

Salles Sainz

Grant Thornton

An instinct for growth™

Boletín de economía

Octubre

2017

El desempeño económico en la región Bajío

Luis Guillermo Ramo,

Socio encargado de la oficina Querétaro

El desempeño económico en la región Bajío

Antecedentes

El Bajío mexicano comprende los estados de Aguascalientes, Jalisco (Centro y Altos), Guanajuato y Querétaro, aunque algunas fuentes señalan que zonas aledañas de los estados de San Luis Potosí, Michoacán y Zacatecas también forman parte de esta región. En los últimos años, esta zona geográfica se ha convertido en un importante componente de la economía nacional.

Situación actual

De acuerdo con comentarios realizados por Luis Guillermo, las entidades que conforman El Bajío han presentado un crecimiento económico superior a la media nacional, hecho atribuible en gran medida a la inversión en los sectores automotriz, inmobiliario y aeronáutico. Por factores como su estratégica ubicación geográfica, su situación económica, capacidad productiva, así como por la mejor seguridad pública en comparación con la zona norte y sur del país, El Bajío representa uno de los destinos predilectos para los inversionistas.

En consistencia con lo anterior, Luis Guillermo destaca el impulso del capital japonés dentro de la región, a partir de la detonación de proyectos en el sector automotriz a partir de inversiones provenientes de marcas asiáticas como Mazda, Honda y Toyota, quienes han planeado desarrollarse en ésta área del país. Tal situación ha sido de gran relevancia, pues alrededor de esta industria automotriz se ha generado todo un ecosistema productivo y de negocio, que incluye sectores como el del plástico, el hule, eléctrico y electrónico, maquinados, entre otros.

Respecto a la industria aeronáutica, nuestro Socio comenta que puede registrarse un despunte importante con la apertura de un parque industrial cercano a la región de Silao, Guanajuato.

Asimismo, menciona que otro de los sectores que ha presentado fuerte incremento económico es el inmobiliario, debido a la creciente oferta de empleo, a la seguridad en comparación con otras regiones del país y a la zona privilegiada en dónde se ubica.

Poniendo especial hincapié en lo que sucede en el estado de Querétaro, Luis Guillermo señala que un área de oportunidad para dicha entidad podría ser el otorgamiento de estímulos fiscales frente a las inversiones, pues el gobierno se ha mostrado un tanto cerrado ante este tema, situación que es diferente a lo que sucede en Guanajuato, donde hay estímulos claros y transparentes para atraer la inversión.

En línea con los comentarios realizados por Luis Guillermo y de acuerdo con datos publicados por el Instituto Nacional de Estadística y Geografía (INEGI), efectivamente, las entidades que conforman la Región Bajío han destacado por tener el mayor crecimiento en cuanto al Producto Interno Bruto (PIB), en comparación a otros estados de la República.

Durante 2015, año en el que se encuentra la última información disponible, el estado de Querétaro reportó un aumento anual en el PIB de 7.84%, ubicándose en el primer sitio respecto a los 32 estados de la República; mientras que Guanajuato se colocó en el tercer lugar, con un crecimiento de 6.41%. San Luis Potosí estuvo en el sexto sitio a nivel nacional, con un avance del PIB de 5.3% y Aguascalientes tuvo un incremento de 4.34% respecto a 2014.

Producto Interno Bruto Variación porcentual anual 2015, en valores constantes de 2008

Fuente: INEGI 2017

Como se observa en la gráfica anterior, los estados que conforman la región Bajío se encuentran dentro de los primeros doce lugares del país en cuanto al crecimiento del PIB. Por su parte, los datos anuales oficiales dados a conocer por el INEGI indican que todos los estados del Bajío reportaron un crecimiento en su economía superior al promedio nacional, que fue de 2.5% en 2015.

A pesar de los datos antes expuestos, los estados del Bajío también se ubican entre las entidades del país con un mayor riesgo de afectación en sus economías ante posibles cambios arancelarios derivados de la renegociación del Tratado de Libre Comercio de América del Norte (TLCAN). En este sentido, resulta importante destacar que la Región Bajío posee una dinámica de exportaciones que se concentra en sectores vulnerables a los cambios en el Tratado, como son el automotriz y de autopartes, el aeronáutico, la industria de plásticos y hules, los alimentos procesados y la fabricación de equipos de computación, comunicación y medición. Por tal motivo, Luis Guillermo confía que esta renegociación se llevará a cabo de la mejor forma, de manera que convenga a todas las partes involucradas.

Por su parte, Luis Guillermo comenta que el proceso electoral de 2018 ocasionará incertidumbre en las inversiones privadas no únicamente de la Región Bajío, sino en todo el país. Derivado de esta situación, nuestro Socio opina que el próximo año estará marcado por una tensa situación en materia de tipo de cambio, lo cual afectará a los negocios establecidos en la zona. No obstante, estima que las inversiones de las automotrices se mantendrán activas independientemente del partido político que gane las elecciones. Asimismo, comenta que el crecimiento económico en El Bajío se mantendrá constante aunque posiblemente a un ritmo más lento.

Datos económicos de la región Bajío

De acuerdo con el Indicador Trimestral de Actividad Económica Estatal (ITAEE), que ofrece un panorama de la evolución económica de las entidades federativas del país en el corto plazo, Querétaro, Aguascalientes y Guanajuato son las tres entidades que registran mayor crecimiento en su actividad económica. Al cierre de los primeros tres meses de 2017, el ITAEE mostró un crecimiento de 8.84% para Aguascalientes, de 6.04% para Querétaro, de 5.89% para Guanajuato y 1.76% para Jalisco, esto en relación al primer trimestre de 2016.

Respecto a la generación de empleos, tomando en cuenta datos sobre el número de trabajadores asegurados en el Instituto Mexicano del Seguro Social (IMSS) dentro de los estados que conforman la región Bajío, el comportamiento fue el siguiente:

Estado	Total del personal asegurado (septiembre de 2016)	Total del personal asegurado (septiembre de 2017)	Tasa de crecimiento
Jalisco	510,441	552,207	8.18%
Guanajuato	393,143	422,825	7.55%
Querétaro	1,608,623	1,708,982	6.24%
San Luis Potosí	893,160	947,034	6.03%
Aguascalientes	291,062	305,478	4.95%

Fuente: INEGI, 2017

Como se muestra en la tabla anterior, los estados del Bajío han mostrado un aumento superior al 4% en cuanto al total de personal asegurado entre el tercer trimestre de 2017, en comparación con el mismo periodo del año 2016.

Por otro lado, de acuerdo con información proporcionada por el periódico El Financiero¹, en el Bajío la inversión directa de Japón suma, de 1999 a 2016, seis mil 163.3 millones de dólares, de un total en México de 13 mil 412.2 millones de dólares. Las entidades del Bajío se ubican entre las favoritas de los inversionistas japoneses, muestra de ello es que han logrado colocarse entre los 11 estados del país con el mayor flujo de inversión extranjera directa (IED) acumulada, entre 1999 y 2016.

A su vez, durante mayo de 2017, la actividad industrial en las entidades del Bajío tuvo una recuperación respecto al mes previo, según datos del INEGI. En Aguascalientes se reportó un aumento anual de 13.2%; mientras que en Guanajuato tuvo un avance de 7.8%. En Querétaro, el indicador registró un incremento de 7.1%; y en San Luis Potosí presentó un aumento de 4.4%.

El dinamismo logrado en las entidades de la región, se debió a un mayor crecimiento en los sectores de construcción, minería; así como en la generación, transmisión y distribución de energía eléctrica, suministro de agua y de gas por ductos al consumidor final.

De acuerdo con el cónsul de Japón en México Yasuhisa Susuki, a nivel nacional, la aportación de la Región Bajío representa 30% de la producción de autopartes, aunque hay algunos casos como Nissan, que en sus plantas de Aguascalientes tienen un nivel de participación de 80%.

El estado de Querétaro se ubica dentro de los cinco primeros estados con crecimiento de ocupación inmobiliarios del país; mientras que la región Bajío en su conjunto se posiciona como la de mayor desarrollo, de acuerdo con información de la Asociación Mexicana de Profesionales Inmobiliarias (AMPI). Esta región concentra el 15% de las inversiones inmobiliarias del país, cifra que asciende a más de 25 mil millones de pesos anuales.

¹Información obtenida de la página del periódico el Financiero, "El Bajío , líder en inversión japonesa directa" internet <http://www.elfinanciero.com.mx/bajio/el-bajio-lider-en-inversion-japonesa-directa.html>

Boletín de economía

Octubre 2017

Los principales indicadores de la economía mexicana en resumen

Economía

Octubre de 2017 Año 14 Número 10

En este número	
2	Entorno económico
3	Indicador Global de la Actividad Económica (IGAE)
4	Indicador de confianza empresarial
6	Indicador de confianza del consumidor
8	Inflación
9	Tasas de interés y Tipo de Cambio
10	Mercado financiero
11	Reservas internacionales y Balanza comercial
12	Precios de Petróleo

Índices	2017	2017	2016
	Julio	Junio	Julio
IGAE	119.5	120.3	118
	2017	2017	2016
	Septiembre	Agosto	Septiembre
Indicadores de Confianza Empresarial			
Sector Construcción	48.13	48.21	44.97
Sector Comercio	48.41	48.28	44.83
Sector Manufacturero	49.66	49.04	48.06
Confianza del Consumidor	88.83	87.94	83.78
Inflación			
Variación INPC (%)	0.31%	0.49%	0.61%
General Anual (%)	6.35%	6.66%	2.97%
Subyacente (%)	4.80%	5.00%	3.07%
No Subyacente (%)	11.28%	11.98%	2.65%
Tasa de interés			
CETES 28 días (%)	7.00	6.91	4.41
TIIE (%)	7.38	7.38	4.64
Tipo de Cambio			
Dólar (\$)	18.18	17.78	19.38
Euro (\$)	21.85	21.60	21.84
Bolsa Mexicana de Valores			
IPyC (unidades)	50,346	51,210	47,246
Reservas Internacionales (mdd)	173,031	173,032	175,831
Precio del Petróleo			
Mezcla WTI (West Texas Intermediate) (usd por barril)	\$51.67	\$47.07	\$47.72
Mezcla Mexicana (usd por barril)	\$49.02	\$45.62	\$39.83

Índices	2017	2017	2017	2016
	Acumulado Agosto	Agosto	Julio	Agosto
Balanza comercial ³				
Saldo del mes (\$)	-7,164,851	-2,732,480	-1,522,600	-1,883,909
Exportaciones (\$mmd)	265,469,893	35,778,268	32,162,511	32,446,060
Importaciones (\$mmd)	272,634,744	38,510,748	33,685,111	34,329,969

Balanza comercial: es la balanza de transacciones de mercancías, en ella se incluyen todas las transacciones de bienes reales (importaciones y exportaciones).

Entorno económico

- **Cifras industria automotriz:** De acuerdo con cifras de la AMIA, durante septiembre la producción y exportación de automóviles alcanzaron máximos históricos, al llegar a 3.71 millones y 3 millones de unidades; respectivamente, mientras que las tasas de crecimiento anual fueron 7.7% y 15.0%. Estos datos se relacionan con un aumento en la demanda por parte de Estados Unidos, habiendo pasado el impacto de los huracanes. Por el contrario, las ventas domésticas en México retrocedieron un -11.5% y acumularon 1.59 millones de unidades. Especialistas asocian esta caída con el impacto de los sismos.
- **Repuntaron las cifras de la Asociación Nacional de Tiendas de Autoservicio y Departamentales:** Las cadenas miembro de la ANTAD reportaron un crecimiento de 5.6% (en términos nominales) en septiembre, después de crecer 4% en los dos meses previos. Las ventas en tiendas de autoservicio aumentaron 9.3%, impulsadas por la alta demanda de productos que ocurrió con el sismo; las ventas departamentales avanzaron 2.2%. Asimismo, el crecimiento promedio en el periodo enero-septiembre de 2017 fue de 4.6%
- **El Fondo Monetario Internacional aumenta las expectativas de crecimiento** al considerar que el crecimiento ahora es generalizado en 2017, gracias al impulso de países avanzados y en 2018 por los emergentes. El ajuste se debe a que durante la primera mitad de 2017, de manera general el crecimiento fue mejor al esperado. En el caso particular de México, el FMI enfatizó que la economía conserva su fortaleza a pesar de la incertidumbre en torno al Tratado de Libre Comercio de América del Norte y alza en tasas de interés en los pasados dos años.
- **Tensión en Cataluña:** La política catalana y la española siguen en máxima tensión ante los nuevos giros del 'procés' sobre la independencia de Cataluña. Tras la aprobación por parte del Consejo de Ministros extraordinario de las medidas en aplicación del artículo 155 el pasado sábado 21 de octubre. Con ello inicia una semana decisiva dado que el viernes 27, el Senado tendría que ratificar el plan del Gobierno de Mariano Rajoy. En paralelo, el 'president' Carles Puigdemont ha reclamado un pleno del Parlament esa misma semana para "actuar en consecuencia".
- **Concluye la cuarta ronda de negociaciones del TLCAN,** sin resultados relevantes pero sí con mayor tensión. Donald Trump afirmó que el TLCAN probablemente será renegociado pero solo si el resultado es justo para Estados Unidos. Por su parte, Enrique Peña Nieto declaró que "si Estados Unidos deja el acuerdo, México y Canadá seguirán". La quinta ronda será celebrada en la semana del 17 al 21 de noviembre y es probable que se extiendan a los primeros meses de 2018. En este contexto, la industria automotriz urge a una buena negociación ya que ésta genera más de un millón de empleos directos y 651 mil indirectos.

Indicador Global de la Actividad Económica (IGAE)

Con cifras desestacionalizadas del Instituto Nacional de Estadística y Geografía (INEGI), el Indicador Global de la Actividad Económica (IGAE) tuvo un incremento real de 1.3% en julio de 2017 comparado con el mismo mes de 2016 y una disminución de -0.7% con respecto a junio de 2017, lo cual representa el crecimiento más alto en lo que va de 2017, apoyado por el sector agrícola.

- **Actividades primarias: Agricultura, explotación forestal, ganadería, minería y pesca.** Tuvieron un incremento de 2.4% con respecto a junio de 2016,
- **Actividades secundarias: Construcción, industria manufacturera.** Tuvieron una disminución de -1.5% a tasa anual.
- **Actividades terciarias: Comercio, servicios, transportes.** Tuvieron un crecimiento anual de 2.7%.

El IGAE es un indicador de la tendencia de la economía mexicana en el corto plazo. En julio, el crecimiento de la economía mexicana cayó e interrumpió una racha de tres meses de alzas lo cual, de acuerdo con especialistas, anticipa un bajo crecimiento económico para el tercer trimestre de 2017, periodo en el que se prevé una desaceleración en el ingreso real de las familias, del crédito al consumo y de las remesas de dinero, además del impacto económico del terremoto del pasado mes de septiembre.

Indicador de confianza empresarial y sus componentes

	Valor del Índice y sus Componentes		Variaciones	
	sep-17	ago-17	Mensual	Anual
Indicador de confianza empresarial del sector construcción	48.13	48.21	-0.08	3.16
Momento adecuado para invertir	28.91	26.90		
Situación económica presente del país	42.02	41.82		
Situación económica futura del país	54.69	54.93		
Situación económica presente de la empresa	50.75	52.58		
Situación económica futura de la empresa	62.41	63.76		
Indicador de confianza empresarial del sector comercio	48.41	48.28	0.13	3.57
Momento adecuado para invertir	29.36	28.19		
Situación económica presente del país	41.26	40.06		
Situación económica futura del país	52.99	54.88		
Situación económica presente de la empresa	55.09	53.24		
Situación económica futura de la empresa	63.33	65.01		
Indicador de confianza empresarial del sector manufacturero	49.66	49.04	0.62	1.60
Momento adecuado para invertir	40.38	39.62		
Situación económica presente del país	46.42	45.69		
Situación económica futura del país	50.45	50.14		
Situación económica presente de la empresa	53.56	52.26		
Situación económica futura de la empresa	58.44	57.82		

- Los Indicadores de Confianza Empresarial (ICE) se elaboran con los resultados de la Encuesta Mensual de Opinión Empresarial (EMOE) y permiten conocer, casi inmediatamente después de terminado el mes en cuestión, la opinión de los directivos empresariales del sector manufacturero, de la construcción y del comercio sobre la situación económica del país y de sus empresas.

Indicador de Confianza Empresarial por Sector de Actividad Económica

- El ICE del sector Manufacturero se ubicó en 49.66 puntos durante septiembre de 2017, que representa un incremento mensual de 0.62 puntos y un aumento anual de 1.6. En el sector del Comercio, el ICE se ubicó en 48.41 puntos en el mismo mes, 0.13 puntos más que en agosto de 2017 y 3.57 más que en septiembre de 2016.
- Por su parte, el ICE del sector de Construcción aumentó 3.16 puntos en términos anualizados y disminuyó -0.08 puntos con respecto al mes de agosto de 2017, al ubicarse en 48.13 puntos.
- En septiembre de 2017, la opinión de los empresarios del sector manufacturero mejoró, mientras que la de los sectores del comercio y construcción disminuyó. Los comerciantes se enfrentaron al paro en sus actividades, luego de la contingencia en ocho estados afectados por los sismos del mes pasado. Por su parte, el sector construcción ya se enfrentaba a recortes en el gasto público que afecta la obra pública y por ende al empleo en dicho sector y a lo cual se suman los daños del sismo.

Indicador de confianza del consumidor y sus componentes

Valor del Índice y sus Componentes

	sep-17	ago-17	Variación Mensual	Variación Anual
Índice de confianza del consumidor	88.83	87.94	1.01%	6.03%
Comparada con la situación económica que los miembros de este hogar tenían hace 12 meses ¿cómo cree que es su situación en este momento?	99.71	97.92	1.84%	4.53%
¿Cómo considera usted que será la situación económica de los miembros de este hogar dentro de 12 meses, respecto a la actual?	98.45	97.74	0.72%	6.37%
¿Cómo considera usted la situación económica del país hoy en día comparada con la de hace 12 meses?	80.09	78.95	1.44%	2.56%
¿Cómo considera usted que será la condición económica del país dentro de 12 meses respecto a la actual situación?	78.97	78.92	0.06%	7.91%
Comparando la situación económica actual con la de hace un año ¿Cómo considera en el momento actual las posibilidades de que usted o alguno de los integrantes de este hogar realice compras tales como muebles, televisor, lavadora, otros aparatos electrodomésticos, etc.?	87.41	85.53	2.20%	8.15%

- El Índice de Confianza del Consumidor mexicano se conforma de cinco indicadores parciales que recogen las percepciones sobre: la situación económica actual del hogar respecto de la de hace un año; la situación económica esperada del hogar dentro de 12 meses; la situación económica presente del país, respecto a la de hace un año; la situación económica del país dentro de doce meses; y qué tan propicio es el momento actual para adquirir bienes de consumo duradero.

Índice de confianza del consumidor

- En septiembre de 2017, el Índice de Confianza del Consumidor (ICC), aumentó un 1.01% comparado con agosto; asimismo, en su comparación anual, el ICC registró un aumento de 6.03% con respecto a septiembre de 2016 con cifras desestacionalizadas.
- A pesar de los sismos del pasado mes de septiembre, el ICC alcanzó su mejor cifra desde febrero del año 2015, contrario a las estimaciones de diversos analistas.
- Durante septiembre, destacan el crecimiento anual de 8.1% en la percepción de la posibilidad de comprar muebles y electrodomésticos, así como una mayor confianza en que la situación económica tanto del país como de sus hogares en los próximos doce meses mejorará.

Inflación

- De acuerdo con INEGI, en septiembre de 2017, la inflación se ubicó en 0.31% a tasa mensual y llegó a 6.35% en términos anuales, y continuó por arriba del rango objetivo de Banxico (3% +/- 1%). Con este resultado, la inflación se desaceleró luego de haber alcanzado su nivel más alto en 16 años durante el mes pasado.
- INEGI reveló que los precios con mayores incrementos en durante el mes fueron los de los productos agropecuarios como cebolla (44.8%), papa y otros tubérculos (16.7%), mientras que los que más bajaron fueron el Metro y el transporte eléctrico (-23.4%), jitomate (-20.1%), tomate verde (-17.7%) y servicios de telefonía móvil (-3.7%).
- Cabe mencionar que en su anuncio de política monetaria pasado, Banxico advirtió que la inflación podría sufrir efectos moderados, pero temporales, tras los sismos del pasado mes de septiembre.

Índice nacional de precios al consumidor por objeto del gasto

Tasas de Interés

Tipos de Cambio

- En septiembre de 2017, la tasa de rendimiento de los Certificados de la Tesorería (Cetes) a 28 días se mantuvo estable con una ligera tendencia a la alza. En la primera subasta del mes (36 del año), los Cetes subieron un 0.07% con respecto a la última subasta de agosto y se ubicaron en 6.98% para mantenerse así en las dos semanas siguientes y cerrar el mes en 7%.
- Por su parte, la Tasa de Interés Interbancaria de Equilibrio (TIIE) se mantuvo estable por arriba del 7%, iniciando y finalizando el mes en 7.38%.
- De acuerdo con analistas, los mercados financieros continúan expectantes ante las tensiones geopolíticas entre Corea del Norte y EU y se mantienen a la espera del resultado de las rondas de negociación del Tratado de Libre Comercio de América del Norte (TLCAN).
- Con respecto al tipo de cambio interbancario, éste cerró septiembre en 18.18 pesos por dólar, 0.4 centavos menor que el cierre de agosto. Con este resultado, el peso perdió terreno frente al dólar y cortó la racha de recuperación que venía mostrando en meses previos.
- De acuerdo con analistas, el peso se vio presionado por las tensas negociaciones del TLCAN, acumulando varias semanas depreciándose gradualmente frente al dólar y descartan que los sismos del mes de septiembre hayan influenciado estos resultados.
- Con respecto a la cuarta ronda de negociaciones del TLCAN, en esta se abordaron temas complicados como las reglas de origen, en donde negociadores de Estados Unidos han solicitado elevar el contenido de piezas hechas en Norteamérica y la posibilidad de que alguno de los países se levantara de la mesa y culminara con el TLCAN, debilitó al peso.

Índice de Precios y Cotizaciones (IPyC)

S&P 500 (^GSPC)

Dow Jones Industrial Average (^DJI)

- El IPyC es el indicador de la evolución del mercado accionario en su conjunto. Se calcula a partir de las variaciones de precios de una selección de acciones, llamada muestra, balanceada, ponderada y representativa de todas las acciones cotizadas en la Bolsa Mexicana de Valores. En septiembre de 2017, el IPyC cerró en 50,346.06 unidades, mientras que el mes anterior se ubicó en 51,210.48. Así, la BMV retrocedió - 1.69% en septiembre con respecto a agosto.
- El S&P 500 es ampliamente considerado como el mejor indicador único de acciones large cap de Estados Unidos, el cual incluye las 500 compañías líderes y captura una cobertura aproximadamente del 80% de la capitalización de mercado disponible. Durante septiembre de 2017, el S&P 500 cerró en 2,519 unidades, mientras que el mes anterior se ubicó en 2,472.
- El Dow Jones Industrial Average es el índice bursátil de referencia de la bolsa de valores de Nueva York. Este índice refleja la evolución de las 30 empresas industriales con mayor capitalización bursátil que cotizan en este mercado. Este índice bursátil fue el primer indicador creado en el mundo para conocer la evolución de un mercado de valores. En septiembre de 2017, el índice Dow Jones cerró en 22,405 unidades, mientras que el mes anterior se ubicó en 21,948 unidades.

Reservas internacionales (Millones de dólares)

- Las reservas internacionales registraron un saldo de 173,031 millones de dólares (mdd) en la última semana del mes de septiembre, disminuyendo 245 mdd con respecto a la semana previa.

- Banxico explicó que dicha disminución obedeció a la compra de dólares del gobierno federal al propio instituto central por 52 mdd, así como a una reducción de 193 mdd debido al cambio en la valuación de sus activos internacionales.

- Al cierre del mes de septiembre de 2017, las reservas internacionales acumulan una disminución acumulada de 3,510 mdd con respecto al cierre de 2016 (176,542 mdd).

Balanza Comercial

- De acuerdo con INEGI, en agosto 2017, la balanza comercial registró un déficit de -2,732,480 mdd, (en julio un déficit de -1,522,600 mdd). Asimismo, el acumulado de los primeros ocho meses de 2017 muestra un déficit la balanza comercial de -7,164,851 mdd.

- El valor de las exportaciones totales de mercancías en julio fue de 35,778 mdd con un incremento anual de 10.2%. Por su parte, el valor de las importaciones de mercancías fue de 33,510 mdd, que implicó una variación anual de 12.1%.

Precio del Petróleo

- En septiembre de 2017, la mezcla mexicana de petróleo cerró en USD\$49.02, con una ganancia de 7.45% con respecto al cierre del mes anterior, mientras que el West Texas Intermediate (WTI) cerró en USD\$51.67 y una ganancia de 9.77% con respecto a agosto.
- Estos resultados se dieron tras las estimaciones de incrementos en la producción de crudo por parte principalmente de Libia y Nigeria en 30 mil y 20 mil barriles diarios, respectivamente.
- Asimismo, en la última semana de septiembre, los pozos petroleros en Estados Unidos aumentaron a 940, lo cual hace altamente probable que se observe un incremento en la producción de dicho país.

Contáctenos

Oficina Central

México, D.F.

Periférico Sur 4348
Col. Jardines del Pedregal
04500, México, D.F.
T +52 55 5424 6500
F +52 55 5424 6501
E sallessainz@mx.gt.com

Aguascalientes
Ciudad Juárez
Guadalajara

León
Monterrey
Puebla

Puerto Vallarta
Querétaro
Tijuana

Para mayor información, visite
nuestra página:
www.granthornton.mx

Salles Sainz

Grant Thornton

An instinct for growth™

**EMPRESA
SOCIALMENTE
RESPONSABLE**

**SUPER
EMPRESAS
EXPANSION**

El **Boletín Economía** es una publicación de Salles, Sainz – Grant Thornton, S.C. elaborada por **Fernando Pliego, Adrián Casarubias, Dulce Luna, Patricia Villalba y Gerardo Moreno de la división de Precios de Transferencia**. Este boletín no fue elaborado para contestar preguntas específicas o sugerir acciones en casos particulares.

Para información adicional de este u otros ejemplares, comentarios o preguntas, sírvase dirigirlos a la siguiente dirección: sallessainz@mx.gt.com

Consulta nuestro Aviso de Privacidad en:
<http://www.granthornton.mx/privacidad/>

Salles, Sainz – Grant Thornton S.C. es una firma miembro de Grant Thornton International Ltd (Grant Thornton International). Las referencias a Grant Thornton son a Grant Thornton International o a sus firmas miembro. Grant Thornton International y las firmas miembro no forman una sociedad internacional. Los servicios son prestados por las firmas miembro de manera independiente.

www.granthornton.mx

Salles, Sainz – Grant Thornton, S.C.
Miembro de Grant Thornton International
© Salles, Sainz – Grant
Thornton, S.C.
Todos los derechos reservados