.5

6

-0
.2

6

1
.9

6

1
.4

5

3
.3

9

0
.4

6

0
.2

9

0
.2

6 0
.6

8

0
.0

4

-0
.0

8

0
.0

1 0
.7

2

-0
.2

6

-0
.4

9

0
.4

1

0
.1

10
.7

4

0
.5

2 0
.9

9

0
.3

1

0
.2

3 0
.7

0

0
.3

9

0
.5

2

0
.4

9

0
.2

7

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Total Actividades Primarias Actividades Secundarias Actividades Terciarias

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 36

ÍNDICE NACIONAL DE PRECIOS AL PRODUCTOR POR ACTIVIDADES
Variación porcentual anual – Marzo 2019

Fuente: Elaboración propia con datos del INEGI

ÍNDICE NACIONAL DE PRECIOS AL PRODUCTOR
Genéricos con mayor y menor incidencia

Productos con
precios al alza

Variación
mensual %

Incidencia
mensual

Productos con precios a la
baja

Variación
mensual %

Incidencia
mensual

Combustóleo 8.67 0.058 Gas natural -7.30 -0.053
Gasolina 2.75 0.054 Diesel -3.28 -0.045
Limón 55.20 0.025 Chiles frescos -21.46 -0.027

Transporte aéreo de pasajeros 7.00 0.023 Carne de ave en canal -2.50 -0.019

Aves 3.58 0.014
Construcción de obras viales
y para el autotransporte

-1.41 -0.017

Nota: Excluyendo petróleo
Fuente: INEGI

COMPARACIÓN CON ESTADOS UNIDOS Y CANADÁ

 La variación mensual del INPC durante marzo fue de 0.38% en México, para el mismo mes la variación

de este índice en Estados Unidos de Norteamérica (EUA) y Canadá fue 0.41 y 0.67 por ciento.

4.24

-0.90

5.07

3.61

-8.00

-4.00

0.00

4.00

8.00

12.00

16.00

Mar Mar Mar Mar Mar Mar Mar Mar Mar Mar

2010 2011 2012 2013 2014 2015 2016 2017 2018 201
9

Total Actividades Primarias

Actividades Secundarias Actividades Terciarias

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 37

ÍNDICES DE PRECIOS AL CONSUMIDOR

Variación porcentual mensual
Marzo

Fuente: Elaboración propia con datos del INEGI, BEA y Banco de Canadá

La inflación anual en marzo fue 4.00 para México, 1.86 para Estados Unidos y 1.88 para Canadá. Se

observa que desde 2015, la inflación anual en nuestro país ha sido la mayor de Norteamérica. Adicional,

a partir del tercer trimestre de 2018, la zona en su conjunto ha comenzado una tendencia a la baja en la

inflación.

0.56

0.72

0.63

0.15

0.30

0.67

0.27

0.41

0.15

0.61

0.32
0.38

0.20

0.33

0.24

-0.09

0.05

0.41

-0.20

-0.10

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

Mar
2014

Mar
2015

Mar
2016

Mar
2017

Mar
2018

Mar
2019

Canadá México Estados Unidos

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 38

ÍNDICES DE PRECIOS AL CONSUMIDOR
Variación porcentual anual

Marzo

Fuente: Elaboración propia con datos del INEGI, BLS y Statistics Canada.

4.00

1.88

-1.0

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

Mar
2015

Mar
2016

Mar
2017

Mar
2018

Mar
2019

Estados Unidos México Canadá

1.86

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 39

EMPLEO Y SALARIOS

SITUACIÓN DEL EMPLEO NACIONAL

Resultados mensuales de la Encuesta Nacional de Ocupación y Empleo

De acuerdo con la Encuesta Nacional de Ocupación y Empleo (ENOE) durante febrero de 2019, 59.5% de

la población de 15 años y más se encontraba económicamente activa. De esta población, 3.4% se

encontraba buscando trabajo sin haberlo conseguido y 6.7% ofertaba más tiempo de trabajo del que

actualmente le demandan. De la población ocupada, 57.7% es laboralmente vulnerable por la naturaleza

de la unidad económica para la que trabaja y el 27.7% trabaja para unidades económicas no

agropecuarias operadas sin registros contables.

Estas cifras muestran que las condiciones de informalidad laboral han crecido respecto al mes y año

anterior (mismo mes), por lo que es importante estar atento de esas cifras en los próximos meses.

INDICADORES DE OCUPACIÓN Y EMPLEO
Cifras oportunas desestacionalizadas – Febrero 2019

Principales tasas Porcentaje

Diferencia en puntos porcentuales respecto
a:

Mes inmediato
anterior

Igual mes del año
anterior

Tasa de Participación1/ 59.5 -0.02 0.1
Tasa de Desocupación2/ 3.4 -0.1 0.1
Tasa de Subocupación3/ 6.7 0.0 0.0
Tasa de Informalidad Laboral 14/ 57.7 1.5 1.1
Tasa de Ocupación en el Sector Informal5/ 27.7 0.3 0.7

Nota: Las diferencias en puntos porcentuales resultan de considerar los indicadores con todos sus decimales.
1/ Población Económicamente Activa como porcentaje de la Población de 15 años y más.
2/ Población que se encuentra sin trabajar, pero que está buscando trabajo. Porcentaje respecto a la Población Económicamente Activa.
3/ Población ocupada que tiene la necesidad y disponibilidad de ofertar más tiempo de trabajo de lo que su ocupación actual le demanda. Porcentaje

respecto a la Población Ocupada.
4/ Proporción de la población ocupada que es laboralmente vulnerable por la naturaleza de la unidad económica para la que trabaja.
5/ Proporción de la población ocupada en unidades económicas no agropecuarias operadas sin registros contables y que funcionan a partir de los

recursos del hogar o de la persona que encabeza la actividad sin que se constituya como empresa

Fuente: INEGI.

Analizando el desempleo por entidad, se observa que Tabasco, fue la entidad con la mayor tasa de

desempleo tanto en febrero de 2018 como en febrero de 2019; estas cifras son mayores que el doble

del promedio nacional. De igual manera, Tabasco es la segunda entidad que más puestos de trabajo ha

perdido de acuerdo a registros administrativos del IMSS. Por otro lado, Guerrero es la entidad con la

menor tasa de desocupación a nivel nacional para febrero de 2019 pero es también la entidad con la

mayor pérdida de empleos durante marzo de acuerdo con datos del IMSS.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 40

A nivel nacional, la tasa de desocupación avanzo 0.1 puntos porcentuales de forma anual, algunas

entidades como la Ciudad de México aumentaron (de 3.6 a 5.6%), mientras que otras disminuyeron,

como en Chihuahua (de 3.4 a 2.6%).

TASA DE DESEMPLEO POR ENTIDAD FEDERATIVA
Febrero

Fuente: Elaboración propia con datos del INEGI

SITUACIÓN DEL EMPLEO POR SECTORES

Encuesta Nacional de Empresas Constructoras

El INEGI comunica que el valor de la producción generado por las empresas constructoras registró un

crecimiento en términos reales de 1.8% en enero del 2019 respecto a diciembre del 2018, el personal

ocupado disminuyó 0.6% y las horas trabajadas retrocedieron 0.7%, las remuneraciones medias reales

aumentaron 0.1 por ciento.

La siguiente grafica muestra el índice de variación del personal ocupado, así como las remuneraciones

reales de este sector, se puede observar que el personal ocupado ha mostrado una tendencia a la baja

mientras que las remuneraciones de este sector una tendencia en sentido opuesto.

8
.2

3.
6 4.

0 4.
1

4
.6

3.
5

3.
5

3.
5 3.

8 4.
1

2.
3 2.

6

2.
6

3.
3

3.
8

3.
6

3.
5

3.
4 3.

7

2.
7

3.
6

2.
4

3.
4

2.
1 2.

3

2.
1

2.
8

2.
2 2.
3

1.
8

1.
3

2.
1

1.
4

7
.8

5
.6

4
.6

4.
3

4.
2

4.
1

4.
0

4.
0

3.
9

3.
8

3.
6

3.
6

3.
5

3.
4

3.
4

3.
3

3.
3

3.
2

3.
2

3.
2

3.
0

2.
8

2.
6

2.
4

2.
4

2.
4

2.
4

2.
4

2.
2

1.
8

1.
8

1.
7

1.
4

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

9.0

Ta
b

C
D

M
X

D
go

So
n

M
ex C
o

l

G
to

Tl
ax

C
o

ah

Ta
m

p
s

C
h

is

Si
n

C
am

p

N
al

A
gs

N
ay N

L

B
C

S

Q
ro

Q
_

R
o

o

Za
c

P
u

e

C
h

ih B
C Ja
l

M
ic

h

SL
P

V
er

H
go

M
o

r

O
ax

ac
a

Yu
c

G
ro

2018 2019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 41

PRINCIPALES INDICADORES DE EMPRESAS CONSTRUCTORAS
ENERO DE 2019

Indicador
Variación porcentual respecto al:

Mes previo Mismo mes del año anterior

Valor de producción 1.8 -2.5
Personal ocupado -0.6 -4.2
Horas trabajadas -0.7 -5.7
Remuneraciones medias reales 0.1 0.5
Datos desestacionalizados

Fuente: Elaboración propia con datos del INEGI

INDICES DE PERSONAL OCUPADO Y REMUNERACIONES REALES
 PARA EL SECTOR DE LA CONSTRUCCIÓN

(2006=100)

Datos desestacionalizados
Fuente: Elaboración propia con datos del INEGI.

Encuesta Nacional del Sector Manufacturero

Con base en los resultados de la Encuesta Mensual de la Industria Manufacturera (EMIM) de febrero de

2019, se tiene que tanto el personal ocupado, las horas trabajadas y las remuneraciones reales tuvieron

un mejor desempeño en estas industrias respecto al mes anterior y a febrero de 2018.

85

90

95

100

105

110

115

120

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

M
ay O
ct

M
ar

A
go

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

M
ay O
ct

M
ar

A
go

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 20182019

Personal ocupado Remuneraciones

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 42

PRINCIPALES INDICADORES DEL SECTOR MANUFACTURERO
FEBRERO DE 2019

Indicador
Variación porcentual respecto al:

Mes previo Mismo mes del año anterior

Personal ocupado 0.1 2.5
Horas trabajadas 0.3 2
Remuneraciones medias reales 0.5 1.9

Datos desestacionalizados

Fuente: Elaboración propia con datos del INEGI.

De igual forma, se observa que el personal ocupado ha venido creciendo en este sector después de la

crisis mundial de 2008, mientras que las remuneraciones reales aumentaron a partir de 2013.

INDICES DE PERSONAL OCUPADO Y REMUNERACIONES REALES
 PARA EL SECTOR MANUFACTURERO

(2007=100)

Fuente: Elaboración propia con datos del INEGI

Encuesta Mensual sobre Empresas Comerciales

Con datos de la Encuesta Mensual sobre Empresas Comerciales se observa el personal ocupado en

comercios al por mayor y al por menor durante enero de 2019 crecieron respecto al mes y al año

anterior. Para los ingresos por suministros y las remuneraciones medias reales se tiene los

comportamientos mostrados en la siguiente tabla.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 43

INDICADORES DEL SECTOR COMERCIO
Cifras desestacionalizadas – Diciembre 2018

Indicador

Al por mayor Al por menor

Variación Variación

Mensual Anual Mensual Anual

Ingresos por suministro de bienes y servicios -0.6 0.9 1.9 1.3

Personal ocupado 0.3 2.9 0.3 2.5

Remuneraciones medias reales -1.0 -1.2 0 0.3
Fuente: Elaboración propia con datos del INEGI

El índice de personal ocupado muestra que desde 2008, el personal ocupado en las empresas

comerciales al por mayor ha crecido por encima de los ocupados en empresas comerciales al por menor.

A pesar de esta divergencia, el índice de remuneraciones reales para ambos sectores muestra

comportamientos similares desde 2008 a la fecha.

PERSONAL OCUPADO
Enero 2018 (2008 = 100)

Fuente: Elaboración propia con datos del INEGI

95

105

115

125

135

145

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

M
ay O
ct

M
ar

A
go

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

M
ay O
ct

M
ar

A
go

En
e

Ju
n

N
o

v

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 20182019

 Personal ocupado Comercio al por mayor

 Personal ocupado Comercio al por menor

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 44

REMUNERACIÓN REAL POR PERSONA
Enero 2018 (2008 = 100)

Fuente: Elaboración propia con datos del INEGI

Encuesta Mensual de Servicios

Con datos de la Encuesta Mensual de Servicios (EMS), se observa que, durante enero del presente año,

el personal ocupado no mostró variaciones respecto a diciembre del año anterior pero sí un ligero

aumento respecto a enero de 2018. De igual forma las remuneraciones totales muestran un mejor

desempeño.

INDICADORES DEL SECTOR SERVICIOS
Cifras desestacionalizadas – Enero 2018

Indicadores
Variación

Mensual Anual

Ingresos por la prestación de servicios 0.3 1.5

Personal ocupado 0 0.5

Gastos por consumo de bienes y servicios -2.2 -2.1

Remuneraciones totales 0.1 1.4
Fuente: Elaboración propia con datos del INEGI

95

100

105

110

115

120

125

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

M
ay O
ct

M
ar

A
go

En
e

Ju
n

N
o

v

A
b

r

Se
p

Fe
b

Ju
l

D
ic

M
ay O
ct

M
ar

A
go

En
e

Ju
n

N
o

v

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 20182019

 Remuneración por persona en Comercio al por mayor

Remuneración por persona en Comercio al por menor

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 45

ÍNDICE DE SERVICIOS PRIVADOS NO FINANCIEROS
Enero 2018 (2008 = 100)

Fuente: Elaboración propia con datos del INEGI

TRABAJADORES ASEGURADOS EN EL IMSS

Número de trabajadores asegurados

De acuerdo con datos administrativos del Instituto Mexicano del Seguro Social (IMSS), en marzo de 2019

existían 20,348,508 trabajadores asegurados al instituto. Esta cifra es 2.84% mayor a la de marzo de 2018

y 0.24% mayor a la del mes anterior.

90

95

100

105

110

115

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

M
ay

Se
p

En
e

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 201
9

Personal ocupado Remuneraciones

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 46

TRABAJADORES ASEGURADOS EN EL IMSS POR SECTOR
Febrero

Sector de actividad Trabajadores
Variación anual Variación mensual

Absoluta Porcentual Absoluta Porcentual

Industrias de Transformación 5,533,431 199,068 3.73 11,231 0.20

Servicios para Empresas, Personas y
El Hogar

4,762,816 144,262 3.12 15,975 0.34

Comercio 4,018,421 106,290 2.72 4,410 0.11

Servicios Sociales y Comunales 1,166,805 56,095 5.05 4,787 0.41

Industria de la Construcción 2,173,077 37,743 1.77 15,122 0.70

Transportes y Comunicaciones 780,735 19,899 2.62 6,842 0.88

Agricultura, Ganadería, Silvicultura,
Pesca y Caza

145,464 574 0.40 -481 -0.33

Ind. Eléctrica y Captación y
Suministro de Agua Potable

1,637,929 -704 -0.04 -9,258 -0.56

Industrias Extractivas 129,830 -1,716 -1.30 -113 -0.09

Todas las industrias 20,348,508 561,511 2.84 48,515 0.24
Fuente: Elaboración propia con datos del IMMS

El sector que tuvo el mayor crecimiento respecto a marzo de 2018 está conformado por la Industria de

Transportes y Comunicaciones, el menor por las Industrias Extractivas; el primero creció 5.03% y el

segundo disminuyó -1.30 por ciento.

VARIACIÓN DE TRABAJADORES ASEGURADOS EN EL IMSS
Marzo 2019

Fuente: Elaboración propia con datos del INEGI

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 47

VARIACIÓN DE ASEGURADOS POR ENTIDAD FEDERATIVA

Fuente: Elaboración propia con datos del INEGI

La entidad federativa que logró el mayor crecimiento respecto a marzo del año anterior fue Baja

California Sur (6.7%) mientras que Guerrero tuvo una variación negativa (-6.1%). Algo importante de

resaltar es que son los tres estados con mayor tasa de pobreza a nivel nacional (Chiapas, Oaxaca y

Guerrero) los que se ubican en los últimos lugares de crecimiento anual, resaltando que son necesarias

medidas que ayuden a salir del rezago a esta zona del país.

Salario promedio

De acuerdo con datos administrativos del IMSS, el salario promedio diario de los trabajadores

asegurados durante marzo de 2019 tuvo un incremento real de 2.62% respecto al año anterior y una

variación negativa de 0.59% respecto al mes anterior.

El sector que muestra los salarios más elevados es la Industria eléctrica y agua potable, mientras que las

actividades agropecuarias los más bajos.

6
.7

6
.1

5
.5

5
.4

5
.4

5
.3

5
.0

4
.8

4
.5

4
.4

4
.0

3
.1

3
.1

3
.0

2
.8

2
.7

2
.7

2
.7

2
.7

2
.6

2
.6

2
.5

2
.5

2
.4

2
.3

2
.2

1
.5

1
.0

0
.6

0
.4

0
.3

-0
.7

-6
.1

0
.3 0
.5 0
.6

0
.4

-0
.2

4
.2

0
.6

0
.4

0
.3

0
.2 0
.4

0
.1

-0
.1

0
.2 0
.2 1

.8

-0
.3

0
.4

0
.0

0
.0

0
.0

-0
.3

0
.2

0
.2

-0
.3

0
.1 0
.4

0
.0

-0
.5

0
.3

1
.0

0
.2

-0
.1

B
C

S
Q

ro
C

am
p

Tl
ax

Q
_R

o
o

N
ay Yu

c
G

to
A

gs B
C

H
go N

L
M

ex Ja
l

N
ac

io
n

al
So

n
Ta

m
p

s
SL

P
P

u
e

M
ic

h
Si

n
C

h
ih

C
o

ah C
o

l
V

er
Za

c
C

D
M

X
D

go
M

o
r

C
h

is
O

ax
ac

a
Ta

b
G

ro

Variación anual Variación mensual

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 48

SALARIO DIARIO ASOCIADO A ASEGURADOS DEL IMSS POR SECTOR
Pesos de julio de 2018

Sector de actividad
Salario
diario

Variación interanual Variación mensual

Absoluta Porcentual Absoluta Porcentual

Industria eléctrica y suministro de agua potable 884.64 17.36 2.00 6.30 0.72

Servicios Sociales 597.98 28.45 5.00 5.91 1.00

Transportes y comunicaciones 476.83 0.39 0.08 -10.47 -2.15

Servicios para empresas y personas 408.36 6.90 1.72 -5.17 -1.25

Comercio 379.55 13.95 3.82 0.70 0.19

Construcción 355.06 9.34 2.70 0.92 0.26

Industrias de transformación 312.52 7.43 2.44 -7.35 -2.30

Industrias extractivas 234.30 7.51 3.31 0.38 0.16

Agricultura, ganadería, silvicultura, pesca y caza 214.27 8.45 4.10 4.07 1.94

Todas las industrias 360.31 9.21 2.62 -2.13 -0.59

Fuente: Elaboración propia con datos del IMSS

SALARIO MENSUAL REAL DE LOS TRABAJADORES ASEGURADOS
Marzo 2019

Fuente: Elaboración propia con datos del INEGI

-3

-2

-1

0

1

2

3

4

En
e

A
b

r
Ju

l
O

ct
En

e
A

b
r

Ju
l

O
ct

En
e

A
b

r
Ju

l
O

ct
En

e
A

b
r

Ju
l

O
ct

En
e

A
b

r
Ju

l
O

ct
En

e
A

b
r

Ju
l

O
ct

En
e

A
b

r
Ju

l
O

ct
En

e
A

b
r

Ju
l

O
ct

En
e

A
b

r
Ju

l
O

ct
En

e

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Variación mensual variación anual

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 49

Masa salarial

De acuerdo con datos del IMSS, la masa salarial de los trabajadores asegurados tuvo una variación real

de 5.53% respecto a marzo del año anterior y 0.46% respecto a febrero. Esto se obtiene como resultado

de un incremento en la población trabajadora asegurada y un incremento de su salario promedio real.

ÍNDICE DE MASA SALARIAL REAL
Enero 2010 = 100

Fuente: Elaboración propia con datos del IMSS

POLÍTICA SOCIAL

Análisis mensual de las líneas de bienestar

Cada mes, el Consejo de Evaluación de la Política de Desarrollo Social (Coneval) reporta el valor

monetario con el que una persona debe contar para adquirir las canastas de bienestar alimentaria y no

alimentaria. Para la medición de la pobreza se utilizan dos líneas de ingreso: la línea de bienestar mínimo,

que equivale al valor de la canasta alimentaria por persona al mes; y la línea de bienestar, que equivale

al valor total de la canasta alimentaria y de la canasta no alimentaria por persona al mes.

60

70

80

90

100

110

120

130

140

150

160

En
er

o

Ju
n

io

N
o

vi
em

b
re

A
b

ri
l

Se
p

ti
em

b
re

Fe
b

re
ro

Ju
lio

D
ic

ie
m

b
re

M
ay

o

O
ct

u
b

re

M
ar

zo

A
go

st
o

En
er

o

Ju
n

io

N
o

vi
em

b
re

A
b

ri
l

Se
p

ti
em

b
re

Fe
b

re
ro

Ju
lio

D
ic

ie
m

b
re

M
ay

o

O
ct

u
b

re

M
ar

zo

A
go

st
o

En
er

o

Ju
n

io

N
o

vi
em

b
re

A
b

ri
l

Se
p

ti
em

b
re

Fe
b

re
ro

Ju
lio

D
ic

ie
m

b
re

M
ay

o

O
ct

u
b

re

M
ar

zo

A
go

st
o

En
er

o

Ju
n

io

N
o

vi
em

b
re

A
b

ri
l

Se
p

ti
em

b
re

Fe
b

re
ro

Ju
lio

D
ic

ie
m

b
re

M
ay

o

O
ct

u
b

re

M
ar

zo

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 20182019

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 50

VALORES DE LAS LÍNEAS DE POBREZA POR INGRESOS
Marzo de 2019

Ámbito Canasta alimentaria
Canasta alimentaria más

no alimentaria

Rural $1,110.50 $2,012.94

Urbano $1,562.72 $3,108.18

 Al observar el porcentaje de personas con ingreso laboral por debajo del costo de la canasta alimentaria,

se tiene que para el cuatro trimestre de 2018 fue 39.80% a nivel nacional. Repitiendo el análisis para los

trabajadores formales e informales, se tienen valores de 24.26 y 64.41%, es decir, estos trabajadores ni

aun destinando todo su ingreso laboral a la compra de alimentos tendrían la oportunidad de alimentarse

adecuadamente.

TENDENCIA LABORAL DE LA POBREZA, TRABAJADORES FORMALES
Porcentaje de personas con ingresos laborales menores a la línea de bienestar mínima

Fuente: Elaboración propia con datos del INEGI

20

21

22

23

24

25

26

27

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2010 2011 2012 2013 2014 2015 2016 2017 2018

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 51

TENDENCIA LABORAL DE LA POBREZA, TRABAJADORES INFORMALES
Porcentaje de personas con ingresos laborales menores a la línea de bienestar mínima

Fuente: Elaboración propia con datos del INEGI

PORCENTAJE DE LA CANASTA BÁSICA URBANA CUBIERTA POR EL SALARIO MÍNIMO

Fuente: Elaboración propia con datos del IMSS

59

60

61

62

63

64

65

66

67

68

I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV I II III IV

2010 2011 2012 2013 2014 2015 2016 2017 2018

80%

85%

90%

95%

100%

105%

110%

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 52

Actualmente, con el incremento del salario mínimo diario hasta $102.68, una persona que lo gane

durante todo el mes es capaz de adquirir la canasta alimentaria más la canasta no alimentaria urbanas.

Es la primera vez desde mayo de 1995 que el salario mínimo se encuentra por arriba del valor monetario

de pobreza laboral para una persona. Aunque esto representa un avance, es necesario considerar que

en la mayoría de los casos el ingreso laboral es el sustento de una familia y no de una sola persona, por

lo que es recomendable que este Consejo continúe una fijación progresiva y al alza del salario mínimo

en los próximos años.

La gráfica anterior muestra el porcentaje que el salario mínimo cubre de la canasta básica urbana para

los años 1992 a 2019. Desde 1995, se nota un deterioro del poder adquisitivo del salario mínimo respecto

a la línea de pobreza laboral, pues conforme el primero baja, el porcentaje de personas que caen en

situación de pobreza aumenta.

SALARIOS MÍNIMOS

Evolución del poder adquisitivo

A partir de 1976, el poder adquisitivo del salario mínimo real comenzó una tendencia a la baja que lo

llevó desde $329.19 pesos diarios hasta $80.86 en 1996, después de esa fecha el salario real se mantuvo

constante hasta 2016. En 2018, el poder adquisitivo representaba el 27.60% de su valor de 1976, año en

que alcanzó su punto más álgido.

EVOLUCIÓN DEL SALARIO MÍNIMO
(Pesos de julio de 2018)

Fuente: Elaboración propia con datos del propios y del INEGI

Trabajadores del salario mínimo

60

110

160

210

260

310

19
7

0

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
12

20
14

20
16

20
18

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 53

TRABAJADORES DE HASTA UN SALARIO MÍNIMO
Hasta el cuarto trimestre de 2018

Categoría Clasificación Total Porcentaje

Población ocupada 8,821,330 100.0

Sexo
Mujer 4,191,992 47.5

Hombre 4,629,338 52.5

Áreas urbana y rural
Áreas más urbanizadas 2,961,781 33.6

Áreas menos urbanizadas 5,859,549 66.4

Escolaridad

Sin instrucción 711,065 8.1

Primaria incompleta 1,221,780 13.9

Primaria completa 2,202,897 25.0

Secundaria 3,012,956 34.2

Medio superior 1,078,616 12.2

Profesional superior 584,624 6.6

No especificado 9,392 0.1

Edad

12 a 14 años 157,394 1.8

15 a 19 años 826,292 9.4

20 a 24 años 762,243 8.6

25 a 29 años 708,459 8.0

30 a 34 años 769,597 8.7

35 a 39 años 816,499 9.3

40 a 44 años 907,750 10.3

45 a 49 años 850,063 9.6

50 a 54 años 770,596 8.7

55 a 59 años 716,990 8.1

60 a 64 años 556,687 6.3

65 a 69 años 428,319 4.9

70 a 74 años 280,025 3.2

75 años y mas 264,901 3.0

No Especificado mayores 5,515 0.1

Jornada laboral

No trabajó la semana de referencia 174,989 2.0

Menos de 15 horas 2,005,193 22.7

De 15 a 24 horas 2,073,401 23.5

De 25 a 34 horas 978,716 11.1

De 35 a 39 horas 632,818 7.2

De 40 a 48 horas 1,712,394 19.4

De 49 a 56 horas 545,050 6.2

Más de 56 horas 663,484 7.5

No especificado 35,285 0.4

Condición del empleo
Formal 771,014 8.7

Informal 8,050,316 91.3

Fuente: Elaboración propia con datos del INEGI

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 54

NEGOCIACIONES LABORALES

Negociaciones salariales en la jurisdicción federal

La Secretaría del Trabajo y Previsión Social (STPS) publicó la información sobre los resultados de las

negociaciones colectivas que se efectuaron durante marzo de 2019; se observó que en ese mes se

llevaron a cabo 794 revisiones salariales y contractuales entre empresas y sindicatos de la jurisdicción

federal7. El incremento directo al salario que en promedio obtuvieron los 219,751 trabajadores

involucrados fue 6.5% en términos nominales y 2.4% en términos reales. Durante el mismo mes de 2018,

se llevaron a cabo 994 revisiones salariales que involucraron a 199,164 trabajadores que obtuvieron un

incremento salarial promedio de 0.46% en términos reales.

Durante este año, los incrementos salariales promedio otorgados han sido todos positivos en términos

reales, y el incremento de marzo ha sido el mayor otorgado desde 2012. Esta situación puede deberse

en gran parte al incremento de 16.11% en términos reales del salario mínimo.

NEGOCIACIONES SALARIALES Y CONTRACTUALES DE LA JURISDICCIÓN FEDERAL

Fuente: Elaboración propia con datos de la STPS

7 Datos preliminares de la STPS.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 55

Emplazamientos a huelga

Durante marzo de 2019 los emplazamientos a huelga registrados por la Junta Federal de Conciliación y

Arbitraje fueron de 472 eventos, cifra menor en 27 eventos con relación a marzo de 2018.

EMPLAZAMIENTOS A HUELGAS

Fuente: Elaboración propia con datos de la STPS

Huelgas federales estalladas

En materia de huelgas estalladas, en marzo de 2019, la Junta Federal de Conciliación y Arbitraje reportó

tres huelgas estalladas8 que engloban a 1,564 trabajadores.

8 De acuerdo con información de la STPS, sólo atiende las huelgas de aquellas ramas industriales que conforme al
artículo 527 de la Ley Federal del Trabajo, se enmarcan en la competencia de la dependencia federal.

80
5

78
7

73
2

60
1

61
0

75
9

63
0

89
1

73
2

58
4

1
,8

8
0

86
6

53
7

49
9 53

7
78

8
76

4
51

1 60
8 69

7
65

2
81

5
2

,0
7

3
71

1
68

5 77
6

71
0

51
7 59

3
52

1
50

0
64

0
59

3
62

0
2

,1
2

8
49

4
42

1
44

1
55

4
51

5
36

8 45
9

38
1

58
5

47
1

59
9

1
,8

0
1

56
0

51
9 56

2
40

6
39

8
33

9
36

3
29

0
39

9 44
8

34
4

1,
69

1
62

0
51

5
54

5 62
9

38
7 46

9
42

7
33

4
53

0
29

8
52

3
1

,7
9

9
52

1
48

5
48

7
49

9
38

1
35

3 44
1 54

1
54

5
55

2
38

2
2

,1
1

4
40

5
38

4 43
0 47

2

En
e

A
b

r

Ju
l

O
ct

En
e

A
b

r

Ju
l

O
ct

En
e

A
b

r

Ju
l

O
ct

En
e

A
b

r

Ju
l

O
ct

En
e

A
b

r

Ju
l

O
ct

En
e

A
b

r

Ju
l

O
ct

En
e

A
b

r

Ju
l

O
ct

En
e

2 0 1 2 2 0 1 3 2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8P 2 0
1 9

0

500

1,000

1,500

2,000

2,500

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 56

HUELGAS ESTALLADAS

Fuente: Elaboración propia con datos de la STPS

PROGRAMAS DE APOYO AL EMPLEO

Jóvenes Construyendo el Futuro

El Programa en el mes de abril del presente año tiene inscritos a 355,348 aprendices de los cuales el

63.7% se encuentran en capacitación en el sector privado, 25.2% con el sector público y 11.1% en el

social, de los 355,348 jóvenes inscritos, 58.1% son mujeres y 41.9% hombres. En lo que corresponde al

nivel de estudios los aprendices vinculados se congregan en su gran mayoría en el nivel preparatoria y

respecto a los estados el mayor número de jóvenes se encuentran Chiapas (50,216), Veracruz (37,609) y

Tabasco (37,360).

1

7

11

2

3

1

2

1

2

3

1

5

2

1

4

2

1

4

3

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

M
ay Ju

l

Se
p

N
o

v

En
e

M
ar

2 0 1 2 2 0 1 3 2 0 1 4 2 0 1 5 2 0 1 6 2 0 1 7 2 0 1 8P 2 0 1
9

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 57

ESCOLARIDAD DE APRENDICES VINCULADOS

Abril 2019

Fuente: Elaboración propia con datos de la STPS

APRENDICES VINCULADOS POR ESTADO

Abril 2019

Fuente: Elaboración propia con datos de la STPS

128,276

72,684 72,607

19,374
14,070

1,196

PREPARATORIA LICENCIATURA SECUNDARIA PRIMARIA CARRERA TÉCNICA POSGRADO

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 58

ECONOMÍA INTERNACIONAL

ESTADOS UNIDOS Y CANADÁ

Con los datos más recientes de Estados Unidos se aprecia que el consumo de los hogares se mantuvo

estable en enero, pero destaca una caída en la compra de bienes duraderos. En tanto, las compras en

tiendas minoristas fueron débiles en febrero, aunque la confianza de los consumidores se mantiene

elevada.

En marzo la tasa de desempleo se mantuvo estable en 3.8%, producto de una menor participación en la

fuerza laboral, por lo que en términos absolutos el empleo disminuyó. En tanto, la inflación mostró un

crecimiento moderado, pero consistente con el objetivo de largo plazo del banco central.

La producción industrial se redujo 0.1% en marzo, mientras que la capacidad utilizada de las empresas

se redujo en 0.2 puntos a 78.8%, señal de una pérdida de dinamismo en la economía.

Finalmente, destaca que en el ámbito comercial México se convirtió en el principal socio comercial de

Estados Unidos, superando a China y Canadá. El gigante asiático perdió la primera posición por primera

vez en tres años, producto de la guerra comercial que mantienen ambos países.

INDICADORES DE LA ECONOMÍA DE ESTADOS UNIDOS

Concepto
2018 2019

Oct Nov Dic Ene Feb Mar

PIB (Variación % trimestral) 2.2

Producción Industrial (Var %) 0.2 0.6 0.0 -0.3 0.1 -0.1

Capacidad utilizada (%) 79.3 79.6 79.5 79.1 79.0 78.8

Precios Productor (Var % INPP) 0.8 -0.1 -0.2 -0.1 0.1 0.6

Precios al Consumidor (Var % INPC) 0.3 0.0 0.0 0.0 0.2 0.4

Tasa de desempleo (%) 3.8 3.7 3.9 4.0 3.8 3.8

Balanza Comercial (mmdd) -56.53 -50.53 -50.90 -51.13 -49.38 --

FUENTE: Departamento de Comercio, Departamento del Trabajo de Estados Unidos y Buró de Análisis Económico.

La economía canadiense creció 0.3% en enero, la primera cifra positiva en los últimos tres meses y una

sorpresa para analistas, que esperaba un dato más débil. El crecimiento provino de todos los sectores

de la economía, aunque en menor proporción del de energía y minería.

La producción industrial creció 0.2% en enero, mientras que las manufacturas mostraron una actividad

sólida al incrementarse 1.5% en el mismo mes. Sin embargo, las ventas minoristas se redujeron 0.3%,

señal de debilidad económica en el consumo de los hogares.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 59

La tasa de desempleo se mantuvo en 5.8% durante marzo. Mientras que la inflación mostró un

crecimiento de 0.7% en el mes para ubicarse en 1.9% a tasa anual.

ZONA EURO

En Europa la actividad económica mantiene su crecimiento, aunque la pérdida de dinamismo es

evidente. Por el lado de la producción, hay cifras que muestran una menor actividad; sin embargo, por

el lado del consumo las cifras han sido positivas.

El índice de pedidos PMI se redujo en marzo de 51.6 a 51.3 debido a una caída en el sector servicios,

aunque el manufacturero vio un ligero incremento. Por otra parte, la producción industrial en febrero

registró una caída mensual de 0.2% y anual de 0.3%

En tanto, las ventas minoristas se elevaron 0.4% en febrero, mientras que a tasa anual muestran un

avance de 2.8%, un mayor ritmo de crecimiento que el visto en enero.

La inflación se desaceleró a tasa anual al pasar de 1.5 a 1.4% en marzo, alejándose de la meta del 2% del

Banco Central Europeo. En el mismo mes la inflación subyacente se redujo a 0.8% a tasa anual, desde el

1% registrado en el mes anterior.

Finalmente, el desempleo durante febrero se ubicó en 7.8%, sin cambios respecto a la tasa reportada en

enero.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 60

PERSPECTIVAS ECONÓMICAS

PRE-CRITERIOS GENERALES DE POLÍTICA ECONÓMICA 2020

En cumplimiento de la legislación hacendaria, la Secretaría de Hacienda y Crédito Público entregó el 1º

de abril los Pre-Criterios General de Política Económica, que contiene las perspectivas económicas y de

finanzas públicas con las que se elaborarán los contenidos del Paquete Económico 2020.

Se destaca que el panorama económico global muestra señales claras de desaceleración. Como se

informó en Informes Mensuales previos, el Fondo Monetario Internacional redujo la previsión de

crecimiento mundial de 3.7 a 3.5% para 2019 y de 2.7 a 3.6% para 2020.

En este contexto, se espera que la economía mexicana se mantenga en crecimiento durante 2019 y 2020,

aunque a un ritmo menor que el presentado en los últimos años. La previsión de crecimiento para 2019

se redujo del intervalo de 1.5 a 2.5% estimado con el Paquete Económico 2019 a uno de 1.1 a 2.1% en

los Pre-Criterios. Mientras que para 2020 se anticipa un crecimiento de la economía de entre 1.4 y 2.4

por ciento.

Es importante señalar que la Secretaría de Hacienda advierte que estas estimaciones “son inerciales, en

el sentido de que no consideran los efectos de la estrategia de desarrollo económico de la actual

administración ni otros factores que pueden implicar un mayor crecimiento”. Uno de los puntos de esta

estrategia para apuntalar el crecimiento económico es la recuperación gradual, sostenida y responsable

del salario mínimo, atribución exclusiva de esta Comisión y su Consejo de Representantes. La

recuperación del poder adquisitivo del salario mínimo beneficiará el componente de consumo privado

que históricamente ha sido el segundo motor de crecimiento económico más importante, detrás de las

exportaciones.

Se prevé que la inflación se ubique en el último trimestre del año en 3.4%, en línea con la estimación del

Banco de México.

En cuanto a las finanzas públicas, no se esperan cambios al marco tributario en 2020 y se prevé ampliar

el balance primario del gobierno de un superávit de 1% del PIB aprobado para 2019 a uno de 1.3% del

PIB en 2020. Así, la deuda del gobierno se mantendría tanto en 2019 como en 2020 en 45.1% del PIB.

Las estimaciones presentadas en los Pre-Criterios 2020 reiteran el compromiso de mantener la disciplina

fiscal mediante un gasto austero y eficiente, así como el de hacer del presupuesto público una

herramienta para el desarrollo económico.

La siguiente tabla resume las principales variables económicas presentadas.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 61

MARCO MACROECONÓMICO 2019-2020

 2019 2020

Variables de México
Crecimiento real del PIB 1.1 – 2.1% 1.4 – 2.4%
Inflación 3.4% 3.0%
Tipo de cambio fin de periodo 19.90 20.10
Tipo de cambio promedio 19.50 20.00
Tasa de interés (Cetes 28 días) fin de periodo 8.0% 7.6%
Tasa de interés (Cetes 28 días) promedio 8.0% 7.8%
Cuenta corriente (como % del PIB) -1.8% -2.0%
Precio promedio del barril de petróleo (USD) 57.00 55.00

Variables externas
Crecimiento real del PIB de Estados Unidos 2.4% 1.9%
Crecimiento real de la producción industrial de EU 2.8% 1.8%
Inflación de Estados Unidos 1.8% 2.2%
Tasa de interés LIBOR 3 meses promedio 2.7% 2.5%
Tasa de interés de la Fed promedio 2.4% 2.3%

Corresponden al escenario de crecimiento puntual planteado para las estimaciones de finanzas públicas.
Fuente: Secretaría de Hacienda y Crédito Público

NACIONALES

De acuerdo con la Encuesta de Expectativas de los Especialistas en Economía del Sector Privado, que

mensualmente levanta el Banco de México, se anticipa que el crecimiento del país en 2019 y 2020 será

más bajo que el previamente esperado. Asimismo, también se espera una menor inflación para el cierre

de ambos años, un menor tipo de cambio, tasas de interés más bajas y menor creación de empleos

formales.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 62

EXPECTATIVAS DE LOS ESPECIALISTAS SOBRE LOS PRINCIPALES INDICADORES

 Mediana

Febrero Marzo

Inflación General (dic.-dic.)
 Expectativa para 2019 3.65% 3.60%
 Expectativa para 2020 3.60% 3.57%

Inflación Subyacente (dic.-dic.)
 Expectativa para 2019 3.50% 3.45%
 Expectativa para 2020 3.48% 3.43%

Crecimiento del PIB (% anual)
 Expectativa para 2019 1.63% 1.50%
 Expectativa para 2020 2.00% 1.90%

Tipo de Cambio Pesos/Dólar (cierre del año)
 Expectativa para 2019 20.13 20.00
 Expectativa para 2020 20.50 20.13

Tasa de fondeo interbancario (cierre del IV trimestre)
 Expectativa para 2019 8.25% 8.00%
 Expectativa para 2020 7.50% 7.25%

Variación anual en trabajadores asegurados en el IMSS
 Expectativa al cierre de 2019 592,000 550,000

 Expectativa al cierre de 2020 600,000 595,000

Tasa de desempleo nacional
 Expectativa para 2019 3.60% 3.60%

 Expectativa para 2020 3.65% 3.70%
Fuente: Banco de México.

En cuanto a los factores que podrían obstaculizar el crecimiento de la actividad económica, la

gobernanza se mantiene como la que más preocupa; pero hay que mencionar una baja importante en

el número de especialistas que ven como principal riesgo la incertidumbre política (18 a 12%) y un

aumento (11 a 14%) en los problemas de seguridad pública. En el factor de condiciones económicas

internas la preocupación por la plataforma de producción petrolera se elevó (9 a 14%), al igual que la de

la ausencia de cambio estructural en el país (3 a 5%).

En tanto, el Fondo Monetario Internacional redujo el pronóstico de crecimiento para el país en 0.5

puntos porcentuales a 1.6% para 2019 y en 0.3 puntos porcentuales a 1.9% para 2020.

El cambio, apunta el organismo, refleja los cambios en la percepción que se tiene sobre la dirección que

tomarán las políticas públicas al frente de la nueva administración. Asimismo, dice que es esencial evitar

retrasar la discusión de reformas estructurales pendientes, ya que podría crear condiciones de

incertidumbre que afecten la estabilidad macroeconómica.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 63

En cuanto a la política fiscal señala que mantener como objetivo la consolidación fiscal en el mediano

plazo, e incluso ir por una reducción del déficit mayor, ayudaría a estabilizar la deuda, aumentar la

confianza y crear espacio para responder a choques externos y cubrir obligaciones relacionadas con las

pensiones. Mientras que sobre la política monetaria afirma que, de mantenerse la inflación a la baja y

las expectativas ancladas, el banco central tendría espacio para reducir las tasas de interés de ser

necesario. En este sentido, el Fondo anticipa que la inflación cierre el 2019 en 3.85 y el 2020 en 3.1 por

ciento.

INTERNACIONALES

En su Panorama Económico Mundial el Fondo Monetario Internacional anticipa que la economía mundial

desacelerará su crecimiento de 3.6% en 2018 a 3.3% en 2019, antes de recuperarse a 3.6% en 2020. La

expectativa para este y el próximo año son menores en 0.4 y 0.1 puntos porcentuales, respectivamente.

Se espera que la desaceleración que inició el año pasado se extienda durante la primera mitad del año y

en la segunda se vea una recuperación. Sin embargo, el crecimiento sería dispar; los países en vías de

desarrollo mantendrán el impulso hacia 2020, mientras que las economías avanzadas seguirán con la

tendencia de desaceleración.

La estabilidad económica y el cumplimiento de estas proyecciones podría verse amenazada si las

tensiones comerciales no logran resolverse o se recrudecen, y si persiste la incertidumbre política en

algunas naciones.

EXPECTATIVAS ECONÓMICAS PARA PAÍSES SELECCIONADOS

Crecimiento %
del PIB

Variación respecto a
estimación anterior

Inflación (%) Desempleo (%)

 2019 2020 2019 2020 2019 2020 2019 2020

Mundial 3.3 3.6 -0.4 -0.1

Economías avanzadas 1.8 1.7 -0.3 0.0

Estados Unidos 2.3 1.9 -0.2 0.1 2.0 2.7 3.8 3.7

Zona Euro 1.3 1.5 -0.6 -0.2 1.3 1.6 8.0 7.7

Alemania 0.8 1.4 -1.1 -0.2 1.3 1.7 3.4 3.3

Francia 1.3 1.4 -0.3 -0.2 1.3 1.5 8.8 8.4

Japón 1.0 0.5 0.1 0.2 1.1 1.5 2.4 2.4

Reino Unido 1.2 1.4 -0.3 -0.1 1.8 2.0 4.2 4.4

Canadá 1.5 1.9 -0.5 0.1 1.7 1.9 5.9 6.0

Economías emergentes 4.4 4.8 -0.3 -0.1

Rusia 1.6 1.7 -0.2 -0.1 5.0 4.5 4.8 4.7

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 64

China 6.3 6.1 0.1 -0.1 2.3 2.5 3.8 3.8

India 7.3 7.5 -0.1 -0.2 3.9 4.2

Brasil 2.1 2.5 -0.3 0.2 3.6 4.1 11.4 10.2

México 1.6 1.9 -0.9 -0.8 3.8 3.1 3.5 3.6

Sudáfrica 1.2 1.5 -0.2 -0.2 5.0 5.4 27.5 27.8

Fuente: World Economic Outlook, Fondo Monetario Internacional

INVESTIGACIÓN Y ESTUDIOS

SALARIOS MÍNIMOS EN EL MUNDO

El salario mínimo moderno, entendido no sólo como la remuneración mínima que merece un trabajador

por su desempeño, sino como un ordenamiento legal, tiene su origen en 1894, cuando Nueva Zelanda

se convirtió en el primer país en adoptar un mecanismo para fijarlo. En esa legislación se establecieron

tribunales de arbitraje para resolver disputas y huelgas laborales mediante la fijación de un salario

mínimo.

Le siguieron el estado de Victoria en Australia en 1896 y el Reino Unido en 1909. Estados Unidos lo

introdujo a nivel federal hasta 1938 como parte de las políticas del New Deal que buscaron sacar al país

de la Gran Recesión de los 30.

Después de la Segunda Guerra Mundial el salario mínimo se volvió una práctica cada vez más común

alrededor del mundo. En América Latina fueron introducidos en la década de los 60 como parte de la

Alianza para el Progreso del presidente de Estados Unidos, John F. Kennedy, que tenía como objetivo

establecer cooperación económica con la región.

En México se tienen registros de la existencia de un salario mínimo desde 1877, aunque no queda claro

si se encontraba al nivel de ley, si tenía alcance nacional o sólo regional, ni quién lo determinaba.

Es hasta 1934 que se fija el primer salario mínimo oficialmente reconocido (con alcance nacional, pero

diferenciado por estados), producto de la aprobación de la legislación secundaria del Artículo 123

Constitucional que en 1917 determinó la obligación de su existencia. De hecho, México fue uno de los

primeros países en contemplarlo en su legislación, aunque tardó 17 años más en concretarse.

A continuación, se presenta una gráfica del salario mínimo histórico en México.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 65

SALARIO MÍNIMO REAL HISTÓRICO DE MÉXICO
Pesos de julio de 2018

Nota: Para el cálculo se encadenó la serie actual del Índice Nacional de Precios al Consumidor (INPC) del Instituto Nacional de Estadística y Geografía (INEGI) con el Índice
General de Precios al Mayoreo en la Ciudad de México (1877-1939), el Índice General de Precios al Mayoreo de la Ciudad de México (1918-1942) y el Índice General de Precios
al Mayoreo en la Ciudad de México (1930-1978).
Fuentes
Salarios mínimos de 1877 a 1911 e Índice General de Precios al Mayoreo en la Ciudad de México (1877-1939): El Colegio de México, Estadísticas económicas del Porfiriato
Salarios mínimos de 1934 a 1982: Instituto Nacional de Estadística y Geografía, Estadísticas Históricas de México 2009
Índice General de Precios al Mayoreo de la Ciudad de México (1918-1942): Secretaría de Economía, Anuario Estadístico Compendiado de los Estados Unidos Mexicanos 1942
Índice General de Precios al Mayoreo en la Ciudad de México (1930-1978): Banco de México, Serie Estadísticas Históricas de Precios
Salarios mínimos de 1983 a 2019: Comisión Nacional de los Salarios Mínimos
INPC (1969-2019): INEGI

Si se pone a México en el contexto internacional es evidente que el salario mínimo real ha estado

estancado durante los últimos años. En la siguiente gráfica se puede apreciar cómo, mientras el salario

mínimo real crece en otros países, en México permaneció inmóvil por muchos años, de acuerdo con

datos de la Comisión para la Cooperación y Desarrollo Económicos.

De 2000 a 2017, el salario mínimo real creció en México sólo 10.8%, el quinto peor resultado de los 32

países evaluados. Los crecimientos por debajo del de México corresponden a Grecia (-8.2%), Estados

Unidos (-1.1%), Bélgica (1.6%) y Países Bajos (4.4%). Mientras que los países que encabezaron el

crecimiento en el periodo fueron Rusia (960%), Latvia (284.6%), Estonia (202.3%), Hungría (153.1%) y

Corea del Sur (129.2%).

64.28 60.11

97.69

378.51

75.18

99.23

0

50

100

150

200

250

300

350

400

1877 1887 1897 1907 1917 1927 1937 1947 1957 1967 1977 1987 1997 2007 2017

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 66

SALARIO MÍNIMO 2000-2017
Índice 2000 = 100

Fuente: OCDE

Pero el país no sólo es de los que peor desempeño tienen, sino que en 2017 fue el más bajo de los países

analizados.

70

90

110

130

150

170

190

210

230

2000 2002 2004 2006 2008 2010 2012 2014 2016

Canadá Francia Japan Brasil

Reino Unido Estados Unidos México

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 67

SALARIO MÍNIMO 2017

USD PPP 2017

Fuente: OCDE

México ha ocupado consistentemente la última posición desde 2007, cuando fue superado por Rusia.

0

5,000

10,000

15,000

20,000

25,000
Lu

xe
m

b
u

rg
o

P
aí

se
s

B
aj

o
s

A
u

st
ra

lia
A

le
m

an
ia

B
él

gi
ca

Fr
an

ci
a

N
u

ev
a

Ze
la

n
d

a
Ir

la
n

d
a

R
ei

n
o

 U
n

id
o

C
an

ad
á

C
o

re
a

Es
p

añ
a

Es
ta

d
o

s
U

n
id

o
s

Es
lo

ve
n

ia
Is

ra
e

l
P

o
rt

u
ga

l
P

o
lo

n
ia

Tu
rq

u
ía

Fr
e

ci
a

H
u

n
gr

ía
Es

lo
va

q
u

ia
R

ep
. C

h
ec

a
Es

to
n

ia
Li

tu
an

ia
C

o
st

a
R

ic
a

La
tv

ia
C

o
lo

m
b

ia
C

h
ile

B
ra

si
l

R
u

si
a

M
éx

ic
o

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 68

SALARIO MÍNIMO 2000-2017
USD PPP 2017

Fuente: OCDE

Además, el rezago no sólo se ha dado en el salario mínimo sino también en el resto de la estructura

salarial. Si se compara, además del salario mínimo, a los salarios promedio y mediano, es posible

observar que el salario promedio de México no alcanza siquiera el nivel del salario mínimo de Chile, país

con el siguiente salario mínimo más bajo de los estudiados por la OCDE.

Así, resulta evidente que el tema salarial en México se ha quedado muy rezagado en comparación con

otros países del mundo.

0

5,000

10,000

15,000

20,000

25,000

2000 2003 2006 2009 2012 2015

Países europeos

Francia Alemania

Grecia Países Bajos

Rusia España

Reino Unido México

0

5,000

10,000

15,000

20,000

25,000

2000 2003 2006 2009 2012 2015

Países americanos

Canadá Chile

Colombia Brasil

Costa Rica Estados Unidos

México

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 69

ESTRUCTURA SALARIAL 2017

USD PPP 2017

Fuente: OCDE

Una zona que es de particular interés en el marco de la nueva política salarial es la Zona Libre de la

Frontera Norte. Aunque el salario mínimo se duplicó este año a 176.72 pesos, el diferencial respecto al

de California, el estado fronterizo con el salario mínimo más alto, es de 942 por ciento.

A continuación, se presenta cómo se ha movido el salario mínimo en México y en los estados fronterizos

de Estados Unidos en los últimos años.

El salario mínimo en la ZLFN está pensado como una de las medidas que integran la “última cortina”

contra la migración a Estados Unidos. Sin embargo, resulta evidente que la recuperación de los salarios,

no sólo el mínimo, en todo el país tiene mucho camino que recorrer si se quiere poner a México a la par

de su principal socio comercial.

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

90,000
Lu

xe
m

b
u

rg
o

P
aí

se
s

B
aj

o
s

A
u

st
ra

lia

B
él

gi
ca

Fr
an

ci
a

N
u

ev
a

Ze
la

n
d

a

Ir
la

n
d

a

R
ei

n
o

 U
n

id
o

C
an

ad
á

Es
p

añ
a

C
o

re
a

Es
ta

d
o

s
U

n
id

o
s

Es
lo

ve
n

ia

Is
ra

el

P
o

rt
u

ga
l

P
o

lo
n

ia

Tu
rq

u
ía

G
re

ci
a

H
u

n
gr

ía

Es
lo

va
q

u
ia

R
ep

ú
b

lic
a

C
h

ec
a

Es
to

n
ia

C
h

ile

M
éx

ic
o

Mínimo Promedio Mediana

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 70

SALARIO MÍNIMO EN LA FRONTERA NORTE

Pesos diarios de enero de 2019

Fuente: FRED y CONASAMI

0

400

800

1200

1600

2000

2000 2003 2006 2009 2012 2015 2018

Texas Nuevo México Arizona California ZLFN

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 71

EVOLUCIÓN DEL EMPLEO EN LA ZONA LIBRE DE LA FRONTERA NORTE

Los datos de trabajadores asegurados en el Instituto Mexicano del Seguro Social muestran que el empleo

en la Zona Libre de la Frontera Norte (ZLFN) en marzo tuvo un crecimiento anual mayor que en el resto

del país. Mientras que en la ZLFN el crecimiento fue de 3.2%, en el resto del país fue de sólo 2.7%; la tasa

es menor a la vista en el mismo mes del año anterior, en línea con el comportamiento de la creación de

empleo en el resto del país en un entorno de desaceleración económica.

Si se observa el crecimiento anual del empleo en los últimos meses, se aprecia que el ritmo de

crecimiento muestra una tendencia descendente en el resto del país, que se explica por la desaceleración

económica. Esta tendencia, a la cual se había resistido la Zona Libre de la Frontera Norte, se empezó a

mostrar a inicios de año, pero resulta más evidente en los datos de marzo, aunque aún crece a una tasa

superior que en el resto del país.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 72

Si se analiza por ciudades, es posible ver que Matamoros y Mexicali se encuentran por debajo del

promedio de creación de empleos de la ZLFN y del resto del país. A pesar de los conflictos laborales en

Matamoros, se observa una generación de empleos neta positivas si se compara con los últimos 12

meses.

También vale la pena destacar que el crecimiento anual del salario promedio en Matamoros durante

marzo fue de 27.2%, cifra muy superior a la vista en el resto de la ZLFN. Se puede concluir que los

movimientos laborales que se presentaron en la ciudad desde finales de enero tuvieron un impacto

directo y positivo sobre los trabajadores y sus familias, sin la pérdida de empleos en términos netos.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 73

Finalmente, para medir el efecto de la huelga en la ciudad de Matamoros, presentamos el crecimiento

de Enero a Marzo de 2019, esto con el fin de medir la dinámica del empleo y salario únicamente en el

acumulado de estos meses. En la siguiente gráfica se confirma una pérdida de empleos muy pequeña (-

0.6%), sin embargo, si comparamos con otros municipios de la ZLFN hay ciudades como Reynosa y

Nogales, donde se ha mantenido la “paz laboral” qué muestran mayor pérdida de empleos. El 0.6%

representa tan sólo la pérdida de 681 empleos netos. Por lo que se puede inferir que, si hubo despidos

debido a las huelgas, estos trabajadores encontraron trabajo en otras empresas o que los trabajadores

nunca estuvieron afiliados al IMSS. En general, la pérdida de empleos se puede asociar a la pérdida de

dinamismo de la economía mexicana.

En términos del salario, se confirma un crecimiento del 17.5% en términos reales en tan solo tres meses,

resultado de la huelga. En este tipo de escenarios es importante hacer un análisis de costo-beneficio. ¿La

pérdida de 681 empleos en la ciudad compensan el incremento salarial? Probablemente la respuesta es

que sí.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 74

IMPACTO DEL AUMENTO DEL SALARIO MÍNIMO

En marzo el salario promedio real, de acuerdo con registros del IMSS, se incrementó a una tasa anual

real de 10.8% en la ZLFN para ubicarse en 378.34 pesos diarios y 1.7% a 358.22 pesos diarios en el resto

del país (pesos de julio de 2018).

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 75

Es importante destacar que, contrario al comportamiento en el resto del país, en la Zona Libre de la

Frontera Norte, la variación anual real del salario promedio registró un repunte. Esto se debe a que los

incrementos salariales que se dieron en Matamoros tras los pactos alcanzados para terminar con los

paros ayudaron a elevar el promedio de toda la Zona.

Esto resulta más evidente al analizar también el comportamiento de la mediana de los salarios reales.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 76

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 77

En cuanto al efecto faro sobre la distribución salarial, es posible afirmar que no se presentó en los datos

de marzo. Al igual que en los dos meses anteriores, se puede observar que el aumento en el salario

mínimo benefició más a aquellos trabajadores que se encuentran en la parte baja de la distribución, pero

el efecto se desvaneció rápidamente y los incrementos en el resto de la distribución fueron mucho más

modestos que el aumento aprobado para el salario mínimo.

Sin embargo, hay que destacar que en el caso de la Zona Libre de la Frontera Norte los incrementos no

tienden hacia el 0, debido a los que se dieron en Matamoros.

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 78

INFORMACIÓN ADICIONAL
Código QR Tema Sitio web

Estadísticas Tributarias en América Latina y el
Caribe

El informe proporciona una visión general de
las principales tendencias tributarias de 1990
a 2017 en 25 economías de América Latina y
el Caribe (ALC). Los ingresos públicos
repuntaron en 2017 alcanzando 22.8% del PIB
teniendo un aumento de 0.2 puntos
porcentuales si se comparan con 2016.

https://bit.ly/2CGZtNw

Déficit comercial de Estados Unidos enero
2019

El déficit comercial de Estados Unidos en
enero de 2019 fue de 14.6%. Entre los factores
que han afectado el déficit comercial está la
política arancelaria a los productos chinos.

https://bit.ly/1UVjBA2

Panorama Fiscal de América Latina y el Caribe
2019

La Cepal presentó el informe Panorama Fiscal
de América Latina y el Caribe 2019, sobre
política fiscal en el que reitera la importancia
de reducir el alto nivel de evasión tributaria y
los flujos financieros ilícitos para aumentar el
espacio fiscal de la región.

https://bit.ly/2OmhkxU

La sociedad de un vistazo 2019

Este informe sobre Indicadores sociales ilustra
el tamaño de las minorías sexuales y de
género, la situación socioeconómica en que
vive la comunidad LGTB en los países de la
Organización para la Cooperación y el
Desarrollo Económicos (OCDE). Asimismo,
confirma que la discriminación contra estas
personas no solo es moralmente inaceptable,

https://bit.ly/2UXEWeF

https://bit.ly/2CGZtNw
https://bit.ly/1UVjBA2
https://bit.ly/2OmhkxU
https://bit.ly/2UXEWeF

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 79

sino que además genera grandes costos
económicos y sociales.

Los mexicanos se preocupan por la seguridad
y la capacidad de respuesta del gobierno

La nueva encuesta internacional de la OCDE,
“Risks That Matter”, examina la percepción de
las personas de los riesgos sociales y
económicos y su opinión sobre la eficacia con
que su gobierno responde a sus inquietudes.

https://bit.ly/2UhUfC3

Transformación empresarial: nuevas
oportunidades para las organizaciones
empresariales

El estudio es realizado por la Organización
Internacional del Trabajo (OIT) y la
Organización Internacional de Empleadores
(OIE). El informe precisa cinco tendencias que
están alterando radicalmente los modelos
empresariales mundiales, sin importar el
factor tamaño, sector o ubicación.

https://bit.ly/2TFYwej

Inteligencia artificial en los servicios
financieros

En este artículo presentado por el Banco de
España se analiza que la aplicación de
herramientas de inteligencia artificial no solo
en el sector financiero, sino también en la
economía en general es ya una realidad
tangible que reporta numerosos beneficios
para las entidades, y la sociedad en su
conjunto.

https://bit.ly/2CKJWfP

Resultados del Edelman barómetro de la
confianza 2019

Mide los niveles de confianza en cuatro
instituciones (el gobierno, los medios de
comunicación, las organizaciones no
gubernamentales y las empresas), hubo un
modesto repunte de la confianza, a nivel
mundial y en México.

https://bit.ly/2u2dhOc

https://bit.ly/2UhUfC3
https://bit.ly/2TFYwej
https://bit.ly/2CKJWfP
https://bit.ly/2u2dhOc

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 80

Estados Unidos y China entran en una guerra
comercial y México gana

La guerra comercial de Trump con China ha
resultado ser un golpe de suerte para México
posicionándolo en un lugar ventajoso. Las
importaciones estadounidenses de bienes de
México aumentaron 10% el año pasado,
teniendo el aumento más rápido en siete
años.

https://bloom.bg/2TFsIGf

Agregados Monetarios y Actividad Financiera

En febrero de 2019, el saldo del financiamiento
otorgado por la banca comercial se ubicó en
6,723.5 miles de millones de pesos, lo que significó
una reducción de 0.4% en términos reales anuales.

https://bit.ly/2UbKDsD

Finanzas y Desarrollo

En la revista trimestral de marzo F&D del
Fondo Monetario Internacional se publicó la
nota ¿Ayuda el salario mínimo a los
trabajadores? Un salario mínimo muy
generoso puede inducir a los empleadores a
eliminar puestos.

https://bit.ly/2OFii8F

Un momento delicado para la economía
mundial: Tres ámbitos prioritarios de acción

El Fondo Monetario Internacional (FMI)
publicó la intervención de Christine Lagarde,
Directora Gerente del FMI en la Cámara de
Comercio de Estados Unidos, Washington, DC.

https://bit.ly/2JZhDQT

Informe anual del BCE

Reportó que el ritmo de crecimiento se
desaceleró a 1.8% en 2018, por el
debilitamiento del comercio mundial, y otros
factores que afectaron al sector externo y al
manufacturero. A pesar de esto, la economía
de la zona del euro siguió mostrando
resistencia, impulsada por la continua
recuperación del mercado de trabajo.

https://bit.ly/2Uedddo

https://bloom.bg/2TFsIGf
https://bit.ly/2UbKDsD
https://bit.ly/2OFii8F
https://bit.ly/2JZhDQT
https://bit.ly/2Uedddo

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 81

Encuesta Nacional sobre Disponibilidad y Uso
de Tecnologías de la Información en los
Hogares 2018

Proporciona información a nivel nacional,
estatal, estatal rural-urbano y para 49
ciudades del país. Permite identificar los
patrones de uso y adopción de las TIC y su
evolución en México para distintos grupos de
población y en los hogares.

https://bit.ly/2JYS6Hj

Conoce las Reglas de Operación 2019 del
Programa para la Productividad y
Competitividad Industrial (PPCI) (SE)

El PPCI es una de las herramientas del
Gobierno Federal implementada con el
propósito de superar los obstáculos que aún
enfrenta la economía mexicana para alcanzar
mayores niveles de productividad y
desarrollo.

https://bit.ly/2YJT8uh

La contribución del diálogo social a la
igualdad de género

Este informe intenta entender las razones que
explican la buena gobernanza en las
empresas, así como determinar las acciones
que podrían adoptar los gobiernos y las
organizaciones de empleadores y de
trabajadores para avanzar en la igualdad de
género a través del diálogo social.

https://bit.ly/2VedLfY

El crecimiento del comercio mundial pierde
impulso mientras persistan las tensiones
comerciales

La Organización Mundial del Comercio (OMC)
presentó el reporte de proyecciones para
2019, en el que informó que el comercio se
había visto afectado por las tensiones
comerciales y la imposición de nuevos
aranceles generando en 2018 un crecimiento
comercial más lento de lo previsto.

https://bit.ly/2HWGKBM

https://bit.ly/2JYS6Hj
https://bit.ly/2YJT8uh
https://bit.ly/2VedLfY
https://bit.ly/2HWGKBM

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 82

Perspectivas de cosechas y situación
alimentaria

La FAO ha determinado que en todo 41 países
siguen necesitando ayuda alimentaria
externa. La disminución de la producción
provocada por la meteorología adversa y la
inestabilidad económica también han
repercutido de forma negativa en la
disponibilidad y el acceso a los alimentos.

https://bit.ly/2WKEHnN

Informe de la actividad portuaria de América
Latina y el Caribe 2018

Se presenta el informe de la actividad
portuaria de América Latina y el Caribe del año
2018, anteriormente conocido como ranking
portuario, en el que a partir del 2019 se
analizan algunas informaciones adicionales al
reporte tradicional.

https://bit.ly/2IcXXX2

Informe sobre la estabilidad financiera
mundial - Abril de 2019

Un fuerte descenso de los precios de la
vivienda puede tener consecuencias negativas
para el desempeño de la macroeconomía y
para la estabilidad financiera, como se
observó durante la crisis financiera mundial
de 2008 y otros episodios históricos.

https://bit.ly/2YUwW0t

Plusvalías de las cuentas administradas por
las AFORE al cierre de marzo de 2019
(CONSAR)

De enero-marzo de 2019, las plusvalías
registradas por el valor de los activos netos
invertidos por la SIEFORE fueron de 157,757
millones de pesos (mdp), cifra equivalente a
10.5 veces la registrada en el mismo trimestre
de 2018 y superior en 19,177 mdp a las
minusvalías del último trimestre de 2018.

https://bit.ly/2UB87rj

https://bit.ly/2WKEHnN
https://bit.ly/2IcXXX2
https://bit.ly/2YUwW0t
https://bit.ly/2UB87rj

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 83

Encuestas de Viajeros Internacionales

El INEGI presenta las cifras de las Encuestas de
Viajeros Internacionales (EVI), las cuales
tienen la finalidad de dar a conocer el número
de visitantes internacionales que ingresaron y
salieron del país, así como los gastos
realizados por éstos.

https://bit.ly/2DgGqKz

Minuta de Banco de México

La Reunión de la Junta de Gobierno del Banco
de México, con motivo de la decisión de
política monetaria anunciada el 28 de marzo
de 2019.

https://bit.ly/2Isc2Ag

Bajo presión: la reducción de la clase media

De acuerdo con el informe de la OCDE, Bajo
presión: la reducción de la clase media, los
gobiernos tienen que hacer más esfuerzos
para apoyar a los hogares de clase media,
debido a que el estancamiento de sus salarios
no les permite seguir el ritmo del aumento de
los costos de la vivienda y la educación.

https://bit.ly/2P3E1Yc

Perspectivas y Políticas Mundiales

El Fondo Monetario Internacional (FMI)
publicó el documento Perspectivas de la
Economía Mundial en el cual se presenta el
Capítulo 1.

https://bit.ly/2Ku1l2I

Situación económica mundial y perspectivas:
abril 2019, el empleo juvenil sigue siendo un
desafío de política

A nivel mundial, el 21.2 por ciento de los
jóvenes sin empleo, ni educación o formación
(NEET) . En otras palabras, más de una quinta
de todas las personas jóvenes en todo el
mundo no adquirieron habilidades a través de
la educación o experiencia laboral en 2018.

https://bit.ly/2Z2VKUa

https://bit.ly/2DgGqKz
https://bit.ly/2Isc2Ag
https://bit.ly/2P3E1Yc
https://bit.ly/2Ku1l2I
https://bit.ly/2Z2VKUa

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 84

Impuestos sobre los salarios 2019

El informe de la OCDE sobre los diversos
impuestos aplicados a los salarios muestra
cómo se calculan estos impuestos y examina
su impacto en los ingresos del hogar.

https://bit.ly/2K3vbWE

CEPAL actualizó sus proyecciones de
actividad económica

"Los principales riesgos para el desempeño
económico de la región de cara al 2019 sigue
siendo una menor tasa de crecimiento global,
el bajo dinamismo del comercio mundial, y las
condiciones financieras que enfrentan las
economías emergentes".

https://bit.ly/2DbcTSf

Informe Trimestral del Banco de Pagos
Internacionales, marzo de 2019

Las cambiantes perspectivas del crecimiento y
de la política monetaria en las principales
economías fueron el factor determinante de
la evolución de los mercados.

https://bit.ly/2HiZdr6

Decisiones de política monetaria

El Banco Central Europeo mantendrá sin
variación sus tasas de interés en abril,
esperando que se mantengan en los niveles
actuales al menos hasta el final de 2019 y
durante el tiempo necesario para asegurar la
convergencia sostenida de la inflación hacia
niveles inferiores, aunque próximos, al 2% a
mediano plazo.

https://bit.ly/2UaiUnT

Informe de avance cuatrienal sobre el
progreso y los desafíos regionales de la
Agenda 2030 para el Desarrollo Sostenible en
América Latina y el Caribe

En la Tercera Reunión del Foro de los Países de
América Latina y el Caribe sobre el Desarrollo
Sostenible es una ocasión propicia para hacer
un balance de los logros alcanzados y de los

https://bit.ly/2GgvjBW

https://bit.ly/2K3vbWE
https://bit.ly/2DbcTSf
https://bit.ly/2HiZdr6
https://bit.ly/2UaiUnT
https://bit.ly/2GgvjBW

Avenida Cuauhtémoc # 14, Col. Doctores, Alcaldía Cuauhtémoc, Ciudad de México C.P. 06720

T: 01 (55) 5998 3800 www.gob.mx/conasami 85

problemas cuya solución conlleva desafíos
para los países de la región.

Resultados de la encuesta del BCE a expertos
en previsión económica correspondiente al
segundo trimestre de 2019

Los expertos consultados por el BCE revisaron
a la baja sus previsiones de inflación, PIB y tasa
de desempleo correspondientes al segundo
trimestre de 2019, en comparación con la
encuesta del primer trimestre de 2019.

https://bit.ly/2Ulyw8e

Brexit: Implicaciones para los países en
desarrollo (UNCTAD)

El artículo describe los posibles cambios en la
estructura de tarifas de Reino Unido que el
Brexit podría provocar, así como las
repercusiones inmediatas que tendría en las
exportaciones de muchos países en
desarrollo.

https://bit.ly/2XiWWRM

Indicador de Rendimiento Neto

El Indicador de Rendimiento Neto determina,
por una parte, las “ganancias” o “intereses”
que da a ganar la AFORE por invertir los
ahorros y por otra permite comparar a las
AFORE entre sí.

https://bit.ly/2CGJnUr

 Cuentas Administradas por Afores

Al cierre de marzo de 2019, el total de las
cuentas individuales que administran las
Administradoras de Fondos para el Retiro
(Afores) sumaron 63,397,853.

https://bit.ly/2FeyZmY

 Recursos registrados en las Afores

Al cierre de marzo de 2019, el total de los
Recursos registrados en las Afores fueron de
4,977,662.9 pesos.

https://bit.ly/2tcCDbl

https://bit.ly/2Ulyw8e
https://bit.ly/2XiWWRM
https://bit.ly/2CGJnUr
https://bit.ly/2FeyZmY
https://bit.ly/2tcCDbl

