

Salles Sainz

Grant Thornton

An instinct for growth™

Boletín de economía

Octubre

2018

Audit | Tax | Advisory

Oportunidades de negocio e inversión en Mérida

Oportunidades de negocio e inversión en Mérida

Antecedentes

Gracias al desarrollo logrado en los últimos años, Mérida se ha convertido en una gran opción para inversionistas nacionales y extranjeros que buscan la expansión de sus negocios, acompañados por un fuerte apoyo gubernamental y mano de obra altamente calificada.

Bajo este contexto, la revista “Entrepreneur en español” colocó a la capital yucateca en el ranking de las 10 ciudades de más de 500 mil habitantes con mayor crecimiento y mejores condiciones para emprender, siendo la única ciudad del sur del país en figurar en la lista. De acuerdo con la publicación, las ciudades consideradas en el listado ofrecen mayor estabilidad que otras ciudades de menor tamaño y por ende, mucho más volátiles.

Panorama económico actual de Mérida – Yucatán

De acuerdo con el Anuario estadístico y geográfico de Yucatán 2017, publicado por el INEGI en conjunto con el Gobierno del Estado de Yucatán, con información de la Encuesta Intercensal 2015, la población de Yucatán al 15 de marzo de 2015 fue de 2,097,175 personas, mientras que los municipios más poblados del Estado fueron Mérida con 892,363 personas (42.55%) y Kanasín con 96,317 personas (4.59%).

Con base en lo anterior, durante 2015 sólo el municipio de Mérida concentró la mayor parte de la población ocupada del Estado (47.07%), de acuerdo con la encuesta mencionada; así como remuneraciones (78.62%) y producción bruta total (80.63%) durante 2013, de acuerdo con los Censos Económicos 2014 realizados por INEGI.¹

Actualmente, la ciudad de Mérida y su área conurbada cuentan con aproximadamente 1.1 millones de habitantes, seguridad, alta calidad de vida, una clase empresarial activa, un aeropuerto con conectividad nacional e internacional, así como con desarrollos inmobiliarios. Por los factores antes mencionados, Enrique Huesca Fernández, funcionario de la Secretaría de Hacienda, destacó que Mérida atraerá a largo plazo 500 plantas, con una inversión de USD\$3,161 millones de dólares, así como 33,000 empleos, en las áreas de mecatrónica, electrónica, tecnologías de la información, programación, expertos en código tipo R, entre otros.

En este sentido, la inversión llevada a cabo en los últimos años ha permitido la generación de más de 29 mil empleos formales de 2015 al cierre de 2017.

Por otra parte, al finalizar el año 2017, Mérida se posicionó como la segunda ciudad con menor tasa de desocupación de entre las 32 principales ciudades del país de acuerdo con el Diario de Yucatán y con datos del INEGI, con un promedio de 2.1%, superada únicamente por Tijuana, la cual cerró el año con una tasa de desocupación de 2.0%. Asimismo, durante 2017, se generaron más de 15,000 empleos formales en Mérida, ciudad donde se encuentra más del 80% del empleo formal del Estado.

Una situación que ha influido en el desarrollo del emprendimiento en la capital yucateca fue el acuerdo de cooperación alcanzado entre la Organización para la Cooperación y Desarrollo Económicos (OCDE) y el Ayuntamiento de Mérida, cuyo objetivo fue favorecer el ambiente de negocios en la región.

En junio de 2017, la OCDE presentó al ayuntamiento de Mérida 235 recomendaciones para mejorar los trámites de alto impacto en la actividad empresarial, que incluyó a los trámites de apertura de empresa, permisos de construcción, así como medidas para mejorar la transparencia regulatoria y eficiencia en la gestión de trámites. El 31 de julio de 2018, durante el Foro: “Acciones por la Competitividad y Gobernanza Regulatoria Mérida – OCDE”, se resaltó que el gobierno de Mérida había logrado la implementación del 100% de recomendaciones para mejorar trámites de alto impacto.

En términos de infraestructura, es importante mencionar que el nuevo Gobierno Federal pretende poner en marcha el proyecto denominado como “Tren Maya”, con el cual se pretende mejorar la conectividad en los Estados de Yucatán, Quintana Roo, Campeche, Tabasco y Chiapas. Dicho proyecto promete la generación de empleos, atracción de turismo nacional e internacional, así como crecimiento económico, según el equipo del hoy presidente electo.

Por su parte, empresarios de Yucatán propusieron cinco potenciales estaciones: Valladolid, Chichén Itzá, Izamal, Mérida y Uxmal, lo que permitiría desarrollar un clúster logístico en la Península.²

Un proyecto de este tamaño requiere de diversos análisis respecto a su viabilidad, beneficios, costos y tiempos de entrega, sin embargo, la propuesta hecha por el gobierno federal entrante ha despertado el debate e interés nacional.

Indicadores económicos del Estado de Yucatán ³

En relación con el Producto Interno Bruto (PIB) del Estado de Yucatán, durante el primer trimestre de 2018 se incrementó 3.1%,⁴ respecto al mismo periodo del año anterior, dicho crecimiento se debió principalmente al impulso de las actividades secundarias.⁴ Es importante mencionar que el crecimiento promedio del país fue de apenas 1.2% durante el periodo antes mencionado.⁵ A continuación se presenta una tabla reflejando la información anterior:⁵

PIB – Estado de Yucatán

Indicador	Representación / Unidad de Medida	2018		2017			
		I	Anual	Trimestres			
				I	II	III	IV
PIB Total del Estado de Yucatán	(Variación % anual)	3.1	2.7	6.8	-0.2	3.4	1.3
Actividades Primarias	(Variación % anual)	-0.4	5.4	16.2	7.6	6.8	5.4
Actividades Secundarias	(Variación % anual)	6.4	3.4	12.2	-0.7	2.1	3.4
Actividades Terciaras	(Variación % anual)	1.9	2.3	4.4	-0.1	3.8	2.3

Fuente: Indicadores Económicos del Estado de Yucatán, con información de INEGI, 2018.

Por otra parte, el Índice de Productividad Laboral (IPL), el cual ofrece un panorama de la situación laboral estatal, reflejó que durante el segundo trimestre de 2018, la productividad en Yucatán y a nivel nacional, con base en horas trabajadas en la industria manufacturera, registraron tendencias positivas. Sin embargo, en la productividad con base en personal ocupado en empresas comerciales al por mayor se registró una tendencia negativa a nivel Estado. La siguiente tabla permite apreciar dichas tendencias:

IPL – Segundo trimestre 2018 ⁶

Entidad Federativa	Industrias manufactureras ⁷	Empresas comerciales ⁸	
		Al por mayor	Al por menor
Yucatán	3.6	-0.7	1.8
Nacional	0.2	0.9	0.7

Fuente: Indicadores Económicos del Estado de Yucatán, 2018.

De acuerdo con el Cuerpo Académico de Economía y Finanzas de la Universidad Autónoma de Yucatán (UADY), el aumento del IPL en el sector manufacturero del Estado, se encuentra vinculado directamente con la dinámica que han mostrado el sector industrial y el sector de la construcción.

Ahora bien, según el Informe: “Información Económica y Estatal, Yucatán”, publicado por la Secretaría de Economía, las principales actividades económicas del Estado se dividen de la siguiente manera:

Principales actividades - Yucatán ⁹

Fuente: Información Económica y Estatal, Yucatán. Secretaría de Economía.

Por otro lado, en términos de inflación, durante el periodo septiembre 2017 – septiembre 2018, ésta se ha desarrollado de la siguiente manera:

Inflación

	Representación / Unidad de Medida	2018											2017	
		Sept	Ago	Jul	Jun	May	Abr	Mar	Feb	Ene	Dic	Nov	Oct	Sept
Inflación en Mérida, Yuc. (Mensual)	(Variación porcentual)	0.63	0.39	0.66	0.67	0.45	-1.19	0.52	0.38	0.41	0.90	0.44	1.30	0.31
Inflación en Mérida, Yuc. (Acumulada)	(Variación porcentual)	2.94	2.29	1.90	1.23	0.56	0.11	1.32	0.79	0.41	6.47	5.53	5.06	3.72
Inflación en Mérida, Yuc. (Anualizada)	(Variación porcentual)	5.67	5.33	5.34	4.97	4.74	4.60	4.91	4.92	5.09	6.47	6.02	6.11	6.49
Inflación en región sur (Anualizada) ¹	(Variación porcentual)	4.35	4.12	4.40	4.34	4.29	4.30	4.85	5.05	5.24	6.23	5.99	5.85	5.89
Inflación nacional	(Variación porcentual)	0.42	0.58	0.54	0.39	-0.16	-0.34	0.32	0.32	0.53	0.59	1.03	0.63	0.31

Fuente: Indicadores Económicos del Estado de Yucatán, 2018.

Como puede apreciarse en la tabla anterior, la inflación anual al mes de septiembre de 2018 en Mérida fue de 5.67%, estando por encima de la variación anual en la inflación de la región sur¹⁰, la cual fue de 4.35%, y por arriba de la inflación anualizada a nivel nacional de 5.02%.

1) INEGI y Gobierno del Estado de Yucatán. (septiembre, 2018). Anuario estadístico y geográfico de Yucatán 2017. 24 de octubre de 2018, disponible en el sitio web:

<http://www.beta.inegi.org.mx/app/biblioteca/ficha.html?upc=702825095116>

2) Robles, C. (Julio, 2018). Proponen circuito para el Tren Maya. 11 de octubre de 2018, de Milenio Novedades, disponible en el sitio web: <https://sipse.com/milenio/ruta-tren-maya-propuesta-empresarios-yucatan-306016.html>

3) Se decidió incluir los indicadores económicos a nivel estatal debido a que no se cuenta con dicha información segmentada a nivel municipal con cifras actuales, salvo algunos datos.

4) Las actividades primarias están relacionadas con la agricultura, ganadería, aprovechamiento forestal, pesca y caza; las actividades secundarias corresponden a los sectores dedicados a la industria de la minería, manufacturas, construcción y electricidad; mientras que las actividades terciarias corresponden al comercio, transportes, correos y almacenamiento, entre otras.

5) Universidad Nacional Autónoma de Yucatán. (septiembre, 2018). Indicadores Económicos del Estado de Yucatán. 11 de octubre del 2018, de Facultad de Contaduría y Administración/Cuerpo Académico de Economía y Finanzas, disponible en el sitio web: <http://www.contaduria.uady.mx/files/indicadores-economicos.pdf>

6) Variación porcentual anual respecto al mismo periodo del año anterior.

7) Con base en horas trabajadas.

8) Con base en personal ocupado.

9) Secretaría de Economía. (2018). Información Económica y Estatal. Yucatán. octubre 23, 2018, de Secretaría de Economía, disponible en el sitio web: https://www.gob.mx/cms/uploads/attachment/file/305343/yucatan_2018_02.pdf

10) Región sur corresponde a los Estados de Campeche, Chiapas, Oaxaca, Quintana Roo, Tabasco, Veracruz de Ignacio de la Llave y Yucatán.

Boletín de economía

Octubre 2018

Economía

Octubre 2018 Año 15 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

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

Los principales indicadores de la economía mexicana en resumen

Índices	2018 Julio	2018 Junio	2017 Julio
IGAE	113.1	112.6	110.1
	2018 Septiembre	2018 Agosto	2017 Septiembre
Indicadores de Confianza			
Sector Construcción	50.18	51.25	48.13
Sector Comercio	50.59	51.22	48.09
Sector Manufacturero	50.93	51.18	49.37
Confianza del Consumidor	100.05	101.91	88.04
Inflación			
Variación INPC (%)	0.42%	0.58%	0.31%
General Anual (%)	5.02%	4.90%	6.35%
Subyacente (%)	3.67%	3.63%	4.80%
No Subyacente (%)	9.15%	8.80%	11.28%
Tasa de interés			
CETES 28 días (%)	8.12	8.11	7.38
TIE (%)	7.65	7.72	7.00
Tipo de Cambio			
Dólar (\$)	18.72	19.11	18.18
Euro (\$)	21.68	22.45	21.85
Bolsa Mexicana de Valores			
IPyC (unidades)	49,504	49,548	50,346
Reservas Internacionales (mdd)	173,566	173,606	173,031
Precio del Petróleo			
Mezcla WTI (West Texas Intermediate) (USD por barril)	\$73.16	\$69.84	\$51.67
Mezcla Mexicana (usd por barril)	\$74.23	\$66.45	\$49.02

Índices	2018 Acumulado Agosto	2018 Agosto	2018 Julio	2017 Agosto
Balanza comercial ³				
Saldo del mes (\$)	-10,029,028	-2,590,451	-2,889,212	-2,584,523
Exportaciones (\$mmd)	295,340,881	39,536,475	36,720,574	35,926,225
Importaciones (\$mmd)	305,369,909	42,126,926	39,609,786	38,510,748

Entorno económico

- **Las remesas a México aumentaron 9.1% en México.** De acuerdo con Banco de México (Banxico), en agosto las remesas enviadas a México, que son una de las principales fuentes de divisas del país, sumaron 2,856 millones de dólares que representan un incremento anual de 9.1%. Asimismo, las remesas presentaron una ligera baja respecto de los 2,867 millones de dólares del mes previo.
- **Industria automotriz reduce caída.** La Asociación Mexicana de la Industria Automotriz (AMIA) y la Asociación Mexicana de Distribuidores de Automotores (AMDA) revelaron en su reporte que se vendieron 114,653 vehículos ligeros en México en septiembre, que representa una caída de 1.5%, comparado con el mismo mes del 2017. A pesar de ello, dicha caída es la más “suave” registrada en los últimos 16 meses con menores ventas y que contrasta con el dato negativo de enero del 2018, de 11.5%, resaltó Guillermo Rosales, director de la AMDA. En el acumulado enero–septiembre se registraron 1 millón 28,379 vehículos ligeros vendidos, con una caída de 7.1% en relación con el acumulado del mismo periodo del año previo.
- **Se incrementan las ventas ANTAD.** La Asociación Nacional de Tiendas de Autoservicio y Departamentales de México (ANTAD) informó que en el mes de septiembre de 2018, las ventas de tiendas departamentales y supermercados iguales (aquellas con más de un año de operación) aumentaron 6% con respecto a septiembre de 2017. A su interior, las ventas en departamentales crecieron 10.4% y en autoservicio 5.6%. Cabe destacar que este se trata del tercer avance más relevante en lo que va del 2018, sólo superado por el crecimiento de 9.9% registrado en marzo y de 7.9% de junio.
- **Repunta la producción industrial en EU.** En septiembre, la producción industrial en Estados Unidos creció 0.3%, registrando su cuarto mes consecutivo a la alza. El huracán Florence restó 0.1% al crecimiento. En septiembre, el sector manufacturero creció 0.2%, la generación de energía no registró cambio y minería aumentó 0.5%. Por su parte, la actividad industrial creció 5.1% respecto a septiembre de 2017 y 3.3% en el tercer trimestre de 2018.
- **La economía de EU se expande 3.5% en el tercer trimestre.** La economía de Estados Unidos se desaceleró menos de lo previsto en el tercer trimestre de 2018 debido a que una reducción de las exportaciones de soya fue compensada por el gasto del consumidor más fuerte en casi cuatro años, lo que la mantiene encaminada a cumplir con la meta de crecimiento de 3% en 2018. Asimismo, el crecimiento del PIB fue respaldado por un aumento de la inversión en inventarios y un sólido gasto gubernamental, de acuerdo con el Departamento de Comercio en su primera estimación del crecimiento del PIB del tercer trimestre.

Indicador Global de la Actividad Económica (IGAE)

Con cifras desestacionalizadas del Instituto Nacional de Estadística y Geografía (INEGI), en julio de 2018, el IGAE tuvo un aumento de 0.4% con respecto a junio de 2018 y un aumento de 1.5% comparado con el mismo mes de 2017.

- **Actividades primarias: Agricultura, explotación forestal, ganadería, minería y pesca.** Tuvieron un aumento de 2.5% con respecto al mes de junio y un aumento de 1.7% comparado con julio de 2017.
- **Actividades secundarias: Construcción, industria manufacturera.** Tuvieron un incremento de 0.3% con respecto al mes anterior y un aumento de 1.3% a tasa anual.
- **Actividades terciarias: Comercio, servicios, transportes.** Incrementaron 0.3% con respecto al mes de junio y 3.6% en términos anuales.

El IGAE es un indicador de la tendencia de la economía mexicana en el corto plazo. En julio, el IGAE tuvo el crecimiento más alto en lo que va del año, explicado por el crecimiento del sector servicios. Especialistas prevén que la economía mexicana mantenga un crecimiento moderado en el tercer trimestre, apoyado por el dinamismo del consumo en Estados Unidos.

Indicador de confianza empresarial y sus componentes

	Valor del Índice y sus Componentes		Variaciones	
	sep-18	ago-18	Mensual	Anual
Indicador de confianza empresarial del sector construcción	50.18	51.25	-1.07	2.05
Momento adecuado para invertir	29.55	30.54		
Situación económica presente del país	43.08	44.78		
Situación económica futura del país	59.17	61.62		
Situación económica presente de la empresa	51.13	53.20		
Situación económica futura de la empresa	64.55	63.94		
Indicador de confianza empresarial del sector comercio	50.59	51.22	-0.63	2.50
Momento adecuado para invertir	28.81	28.70		
Situación económica presente del país	44.57	46.04		
Situación económica futura del país	57.99	60.32		
Situación económica presente de la empresa	55.06	54.55		
Situación económica futura de la empresa	66.50	66.50		
Indicador de confianza empresarial del sector manufacturero	50.93	51.18	-0.25	1.55
Momento adecuado para invertir	39.85	39.89		
Situación económica presente del país	47.70	47.45		
Situación económica futura del país	53.83	54.53		
Situación económica presente de la empresa	54.09	54.76		
Situación económica futura de la empresa	59.21	59.94		

- 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 50.93 puntos durante septiembre de 2018, que representa una disminución mensual de 0.25 puntos pero un aumento anual de 1.55.
- En el sector del Comercio, el ICE se ubicó en 50.59 puntos en el mismo mes, 0.63 puntos menos que en agosto de 2018 y 2.5 más que en septiembre de 2017.
- Por su parte, el ICE del sector de Construcción aumentó 2.05 puntos en términos anualizados pero también disminuyó en 1.07 puntos con respecto al mes de agosto de 2018, al ubicarse en 50.18 puntos.

Valor del Índice y sus Componentes

	sep-18	ago-18	Variación Mensual	Variación Anual
Índice de confianza del consumidor	100.05	101.91	-1.82%	13.64%
Comparada con la situación económica que los miembros de este hogar tenían hace 12 meses ¿cómo cree que es su situación en este momento?	100.91	102.67	-1.71%	1.79%
¿Cómo considera usted que será la situación económica de los miembros de este hogar dentro de 12 meses, respecto a la actual?	106.73	108.32	-1.47%	9.19%
¿Cómo considera usted la situación económica del país hoy en día comparada con la de hace 12 meses?	88.00	87.87	0.15%	10.54%
¿Cómo considera usted que será la condición económica del país dentro de 12 meses respecto a la actual situación?	113.14	116.16	-2.60%	45.75%
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.?	92.11	93.25	-1.23%	5.99%

- 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 2018 y con cifras desestacionalizadas, el Índice de Confianza del Consumidor (ICC) disminuyó 1.82% comparado con agosto de 2018 y aumentó 13.64% en su comparación anual.
- En comparación con agosto, el componente que mide la percepción de la situación económica del país actual comparada con la de hace 12 meses fue el único que aumentó (0.15%).
- Por su parte, todos los componentes tuvieron incrementos anuales, destacando el obtenido por el que mide la percepción acerca de la condición económica del país dentro de 12 meses respecto a la situación actual, el cual cerró con un incremento anual de 45.75%.

Inflación

- De acuerdo con INEGI, en septiembre de 2018, la inflación se ubicó en 0.42% a tasa mensual y aumentó a 5.02% a tasa anual, ligando así 21 meses por arriba del rango objetivo de Banxico (3% +/- 1%).
- Durante septiembre, los productos que registraron los mayores incrementos en sus precios fueron las gasolinas de bajo octanaje (Magna) que incrementaron 22.33% , las de alto octanaje (Premium) con un aumento de 17.18%, mientras que el gas doméstico LP (licuado de petróleo) tuvo un incremento de 25.56% y el costo de las cuotas de autopistas creció 13.24%. Por su parte, el metro y otros transportes de electricidad aumentaron 31% a tasa anual.
- Por el contrario, los precios con productos a la baja fueron: papas y otros tubérculos, naranja, servicio profesionales, electricidad, plátanos, transporte aéreo, pollo, aguacate, hoteles y servicios turísticos en paquete.
- Finalmente, en septiembre, la inflación subyacente tuvo un alza de 0.32% y una tasa anual de 3.67%, desde 3.63% en agosto pasado.

Tasas de Interés

- En septiembre de 2018, la tasa de rendimiento de los Certificados de la Tesorería (Cetes) a 28 días mostró una clara tendencia a la baja. En la primera subasta del mes (36° del año), los Cetes disminuyeron 0.02% con respecto a la última subasta de agosto, ubicándose en 7.7%, manteniendo ese nivel por una semana más.
- En la tercera subasta del mes, la tasa de Cetes disminuyó 0.01% y se ubicó en 7.69%. Finalmente, la disminución más importante se dio en la cuarta semana, en la que los Cetes descendieron 0.04% para cerrar el mes de septiembre en 7.65%.
- Por su parte, la Tasa de Interés Interbancaria de Equilibrio (TIIE) tuvo una ligera tendencia a la alza, iniciando el mes en 8.11% y finalizando en 8.12%.
- Analistas indican que el comportamiento de las tasas de interés en México durante el mes de septiembre se debió a que los inversionistas estuvieron atentos a los mensajes proteccionistas del Gobierno de Estados Unidos en contra de varios países, incluidos sus aliados; así como del anuncio por parte de la Reserva Federal de dicho país sobre la posibilidad de incrementar su tasa de interés en 25 puntos base.
- Con respecto al tipo de cambio interbancario, éste cerró septiembre en 18.72 pesos por dólar, 0.39 pesos más bajo con respecto al mes que le antecede.
- Durante septiembre, el peso mexicano ganó terreno frente al dólar en medio de buenas expectativas sobre la posibilidad de alcanzar un acuerdo comercial entre Estados Unidos y Canadá y con ello salvar el TLCAN.

Tipos de Cambio

Índice de Precios y Cotizaciones (IPyC)

- 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 2018, el IPyC cerró en 49,504.16 unidades, mientras que el mes anterior se ubicó en 49,547.68. Así, la BMV tuvo una pérdida de 0.09% con respecto al mes anterior.

S&P 500 (^GSPC)

- 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 2018, el S&P 500 cerró en 2,914 unidades, mientras que el mes anterior se ubicó en 2,902.

Dow Jones Industrial Average (^DJI)

- 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 2018, el índice Dow Jones cerró en 26,458 unidades, mientras que el mes anterior se ubicó en 25,965.

Reservas internacionales (Millones de dólares)

- Las reservas internacionales registraron un saldo de 173,566 millones de dólares (mdd) en la última semana de septiembre, disminuyendo 40 mdd con respecto al cierre del mes anterior. Con ello, las reservas internacionales presentan un crecimiento acumulado de 764 mdd al mes de septiembre.
- A través de su comunicado, Banxico informó que la reducción en las reservas internacionales durante la última semana, fue resultado principalmente del cambio en la valuación de los activos internacionales del propio Instituto.

Balanza Comercial

- De acuerdo con INEGI, en agosto de 2018, la balanza comercial registró un déficit de 2,590,451 mdd, (en agosto 2017 el déficit fue de 2,584,523 mdd).
- El valor de las exportaciones totales de mercancías en agosto fue de 39,536,475 mdd con un incremento anual de 10.5%.
- Por su parte, el valor de las importaciones de mercancías fue de 42,126,926 mdd, que implicó una variación anual de 9.39%.

Precio del Petróleo

- En septiembre de 2018, la mezcla mexicana de petróleo cerró en USD\$74.23, con una ganancia de 11.7% con respecto al mes de agosto, mientras que el West Texas Intermediate (WTI) cerró en USD\$73.16 y una ganancia de 4.75% con respecto a agosto.
- Durante la tercera semana de septiembre y por primera vez en cuatro años, la mezcla mexicana de petróleo superó 70 dólares. En dicha sesión, los precios internacionales del crudo subieron alrededor de 2%.
- El incremento en el mercado petrolero se dio ante la quinta caída consecutiva de los inventarios de crudo en Estados Unidos, debido a un fuerte incremento de la demanda en la costa Este ante la llegada del Huracán Florence y las presiones ante la posibilidad de la escasez de suministros globales una vez que entren en vigor, el 5 de noviembre, las sanciones de Estados Unidos contra Irán, uno de los mayores exportadores de crudo del mundo.
- En este sentido, el presidente de Estados Unidos, Donald Trump, exigió a la Organización de Países Exportadores de Petróleo (OPEP) que eleve su producción para impedir que los precios sigan escalando en el mercado internacional, lo cual fue rechazado por el organismo.

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 y Dulce Luna de la división de Precios de Transferecia**. 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