


 **Panorama Económico**

ÁMBITO NACIONAL

En el Plan Nacional de Desarrollo 2013-2018, se expone la ruta que el Gobierno de la República se ha trazado para contribuir, de manera más eficaz, a que todos juntos podamos lograr que México alcance su máximo potencial, a través del establecimiento de las Metas Nacionales: un México en Paz, un México Incluyente, un México con Educación de Calidad, un México Próspero y un México con Responsabilidad Global. Asimismo, se presentan Estrategias Transversales para Democratizar la Productividad, para alcanzar un Gobierno Cercano y Moderno, y para tener una Perspectiva de Género en todos los programas de la Administración Pública Federal. El desarrollo nacional se enmarca en el contexto particular que viven los países en un momento determinado. Las circunstancias históricas, políticas, sociales y culturales confluyen en los retos y posibilidades para el nivel de desarrollo actual. En el caso de nuestro país, la planeación del desarrollo está encuadrada por el contexto internacional que se vive y por la historia y evolución reciente de nuestra economía.

En cuanto a la evolución económica global, basta recordar cómo la economía mundial padeció, en la llamada "Gran Recesión" del 2008 y 2009, una de sus crisis más severas desde la Gran Depresión de la década de 1930. Los mercados financieros se colapsaron, la actividad económica retrocedió a nivel global, el desempleo se incrementó a valores históricos tanto en países industrializados como emergentes y se afectó el bienestar de millones de familias en el mundo. Hoy, la recuperación es incipiente y continúan los ajustes en las finanzas de familias, sectores y países a nivel global. La recuperación económica mundial tomará varios años e incluso lustros. Esta realidad insoslayable circunscribirá el acontecer económico de países y regiones. Aún quedan por resolverse los problemas fiscales de mediano plazo de Estados Unidos y Europa, la recuperación del sector financiero en diversos países europeos, la reactivación de la actividad económica mundial y el ajuste en los desbalances entre sectores económicos y países. El entorno internacional aún no está exento de riesgos para nuestra economía y la planeación del desarrollo nacional debe considerar puntualmente que, quizá por primera vez en nuestra historia reciente, los factores que nos podrían afectar macroeconómicamente son más de índole externa que interna.

En el ámbito político, destaca la consolidación de una nueva ola democrática a nivel internacional, que demanda mayor transparencia y rendición de cuentas por parte de los gobiernos hacia sus gobernados. Asimismo, las nuevas tecnologías de la información han facilitado la comunicación y la coordinación de esfuerzos y nos muestran un camino irreversible hacia una renovada relación entre ciudadanía y gobierno que deberá caracterizarse por la eficacia, la eficiencia y la transparencia.

Por otro lado, el cambio en la arquitectura geopolítica representa una oportunidad para países como el nuestro. Las nuevas dinámicas de crecimiento económico y las transformaciones de política interna, que afectan a diversas naciones desarrolladas, abren una ventana en el escenario internacional para que países emergentes jueguen un papel más destacado.

En México, el periodo de mayor crecimiento económico de la historia reciente comprendido entre 1954 y 1970, fue también el lapso en el que la calidad de vida de la población experimentó la mejora más significativa. En dicha etapa, el Producto Interno Bruto (PIB) registró un crecimiento promedio anual de 6.7 por ciento, mientras que el PIB per cápita aumentó a una tasa promedio anual de 3.5 por ciento. La productividad total de los factores en este mismo periodo creció a una tasa promedio anual de 4.0 por ciento. El periodo señalado se caracterizó por un modelo de crecimiento con estabilidad macroeconómica. Sin embargo, en parte por consistir en una estrategia orientada primordialmente al mercado interno, al cambiar las condiciones globales el modelo agotó su potencial para generar un aumento sostenido de la productividad.

En el periodo de 1970 a 1982 hubo cambios sustanciales en diferentes ámbitos del desarrollo nacional: los sistemas de Educación y Salud mostraron un crecimiento sin precedentes, se desarrollaron las infraestructuras eléctrica, hidráulica y de transporte del país y se lograron avances que hoy sustentan la vida económica de México. No obstante, durante este periodo el país también experimentó diversos problemas. Por ejemplo, unas finanzas públicas deficitarias y una política monetaria que generó alta inflación, mermaron la productividad e inhibieron el crecimiento económico.

Por su parte, en el periodo de 1982 a 1994 se llevó a cabo un complicado proceso de modernización de la economía mexicana en un contexto económico adverso. La crisis de la deuda a principio de los años ochenta llevó a una caída en el PIB per cápita, en los salarios reales y en la productividad. Sin embargo, a partir de ésta se comenzó a reemplazar de manera decidida el modelo de sustitución de importaciones, para dar paso a una política económica que contempló la desestatización de la economía y una apertura comercial que tuvo como primer paso el ingreso de

México al Acuerdo General de Aranceles Aduaneros y Comercio (GATT, por sus siglas en inglés) e incluyó a la postre la firma del Tratado de Libre Comercio de América del Norte (TLCAN). Durante este periodo, también se lograron avances institucionales importantes encaminados a alcanzar la estabilidad macroeconómica. No obstante, este periodo culminó con una crisis que afectó el bienestar, patrimonio y poder adquisitivo de las familias mexicanas.

De esta forma, durante el periodo de 1970 a 1995 el PIB creció en promedio a una tasa de 3.9 por ciento anual que se tradujo en un incremento promedio del PIB per cápita de únicamente 1.2 por ciento anual. Con un alto costo para la población, México aprendió la lección de que no hay atajos para el desarrollo. Así, México ha seguido por ya varios lustros una política económica responsable que ha contribuido a la estabilidad macroeconómica del país. No obstante, el Plan Nacional de Desarrollo parte del reconocimiento de un hecho inobjetable: el crecimiento de la economía en las últimas décadas ha sido insuficiente para elevar las condiciones de vida de todos los mexicanos y para reducir en forma sostenida los niveles de pobreza.

Nuestra nación cuenta con amplios recursos para el crecimiento. Actualmente, México está experimentando la mejor etapa de su historia en cuanto a la disponibilidad de la fuerza laboral. México es un país joven, alrededor de la mitad de la población se encontrará en edad de trabajar durante los próximos 20 años. Este bono demográfico constituye una oportunidad única de desarrollo para el país. La inversión en capital, por su lado, se encuentra en niveles comparables al de economías que han tenido un crecimiento económico elevado en años recientes (24 por ciento del PIB).

No obstante, México tiene un gran reto en materia de productividad. La evidencia lo confirma, la productividad total de los factores en la economía ha decrecido en los últimos 30 años a una tasa promedio anual de 0.7 por ciento. El crecimiento negativo de la productividad es una de las principales limitantes para el desarrollo nacional.

La productividad en México no ha tenido suficiente dinamismo como consecuencia de las crisis a las que nos hemos enfrentado y debido a que aún existen barreras que limitan nuestra capacidad de ser productivos. Estas barreras se pueden agrupar en cinco grandes temas: fortaleza institucional, desarrollo social, capital humano, igualdad de oportunidades y proyección internacional.

Si bien el país enfrenta retos importantes, también existen grandes oportunidades para detonar un desarrollo sostenido que sirva para llevar a México a su máximo potencial. A lo largo de los últimos 20 años, la nación ha logrado avances importantes. Hemos construido, con esfuerzo, dos profundos cimientos que hoy distinguen al país en el mundo y que nos posicionan como un destino atractivo para el comercio y la inversión. Estos dos factores son condición necesaria para el desarrollo y hoy son punto de acuerdo de toda la sociedad.

El primer elemento es la estabilidad macroeconómica, que es el resultado de un manejo responsable y consistente de nuestra política económica. México es hoy no sólo una economía estable y con sólidos fundamentos, es también un país donde existe un consenso a favor de la estabilidad.

El segundo cimiento con el que México cuenta es la gobernabilidad democrática. Nuestra transición hacia la democracia ha tomado tiempo y no ha sido fácil, sin embargo presenta avances importantes. En México hoy se vive un clima político de acuerdos. La firma del Pacto por México por las principales fuerzas políticas es una muestra de ello. El país ha adquirido la madurez necesaria para generar, de manera plural y democrática, los acuerdos y las transformaciones que México demanda.

La agenda de la presente Administración implica llevar a cabo diversas reformas estructurales. Si bien algunas de éstas ya muestran avances significativos, para su completa implementación se requiere contar con la cooperación de todos los mexicanos. Se requiere de pragmatismo para resolver los grandes retos a los que nos enfrentamos. En este sentido, se continuará con las políticas de desarrollo que han funcionado pero se reorientarán aquellas que no han cumplido con sus objetivos.¹

Bajo las premisas y el marco referencial de planeación descritos anteriormente, se presenta el comportamiento de las variables que integran el entorno macroeconómico de México:

¹ *Plan Nacional de Desarrollo 2013–2018. Págs. 13-19*


PRODUCTO INTERNO BRUTO

Para el 2013, las autoridades federales, estimaron que la economía del país, medida a través del PIB, crecería un 3.5 por ciento anual en relación al año anterior.²

Durante el primer trimestre del año 2013, la economía mexicana creció 0.8 por ciento en comparación con igual trimestre del 2011, producto del desempeño positivo de dos de los tres grandes grupos de actividades que la integran. El PIB de las Actividades Primarias aumentó 2.8 por ciento a tasa anual en términos reales durante el trimestre de referencia como consecuencia del avance mostrado en la agricultura, principalmente. El Producto de las Actividades Secundarias disminuyó 1.5 por ciento en el trimestre enero-marzo del 2013 respecto al igual trimestre del 2012, derivado de los descensos en tres de los cuatro sectores que las conforman: la construcción 2.3 por ciento; las industrias manufactureras 1.6 por ciento, y la electricidad, agua y suministro de gas por ductos al consumidor final 1.3 por ciento; en cambio la minería observó un crecimiento de 0.2 por ciento (la no petrolera ascendió 3.7 por ciento y la petrolera se redujo 0.7 por ciento).

El PIB de las Actividades Terciarias fue superior en 1.9 por ciento en el trimestre en cuestión respecto a igual lapso de un año antes. Destacan por su contribución a dicha variación, el PIB de los servicios de información en medios masivos con un avance de 6.3 por ciento; servicios inmobiliarios y de alquiler de bienes muebles e intangibles 2.3 por ciento; comercio 1.3 por ciento; servicios financieros y de seguros 3.6 por ciento; servicios de apoyo a los negocios y manejo de desechos y servicios de remediación 5.3 por ciento, y el de los servicios de salud y de asistencia social con 3.6 por ciento, entre otros.³

**EVOLUCIÓN PORCENTUAL DEL PIB REAL
EN EL PRIMER TRIMESTRE DEL 2013
SECTORES**


Fuente: INEGI

² SHCP. *Criterios Generales de Política Económica 2013*. Pág. 128


³ INEGI, *INTERNET: Producto Interno Bruto de México durante el primer trimestre del 2013*. Boletín de Prensa núm. 200/13. Mayo 17 del 2013. Págs.1, 2, 6 y 7

INFLACIÓN

El Gobierno Federal y el Banco de México (BANXICO), estimaron para el 2013, una meta inflacionaria del 3 por ciento.⁴

En junio del 2013, el Índice Nacional de Precios al Consumidor (INPC), disminuyó 0.06 por ciento respecto al mes anterior. La variación en el índice de precios subyacente fue de 0.13 por ciento y de -0.69 por ciento en el índice de precios no subyacente. La inflación general anual fue de 4.09 por ciento.

Es importante acotar que la inflación subyacente se obtiene eliminando del cálculo del INPC los bienes y servicios cuyos precios son más volátiles, o bien que su proceso de determinación no responde a condiciones de mercado. Así, los grupos⁵ que se excluyen en el indicador subyacente son los agropecuarios, energéticos y tarifas autorizadas por el Gobierno.⁵


Fuente: Criterios Generales de Política Económica 2007-2012 , INEGI.

Los genéricos que tuvieron las mayores incidencias, positivas y negativas, en la inflación general durante diciembre del 2012, se muestran en el siguiente cuadro:⁶

INDICE NACIONAL DE PRECIOS AL CONSUMIDOR JUNIO 2013			
Productos con precios al alza		Productos con precios a la baja	
1 Gasolina de bajo octanaje	6 Pollo	1 Tomate verde	6 Otros chiles frescos
2 Vivienda propia	7 Servicios turísticos en paquete	2 Limón	7 Servicio de telefonía móvil
3 Colectivo	8 Cerveza	3 Huevo	8 Calabacita
4 Aguacate	9 Gas doméstico LP	4 Chile serrano	9 Uva
5 Papa y otros tubérculos	10 Restaurantes y similares	5 Cebolla	10 Chayote

Fuente: INEGI

⁴ SHCP. Criterios Generales de Política Económica 2013. Pág. 128

⁵ Índice Nacional de Precios al Consumidor de junio del 2013. Boletín de prensa núm.270/13. Julio 9 del 2013. Pág.1

⁶ Ídem.Pág. 5


TASAS DE INTERÉS

Las autoridades federales en coordinación con BANXICO, estimaron en los Criterios Generales de Política Económica para el ejercicio fiscal 2013, una meta en la tasa de interés de 4.7 por ciento anual, referenciada en los Certificados de la Tesorería de la Federación (CETES) a 28 días.⁷

A junio del 2013, los Certificados de la Tesorería de la Federación (CETES) a 28 días promediaron 3.94 por ciento, 0.37 puntos porcentuales menos al 4.31 promediado en junio del 2012.⁸

Por su parte, el promedio de la Tasa de Interés Interbancaria de Equilibrio (TIIE) a 28 días, se situó en 4.52 por ciento y el Costo Porcentual Promedio (CPP) en 3.12 por ciento, como se observa en la siguiente gráfica.⁹

EVOLUCIÓN PORCENTUAL DE LAS TASAS DE INTERÉS CETES, TIIE y CPP VS INFLACIÓN


Fuente: BANXICO e INEGI INTERNET: CETES a 28 días, TIIE a 28 días, Costo Porcentual Promedio e inflación.

BASE MONETARIA

La Base Monetaria, la conforman los billetes y monedas en poder del público, así como las reservas de la banca comercial, integradas éstas por la cuenta corriente de valores y depósitos en el BANXICO, circulante en caja y la inversión en CETES de la banca múltiple o de primer piso.¹⁰

De enero a junio del 2013, la Base Monetaria se promedió en 779 mil 836 millones de pesos, cantidad que al ser comparada con igual lapso del año anterior que fue de 730 mil 668 millones de pesos, resultó mayor en 49 mil 168 millones, lo que significó un crecimiento del 6.73 por ciento.¹¹

⁷ SHCP. Criterios Generales de Política Económica 2013. Pág. 128

⁸ BANXICO, INTERNET: Mercado de Valores, Tasa de Interés y Precios de Referencia en el Mercado de Valores; CETES a 28 días.


⁹ BANXICO, INTERNET: Mercado de Valores, Tasa de Interés y Precios de Referencia en el Mercado de Valores; TIIE a 28 días y Costo Porcentual Promedio.

¹⁰ www.definicion.org

¹¹ BANXICO, INTERNET: Activos Internacionales, Crédito Interno y Base Monetaria.

EVOLUCIÓN DE LA BASE MONETARIA ENERO - JUNIO 2013

Millones de pesos


Fuente: Banxico


RESERVAS INTERNACIONALES

Las Reservas Internacionales son los activos de la reserva oficial del país que incluyen las divisas y el oro propiedad del Banco de México libres de todo gravamen y cuya disponibilidad no está sujeta a restricción alguna; la posición a favor de México con el FMI derivada de las aportaciones efectuadas a dicho organismo; las divisas provenientes de financiamientos obtenidos con propósito de regulación cambiaria del FMI; y otros organismos de cooperación financiera internacional o que agrupen a bancos centrales y de otras personas morales extranjeras que ejerzan funciones de autoridad en materia financiera. No se considerarán las divisas pendientes de recibir por operaciones de compraventa contra moneda nacional, y se deducirán los pasivos del Banco de México, en divisas y oro, excepto los que sean a plazo mayor de seis meses al tiempo de hacer el cómputo de la reserva, y los correspondientes a los financiamientos obtenidos con propósitos de regulación cambiaria anteriormente mencionados.¹²

En el país, de enero a junio del 2013, las Reservas Internacionales promediaron 166 mil 733 millones de dólares, cifra superior en 14 mil 359 millones de pesos respecto a igual periodo del 2012, que promedió 152 mil 373 millones de dólares, representando un incremento del 9.42 por ciento.¹³

EVOLUCIÓN DE LAS RESERVAS INTERNACIONALES ENERO - JUNIO 2013

Millones de dólares


Fuente: Banxico

¹² www.definicion.org


¹³ BANXICO, INTERNET: Activos Internacionales, Crédito Interno y Base Monetaria.

EMPLEO

En el mercado laboral, al cierre de junio del 2013, el número de trabajadores asegurados en el Instituto Mexicano del Seguro Social (IMSS), se ubicó en 16 millones 357 mil 421 personas; este resultado comparado con igual mes del 2012, que fue de 15 millones 806 mil 830 personas, arrojó una diferencia positiva de 550 mil 591 empleos generados, que en términos porcentuales representó un incremento del 3.48 por ciento.¹⁴

TRABAJADORES ASEGURADOS EN EL IMSS ENERO - JUNIO 2013

(personas)


Fuente: STPS

Asimismo, durante junio del 2013, los resultados de la ocupación laboral indican que el 59.64 por ciento de la población de 14 años y más en el país es económicamente activo. Esta cifra fue menor a la observada en el mismo mes del 2012, que fue de 60.3 por ciento. Al considerar a la población ocupada por sector de actividad, podemos observar que se distribuyó de la siguiente manera:

En los servicios se concentró 42.7 por ciento del total, en el comercio 19.1 por ciento, en la industria manufacturera 16.1 por ciento, en las actividades agropecuarias 13.7 por ciento, en la construcción 6.9 por ciento, en “otras actividades económicas” que incluyen la minería, electricidad, agua y suministro de gas 0.9 por ciento y el resto 0.6 por ciento no especificó su actividad.

A junio del 2013, la tasa de desocupación, fue de 4.99 por ciento de la PEA, cifra superior en 0.18 puntos porcentuales al compararse con el mismo mes del 2012, que fue de 4.81 por ciento.¹⁵

EVOLUCIÓN PORCENTUAL DE LA TASA DE DESOCUPACIÓN NACIONAL


Fuente: INEGI

¹⁴ Secretaría del Trabajo y Previsión Social, INTERNET: Trabajadores Asegurados en el IMSS.


¹⁵ INEGI: Indicadores oportunos de ocupación y empleo durante junio del 2013. Boletín de Prensa núm. 279/13. Julio 18 del 2013. Págs. 1 y 5.

BALANZA COMERCIAL

En materia de comercialización con el exterior, de enero a junio del 2013, la balanza comercial, registró un déficit de 1 mil 861.9 millones de dólares, cifra que al ser comparada con el saldo positivo obtenido en el mismo periodo del 2012, que fue de 3 mil 30.5 millones de dólares, resultó menor en 4 mil 892.5 millones de dólares; es decir, inferior en un 161.44 por ciento.¹⁶

El valor total de las exportaciones durante ese mismo lapso, se ubicó en 185 mil 46.13 millones de dólares, lo que significó un crecimiento anual del 0.6 por ciento versus el periodo anterior que fue de 183 mil 877.49 millones de dólares. En ese lapso, el valor de las exportaciones petroleras se redujo un 8.3 por ciento, en tanto que el de las no petroleras se incrementó en 2.1 por ciento. Al analizar la estructura de las exportaciones, se observó que los bienes manufacturados representaron 81.9 por ciento, los productos petroleros 13.4 por ciento, los bienes agropecuarios 3.5 por ciento y los productos extractivos no petroleros 1.2 por ciento.¹⁷

De la misma forma, al revisar las importaciones, estas reportaron un total de 186 mil 908.08 millones de dólares, lo que implicó un avance anual del 3.4 por ciento con relación a igual lapso del 2012, cuando fue de 180 mil 846.91 millones de dólares. Esta tasa se derivó de incrementos de 3.5 por ciento en las importaciones no petroleras y de 2.4 por ciento en las petroleras. La composición de las adquisiciones totales de mercancías se integraron de la siguiente forma: bienes de uso intermedio 74.9 por ciento, bienes de consumo 15 por ciento y bienes de capital 10.1 por ciento.¹⁸


REMESAS

De enero a mayo del 2013, las remesas familiares que llegaron a México, sumaron un total de 8 mil 759 millones de dólares, cifra que al ser compulsada con el monto obtenido en el mismo periodo del 2012, que fue de 9 mil 760 millones de dólares, arrojó una diferencia menor de 1 mil 2 millones de dólares, lo que significó un decrecimiento del 10.27 por ciento.¹⁹

¹⁶ BANXICO, INTERNET: *Balanza Comercial a mayo del 2013.*


¹⁷ INEGI: *Información oportuna sobre la balanza comercial de México en junio del 2013. Boletín de Prensa núm. 285/13. Julio 26 del 2013. Págs. 6 y 7.*

¹⁸ *Ídem. Págs. 7 y 8*

¹⁹ BANXICO, INTERNET: *Ingresos por Remesas.*

REMESAS FAMILIARES ENERO - MAYO 2013

Cifras en Millones de Dólares


Fuente: BANXICO

POLÍTICA FISCAL

A mayo del 2013, el balance público registró un superávit de 56 mil millones de pesos. Por su parte, el balance primario presenta un superávit de 122.1 mil millones de pesos. Si se excluye la inversión de Pemex, el balance público presenta un superávit de 162.5 mil millones de pesos.²⁰

POLÍTICA DE INGRESOS

Los ingresos presupuestarios del sector público ascendieron a 1 billón 501 mil millones de pesos, cifra superior en 2.5 por ciento en términos reales a la registrada en el mismo periodo del año anterior. La evolución de los principales rubros de ingresos fue la siguiente:

- Los ingresos tributarios revirtieron la tendencia observada hasta abril y se encuentran en línea con la Ley de Ingresos de la Federación. Los ingresos tributarios no petroleros ascendieron a 708.9 mil millones de pesos y resultaron superiores en 6.7 por ciento en términos reales a los registrados en el mismo periodo del año anterior. Este resultado muestra el efecto favorable del programa de regularización de adeudos fiscales 2013 “Ponte al Corriente”. A su interior, la recaudación del IEPS y del sistema renta (ISRIETU-IDE) aumentó 10.1 y 10 por ciento real, respectivamente.
- Los ingresos petroleros —que comprenden los ingresos propios de Pemex, el IEPS de gasolinas y diesel, los derechos sobre hidrocarburos y el impuesto a los rendimientos petroleros— ascendieron a 473.9 mil millones de pesos y resultaron inferiores en 8.6 por ciento en términos reales a los del mismo periodo del 2012. Este resultado se explica principalmente por el menor precio promedio de exportación de la mezcla mexicana de petróleo (101 dólares por barril (dpb) comparado con 109 dpb durante el mismo periodo del año anterior) y la apreciación del tipo de cambio observado en el periodo de referencia.
- Los ingresos de las entidades de control presupuestario directo distintas de Pemex ascendieron a 224.8 mil millones de pesos, lo que representó una disminución de 3.2 por ciento real respecto al mismo periodo del año anterior, lo cual se explica principalmente por menores ventas de energía eléctrica.
- Los ingresos no tributarios no petroleros se ubicaron en 93.3 mil millones de pesos, monto superior en 92.5 por ciento en términos reales al registrado en el mismo periodo del año anterior, debido a mayores productos y aprovechamientos.²¹

²⁰ SHCP. Las finanzas públicas y la deuda pública a mayo del 2013. Comunicado de prensa 041/2013. Junio 28 del 2013. Pág. 2

²¹ Ídem. Págs. 2 y 3

POLÍTICA DE GASTO

Durante los primeros cinco meses del año el gasto neto presupuestario del sector público ascendió a 1 billón 450.5 mil millones de pesos. Por su parte, el gasto programable pagado sumó 1 billón 143.3 mil millones de pesos.

- En mayo el gasto neto pagado creció 3.2 por ciento real. A su interior, el Ramo Comunicaciones y Transportes registró un crecimiento de 5.1 por ciento, las entidades paraestatales de 4 por ciento y las participaciones a las entidades federativas de 1.8 por ciento, en términos reales. De acuerdo con este comportamiento, el ejercicio del gasto programable avanza hacia lo previsto en el Presupuesto de Egresos de la Federación.
- De enero-mayo el costo financiero del sector público se ubicó en 62.2 mil millones de pesos, nivel inferior en 0.3 por ciento en términos reales al registrado en el mismo periodo del año previo, debido primordialmente a la apreciación de la paridad cambiaria.²²

POLÍTICA DE DEUDA PÚBLICA

El saldo de la deuda interna neta del Gobierno Federal al cierre de mayo fue de 3 billones 500.8 mil millones de pesos, monto inferior en 0.3 mil millones de pesos al registrado al cierre de diciembre del 2012. La variación de los saldos se explica por un endeudamiento neto de 272.2 mil millones de pesos, por ajustes contables al alza de 21.7 mil millones de pesos y por un incremento en las disponibilidades del Gobierno Federal de 294.1 mil millones de pesos. El saldo de la deuda externa neta del Gobierno Federal al cierre de mayo es de 66.9 mil millones de dólares, cifra superior en 0.9 mil millones de dólares a la observada al cierre del 2012. Este resultado se explica por un endeudamiento neto de 1.5 mil millones de dólares, ajustes contables a la baja de 0.7 mil millones de dólares y una disminución en las disponibilidades del Gobierno Federal de 0.1 mil millones de dólares.

El saldo de la deuda interna neta del sector público federal (Gobierno Federal, organismos y empresas y la banca de desarrollo), al cierre de mayo se ubicó en 3 billones 720.7 mil millones de pesos, lo que significa una disminución de 49.3 mil millones de pesos respecto del saldo registrado al cierre del 2012. Ello obedece a un endeudamiento interno neto durante el periodo de 272.6 mil millones de pesos, a ajustes contables al alza de 22.3 mil millones de pesos y a un incremento en las disponibilidades del sector público federal de 344.2 mil millones de pesos.

Por su parte, el saldo de la deuda externa neta del sector público federal fue de 123.3 mil millones de dólares, monto superior en 1.6 mil millones de dólares al registrado al cierre del 2012. Este resultado se explica por un endeudamiento neto de 1.2 mil millones de dólares, por ajustes contables a la baja de 1.1 mil millones de dólares y por una disminución en las disponibilidades del sector público federal de 1.5 mil millones de dólares.²³

²² Ídem. Págs. 3

²³ Ídem. Págs. 4 y 5

ÁMBITO ESTATAL

Al sur de México, Chiapas se ha constituido como la puerta del progreso, gracias a la inobjetable y vasta riqueza humana, cultural y natural que enmarca e impulsa al desarrollo económico integral y sustentable del Estado a partir de la modernización del campo, del estímulo a las empresas e industrias, de la generación de empleos y de la consolidación del turismo como motor de prosperidad.

Contextualmente y a la luz de los acuerdos nacionales e internacionales, la Entidad Chiapaneca está experimentando un sólido desempeño, demostrado en el crecimiento de sus indicadores y en el dinamismo y estabilidad de la economía local.

Se mantienen las inversiones que fomentan el desarrollo y se fortalecen e intensifican las políticas sociales para alcanzar a los más altos estándares de vida y erradicar la pobreza en todas sus facetas.

Al primer semestre del 2013, la tendencia de las principales variables económicas en Chiapas, han sido estables aun a pesar del impacto económico en contra, se han creado empleos y la tasa de inflación estatal ha sido moderada.

EMPLEO

En junio del 2013, el mercado laboral de Chiapas, mostró un comportamiento negativo, al registrarse en ese mes 207 mil 699 trabajadores asegurados en el IMSS, cifra que al ser comparada con los 208 mil 305 trabajadores del mismo mes del 2012, resultó inferior en 606 personas, lo que significó en términos porcentuales, un decremento del 0.29 por ciento y al cierre del 2012 que presentó 210 mil 404 trabajadores asegurados, fue inferior en 1.3%.²⁴

TRABAJADORES DE CHIAPAS ASEGURADOS EN EL IMSS ENERO - JUNIO 2013
(personas)


Fuente: INEGI

En el primer trimestre del 2013, la tasa de desocupación nacional, fue de 4.92 por ciento de la PEA, cifra inferior en 0.01 puntos porcentuales al compararse con igual trimestre del 2012, que fue de 4.93 por ciento.²⁵

Por su parte, la tasa poblacional desocupada de Chiapas, al primer trimestre del 2013, fue de 2.45 por ciento, cifra superior en 0.35 puntos porcentuales en relación al 2.10 por ciento observado en igual trimestre del 2012.²⁶


²⁴ Secretaría del Trabajo y Previsión Social: Trabajadores Asegurados en el IMSS 2012 y 2013. Entidad Federativa Chiapas.

²⁵ INEGI: INTERNET: Tasa de Desocupación nacional Trimestral

²⁶ INEGI, INTERNET: Tasa de Desocupación Trimestral. Entidad Federativa Chiapas.

REMESAS

Al primer semestre de 2013, las remesas familiares que se captaron en el Estado fue de 268 millones de dólares, cifra que al ser comparada con igual periodo de 2012, presenta una contracción de 39 millones de dólares, es decir, una disminución de menos 12.9 por ciento.


Fuente: Banxico

INFLACIÓN

Al interior del Estado, el aumento en el nivel general de los precios de los bienes y servicios medidos a través del Índice Nacional de Precios al Consumidor, al mes de junio del 2013, se ubicó en 4.7 por ciento anual. Este resultado comparado con el 4.8 por ciento anual obtenido en igual mes del 2012, resultó menor en 0.1 puntos porcentuales presentado una reducción a favor.²⁷

De enero a mayo del 2013, los precios de los bienes y servicios, han evolucionado de forma creciente. No así en junio, en donde la inflación se pronunció a la baja.


Fuente: INEGI

²⁷ INEGI, INTERNET: Chiapas, índice Nacional de Precios al Consumidor 2012 y 2013