

Semana XII: del 10 al 16 de abril de 2016

Reporte Semanal de Información Económica Oportuna

Indicadores macroeconómicos

<i>Indicador</i>	08/04/2016	15/04/2016	Variación
<i>Dólar ventanilla (pesos por Dll)</i>	18.16	17.73	↓
<i>Petróleo (Dll por barril)</i>	29.04	33.14	↑
<i>Índice de Precios y Cotizaciones (unidades)</i>	45,403.54	45,411.30	↑
<i>Onza oro troy (Dll por oz)</i>	1,239.75	1,249.77	↑
<i>Onza plata (Dll por oz)</i>	15.22	16.19	↑

Fuente: Secretaría de Economía, Handy and Harman, Periódico El Financiero e Investing.

Comportamiento de los precios del petróleo

El 17 de abril se realizará una reunión de productores petroleros (miembros y no miembros de la Organización de Países Exportadores de Petróleo); de acuerdo con la Agencia Internacional de Energía, se espera que esta junta tenga un impacto limitado en los precios del crudo si sólo se concreta el acuerdo de “congelar” la producción de crudo, en lugar de recortar la producción.

Para el 15 de abril de 2016 los precios del petróleo registraron bajas, luego de que los operadores prefirieron esperar los resultados que se concreten en la reunión de los grandes exportadores de Qatar.

El precio de la mezcla mexicana cerró la semana con una ganancia de más de siete puntos porcentuales, por lo que Petróleos Mexicanos (PEMEX) informó

que el precio de la mezcla mexicana cerró en 31.13 dólares por barril, lo que representa su nivel más alto desde el 23 de marzo.

El incremento en el precio del hidrocarburo se debe a la recuperación de los mercados internacionales tras el anuncio del declive de las existencias de crudo de los Estados Unidos, las cuales cayeron en cerca de cinco millones de barriles la semana pasada, frente a la estimación de un incremento de 3.2 millones de barriles; además, las firmas de energía de Estados Unidos recortaron el número de plataformas petroleras por tercera semana consecutiva.

El estadounidense WTI cerró la semana en 39.72 dólares por barril, luego de una ganancia semanal de ocho por ciento, en tanto que el referencial Brent ganó nueve por ciento, al llegar a los 41.74 dólares.

FEIEF

El Fondo de Estabilización de los Ingresos de las Entidades Federativas (FEIEF), tiene como fin compensar la disminución de la Recaudación Federal Participable (RFP) con respecto a lo estimado en la Ley de Ingresos de la Federación.

De acuerdo con el periódico El Universal, el primer trimestre del año habrá un faltante de hasta 12 mil millones de pesos en participaciones para estados y municipios, por lo que se estima que durante el mes de abril se utilicen recursos del FEIEF, informó la agencia Fitch Ratings.

En el primer bimestre de 2016, los ingresos tributarios mostraron un desempeño débil, con un aumento interanual de 0.9%, mientras que los ingresos petroleros registraron una reducción anualizada de 51.3%, lo que repercutió en la RFP en una disminución de 5.1%.

La agencia estima que los recursos necesarios para compensar el Fondo General de Participaciones, el Fondo de Fomento Municipal, el Fondo de Fiscalización y Recaudación y el Fondo de Comercio Exterior oscila entre 10 mil y 12 mil millones de pesos.

El coordinador de la Comisión Permanente de Funcionarios Fiscales, Aunard Agustín de la Rocha, confirmó que el FEIEF cuenta con 39 mil 285 millones de pesos.

Mercado cambiario

Al cierre de la primera quincena de abril de 2016 se registró una mayor demanda del peso, esto fue alentado por ajustes realizados en las políticas de costo del dinero por parte de la Reserva Federal. Así mismo, una de las principales causas de que el peso registrara una marginal apreciación frente al dólar se debió a la inflación registrada en marzo en Estados Unidos, donde la tasa anual y la inflación subyacente se colocaron por debajo de lo esperado. Al cierre del 14 de abril de 2016, el dólar se vendió en 17.73 pesos por dólar en ventanilla bancaria, según cifras publicadas por Grupo Financiero Banamex; por otro lado, el dólar interbancario cerró en 17.40 pesos por dólar, registrando una ganancia de 6.45 centavos.

Comportamiento del oro y el Índice de Precios y Cotizaciones

Al primer trimestre de 2016 se presentó una mejora en el precio del oro, el cual registró su más alta cotización frente al dólar, ubicándose en 1,237 dólares por onza troy de oro. Para cierre del año 2015, dicha cotización fue de 1,060 dólares, lo anterior significa un incremento del 16.6%.

Flujo de capitales

Los mercados de los países emergentes mostrarán cifras negativas en cuanto al flujo de capitales en 2016, ya que registraron una salida de capitales¹ neta de 501 mil millones de dólares, de acuerdo con estimaciones del Instituto Internacional de Finanzas (IIF).

Para 2016, se prevé una entrada de 560 mil millones de dólares por parte de inversionistas no residentes, misma que no logrará destacar debido a la salida de capitales de inversionistas residentes.

El IIF señala que la muestra de América Latina, misma que está conformada por Argentina, Brasil, Chile, Colombia, México y Venezuela, tendrá una entrada neta en 2016 de 88 mil millones de dólares, siendo esta la que mayor flujo positivo de capitales registre.

Por otra parte, al cierre del primer trimestre de 2016, los capitales extranjeros destinados a la adquisición de CETES² cayeron 26.9% respecto al mismo periodo del año pasado, según información del Banco de México (Banxico).

La Secretaría de Hacienda y Crédito Público informó que 167 mil millones de pesos que Banxico entregará al gobierno serán destinados a disminuir el ritmo de su colocación en lo que resta de 2016.

Remesas

El Banco Mundial (BM) señala que el valor de las remesas mundiales disminuyeron a 581 mil 600 millones en 2015, mientras que las remesas hacia

¹ Se entiende por salida de capital, la venta de un activo registrado en un país emergente por parte de un inversionista extranjero o la compra de un inversionista residente de un activo que este registrado fuera de la economía local.

² Certificados de la Tesorería de la Federación (CETES): instrumentos de corto plazo, utilizado por el gobierno para captar recursos públicos destinados a financiar parte de sus actividades.

México alcanzaron 24 mil 800 millones de dólares en 2015, las cuales presentaron un crecimiento de 13.6% de acuerdo con datos de Banxico.

Deuda pública

De acuerdo con las proyecciones del Fondo Monetario Internacional (FMI), la deuda pública pasará de 54.0% en 2015, a 54.9% como proporción del PIB (Producto Interno Bruto) para 2016. Sin embargo, se pronostica que inicie una tendencia a la baja, con lo que se espera se coloque en 54.2% en 2018.

El Director del Departamento de Asuntos Fiscales del FMI, Vitor Gaspar, afirma que las condiciones macroeconómicas del país no son motivo de inquietud, ya que se considera que el balance fiscal de México se reducirá gradualmente, desde el 4.1% que registró en 2015 al 2.5% pronosticado para 2018. En ese año, la brecha del producto en México se cerrará, la deuda pública disminuirá y la economía crecerá alrededor del 3.0%.

Además, el gobernador del Banco de México, señaló que los remanentes que registró Banxico por 239 mil millones de pesos, contribuirán a reducir la deuda total del gobierno federal hasta 1.0% como proporción del PIB.

Pronósticos de crecimiento del PIB y del mercado interno

El Fondo Monetario Internacional ajustó de 2.6% a 2.4% la expectativa de crecimiento para 2016 para México, según se señala en el reporte Perspectivas de la Economía Mundial (WEO, por sus siglas en inglés), publicado el viernes 15 de abril del año en curso.

Para el 2017 la expectativa de crecimiento es de 2.6%, el FMI reconoció que la economía mexicana se ha visto afectada por factores externos como la caída de los precios del petróleo, repercutiendo en el ámbito fiscal. Por otro lado,

afirmó que el dinamismo de la economía será soportado por una saludable demanda privada doméstica y un efecto de la economía estadounidense.

El PIB per cápita registrará su mayor descenso desde el 2009, este indicador bajará 6.6% este año según datos del FMI, se pronostica que será hasta el 2021 cuando este indicador alcance nuevamente un nivel récord de 10 mil 756 dólares. Sin embargo, continuamos situándonos por encima de otras economías como Brasil, India, Sudáfrica y Colombia.

El organismo indicó que existe un lento crecimiento de la economía mundial y está expuesta a mayores riesgos negativos, por lo que recortó el pronóstico del PIB mundial en 2016 a 3.2%.

Por otro lado, el Banco Mundial afirmó que las perspectivas económicas a corto plazo para México son relativamente favorables, estimando una tasa de crecimiento de 2.5% en 2016; sin embargo, se prevé una situación fiscal compleja por su alta dependencia de los ingresos petroleros.

Fuente: Fondo Monetario Internacional

Por otro lado, el Índice de Confianza del Consumidor (ICC) registró su peor desempeño en más de un año y medio, descendió 4.2% anual en marzo. Todos los rubros que conforman el indicador registraron descensos, la expectativa que se tiene acerca de la economía para los siguientes meses no es muy

positiva. En este sentido, la perspectiva sobre las posibilidades de los consumidores para adquirir bienes de consumo duradero, comparadas con el año pasado bajó 2.2%, el rubro que mide la posibilidad de los consumidores a vacacionar cayó 3.5% y el componente que capta las posibilidades de ahorro se incrementó 5.4%.

Sin embargo, en el mes de marzo las ventas a tiendas comparables de los 100 grupos comerciales que integran la ANTAD (Asociación Nacional de Tiendas de Autoservicio y Departamentales), en el primer trimestre promediaron un alza de 8% y a tiendas totales crecieron 13.8% al sumar 335 mil millones de pesos.

Industria en Coahuila

