

Consejo Nacional Agropecuario

REPORTE DE INDICADORES MACROECONÓMICOS Y DEL SECTOR AGROALIMENTARIO

Julio del 2015

CONTENIDO

- I. COMENTARIOS GENERALES DEL SECTOR**

- II. INDICADORES MACROECONÓMICOS PARA MÉXICO**
 - 1. Evolución de la Actividad Económica**
 - 2. Evolución del Comercio Exterior**
 - 3. Evolución del Empleo**
 - 4. Indicadores de Confianza y Clima de Negocios**
 - 5. Evolución de la Inflación**
 - 6. Expectativas para el 2015 y 2016**

- III. INDICADORES SECTORIALES PARA MEXICO**
 - 1. Evolución del PIB Agroalimentario**
 - 2. Balanza Comercial Agroalimentaria**
 - 3. Financiamiento e Inversión Extranjera Directa**
 - 4. Avances en la Producción Agropecuaria**

Consejo Nacional Agropecuario

I.- COMENTARIOS GENERALES DEL SECTOR

COMENTARIOS GENERALES DEL SECTOR

- ❑ El PIB de las Actividades Primarias para el primer trimestre del 2015, registró un aumento del 6.8%, con relación al mismo periodo del año anterior, versus un incremento del 2.5% para la economía en su conjunto.
- ❑ El PIB agroindustrial del primer trimestre del 2014 refleja un crecimiento del 2.41%, resultado de un crecimiento del 3.55% de la industria de bebidas y tabaco, combinado con un crecimiento más reducido de la industria alimentaria (2.17%), pero siendo ésta última la que más peso tiene.
- ❑ El IGAE de las Actividades Primarias para el mes de abril del 2015 registró un incremento de 4.7%, mientras que la economía en su conjunto tuvo un aumento de 2.1%.
- ❑ El valor de la producción de los productos elaborados por la industria alimentaria muestra un aumento en la cifra acumulada al mes de abril de 2015 en comparación con el mismo periodo del año anterior (5.7%), mientras que la industria de las bebidas y tabaco registra un incremento de (5.6%), representado principalmente por las bebidas, que registraron un incremento (5.9%), mientras que el tabaco no registró variación.

COMENTARIOS GENERALES DEL SECTOR

- ❑ El **empleo agropecuario** representó el **13.2% del total** durante mayo del 2015.
- ❑ En el caso de los **trabajadores eventuales del campo**, los registros al IMSS en **mayo del 2015 versus** el mismo mes del 2014, refleja un incremento del **4.67%**.
- ❑ De acuerdo al INEGI, las **exportaciones agropecuarias** presentan un **aumento del 7.1%** al mes de **mayo del 2015**, mientras que las **exportaciones de la economía en su conjunto**, se **redujeron en -2.8%**.
- ❑ Por su parte, con base en el Global Trade Atlas, las **exportaciones agroalimentarias**, registraron un aumento del **4.8%** en **abril del 2015** y las **importaciones una reducción del -4.42%**; como resultado, la **balanza agroalimentaria** al mes de **abril del 2015**, registra un **superávit de 1,356 millones de dólares**, *versus* el **saldo superavitario de 565 millones de dólares** que se registró en el mismo periodo del 2014.
- ❑ En materia de las **exportaciones agroalimentarias** al mes de **abril de 2015**, *versus* el mismo periodo del año previo, es de destacar que tuvieron aumentos importantes los **animales vivos de la especie bovina, la carne de bovino, bovino en pie, café, productos de panadería, cerveza de malta, aguacate, tequila**. Por su parte, los productos que registraron un decrecimiento en sus exportaciones fueron: **Otras variedades de chiles, pepinos y pepinillos, espárragos, pimientos y fresas frescas**.

COMENTARIOS GENERALES DEL SECTOR

- ❑ Por su parte, en el caso de las **importaciones agroalimentarias** al mes de **abril del 2015** *versus* el mismo periodo del año previo, se observan reducciones importantes en el ***algodón sin cardar, en la leche en polvo o en pastillas, frijol soya, piernas, paletas y sus trozos, en la carne de bovino, en el maíz amarillo, despojos de pavo y maíz blanco harinero***. Por su parte, destacan por mayores compras del exterior ***semilla de nabo, manzana, carne de porcino congelada, sebo y fructosa***.
- ❑ Los **saldos de cartera** para el sector agroalimentario reportados por el **Banco de México** para el mes de mayo **del 2015**, registraron un **incremento de 0.77%** respecto al último día del año anterior, ubicándose en **131.4 miles de millones de pesos**.
- ❑ En el caso del **financiamiento de la Banca de Desarrollo** al mes de junio del 2015, hay una variación nominal del **9.4%** respecto al mismo periodo del año anterior y una variación real del **6.3%** para **FIRA**. En el caso de la **Financiera Nacional**, al mes de junio del 2015, hay un **incremento nominal del 44.4%** *versus* el año anterior, mientras que se registra una **variación real de 40.3 %**.
- ❑ Para la **Inversión Extranjera Directa (IED)** en el sector agroalimentario al **primer trimestre del 2015**, registró una **reducción de casi 40%**, en comparación con mismo periodo del año anterior, con una inversión de **328.4 millones de dólares**, correspondiendo el **95% del total a la agroindustria**.

COMENTARIOS GENERALES DEL SECTOR

- ❑ Para el **ciclo otoño-invierno 2014-2015**, al mes de **mayo del 2015**, se programó una producción, **22.4% mayor al ciclo homólogo anterior**, que equivale a **14,246 miles de toneladas** de los principales granos. Por su parte, se registra un **mayor avance en la producción (+11.7%)** respecto al ciclo homólogo anterior.
- ❑ Para el **ciclo primavera-verano 2015** al mes de **mayo del 2015**, la programación de la superficie sembrada es **-1.3% inferior al ciclo homólogo anterior**. Se reporta un **aumento en el avance de la superficie sembrada** de granos respecto al ciclo homólogo anterior (**15.4%**), registrando incrementos en los avances de siembra para los principales granos.
- ❑ La **producción de carne** al mes de **mayo del 2015**, *versus* el mismo periodo del año anterior refleja una **mejora en ovino (2.12%), porcino (2.63%), bovino (1.37%) y ave (1.5%)**, así como **decrementos en caprino (-1.37%) y guajolote (-3.56%)**, ponderando un **incremento total de 1.67%** en la producción de carnes, con respecto al periodo anterior.
- ❑ En el caso de la **leche de bovino** al mes de **mayo del 2015**, *versus* el mismo periodo del año anterior, se observa un **incremento en la producción del 2.42%** y para **leche de caprino un incremento de 2.16%**, ponderando un **incremento en la producción total de leche del 2.42%**.
- ❑ **Otras actividades pecuarias** que reflejan una **mejora en la producción al mes de mayo del 2015** *versus* el mismo periodo del año anterior, es el **huevo de plato (2.93%) y la miel (14.43%)**, mientras que la **cera decreció (-7.37%)**, la igual que la **lana (-4.49%)**.

Consejo Nacional Agropecuario

II.- INDICADORES MACROECONÓMICOS PARA MÉXICO

Consejo Nacional Agropecuario

1.- EVOLUCIÓN DE LA ACTIVIDAD ECONÓMICA: PIB, IGAE, OTROS.

PRODUCTO INTERNO BRUTO AL PRIMER TRIMESTRE DE 2015

(CIFRAS DESESTACIONALIZADAS POR GRUPOS DE ACTIVIDAD ECONÓMICA)

Concepto	Variación % respecto al trimestre previo	Variación % respecto a igual trimestre de 2014
PIB Total	0.4	2.5
Actividades Primarias	3.0	6.8
Actividades Secundarias	(-) 0.2	1.5
Actividades Terciarias	0.5	2.9

Fuente: INEGI, Sistema de Cuentas Nacionales de México.

PRODUCTO INTERNO BRUTO AL PRIMER TRIMESTRE DE 2015

(VARIACIÓN PORCENTUAL REAL RESPECTO AL MISMO TRIMESTRE DEL AÑO ANTERIOR)

Denominación	2014				2015P
	Trimestre			Anual	Trim.
	2do.	3er.	4to.		
PIB Total	1.7	2.2	2.6	2.1	2.5
Actividades Primarias	2.6	7.1	1.4	3.2	6.8
Actividades Secundarias	1.1	2.0	2.4	1.9	1.4
Actividades Terciarias	1.9	2.1	2.9	2.2	2.9

p/ Cifras preliminares.

Fuente: INEGI, Sistema de Cuentas Nacionales de México.

1/ Las Actividades Primarias incluyen: Agricultura, Ganadería, Aprovechamiento Forestal, Pesca, Caza y Captura.

PRODUCTO INTERNO BRUTO DE LAS ACTIVIDADES PRIMARIAS AL PRIMER TRIMESTRE DEL 2015

(MILLONES DE PESOS A PRECIOS DE 2008)

p/ Cifras preliminares a partir del periodo que se indica.

Fuente: INEGI

PRODUCTO INTERNO BRUTO DE ACTIVIDADES SECUNDARIAS AL PRIMER TRIMESTRE DEL 2015

(MILLONES DE PESOS A PRECIOS DE 2008)

p/ Cifras preliminares a partir del periodo que se indica.

Fuente: INEGI

PRODUCTO INTERNO BRUTO DE LAS ACTIVIDADES TERCIARIAS AL PRIMER TRIMESTRE DEL 2015

(MILLONES DE PESOS A PRECIOS DE 2008)

p/ Cifras preliminares a partir del periodo que se indica.

Fuente: INEGI

INDICADOR GLOBAL DE LA ACTIVIDAD ECONÓMICA (IGAE) DURANTE ABRIL DE 2015

(Variación % real respecto al mismo mes del año anterior)

Nota: El IGAE no incluye los subsectores de Aprovechamiento forestal, de pesca, caza y captura, ni la totalidad de las Actividades Terciarias, por lo que su tasa de crecimiento puede diferir de la que registre el PIB.

p/ Cifras preliminares.

Fuente: INEGI

INDICADOR GLOBAL DE LA ACTIVIDAD ECONÓMICA (IGAE) AL MES DE ABRIL DE 2015

(ÍNDICE 2008=100)

Fuente: INEGI

TENDENCIA DEL IGAE POR GRANDES GRUPOS DE ACTIVIDAD (ÍNDICE 2008=100) AL MES DE ABRIL DE 2015

Actividades Primarias

Actividades Secundarias

Actividades Terciarias

Fuente: INEGI
 Instituto Nacional de Estadística y Geografía

INVERSIÓN FIJA BRUTA A ABIRL DEL 2015

FLUJOS TRIMESTRALES DE INVERSIÓN EXTRANJERA DIRECTA

(MILLONES DE DÓLARES; AL PRIMER TRIMESTRE DEL 2015)

Fuente: Banco de México; Componentes de inversión extranjera directa en México

ACTIVIDAD INDUSTRIAL A ABRIL DE 2015

(INDICE BASE 2008=100)

Fuente: INEGI.

INDICADORES DEL SECTOR MANUFACTURERO 1/ ABRIL DE 2015

(ÍNDICE 2008=100)

Personal ocupado

Horas – hombre trabajadas

1/ Sector manufacturero de transformación

Fuente: INEGI

ENCUESTA MENSUAL DE LA INDUSTRIA MANUFACTURERA (EMIM) VALOR DE PRODUCCIÓN DE LOS PRODUCTOS ELABORADOS

Miles de Millones de Pesos

Fuente: INEGI.

ENCUESTA MENSUAL DE LA INDUSTRIA MANUFACTURERA (EMIM) VALOR DE PRODUCCIÓN DE LOS PRODUCTOS ELABORADOS

Fuente: INEGI.

ENCUESTA MENSUAL DE LA INDUSTRIA MANUFACTURERA (EMIM) VALOR DE PRODUCCIÓN DE LOS PRODUCTOS ELABORADOS

Fuente: INEGI.

ENCUESTA MENSUAL DE LA INDUSTRIA MANUFACTURERA (EMIM) VALOR DE PRODUCCIÓN DE LOS PRODUCTOS ELABORADOS

Miles de Millones de Pesos

Fuente: INEGI.

ENCUESTA MENSUAL DE LA INDUSTRIA MANUFACTURERA (EMIM) VALOR DE PRODUCCIÓN DE LOS PRODUCTOS ELABORADOS

Miles de Millones de Pesos

Fuente: INEGI.

■ Enero - Abril 2014 ■ Enero - Abril 2015

Consejo Nacional Agropecuario

2.- EVOLUCIÓN DEL COMERCIO EXTERIOR

EVOLUCIÓN DEL SALDO COMERCIAL TOTAL DE MÉXICO

(A ABRIL DEL 2015; MILLONES DE DÓLARES)

Fuente: Global Trade Atlas

EVOLUCIÓN DEL SALDO COMERCIAL TOTAL DE MÉXICO CON ESTADOS UNIDOS

(A ABRIL DEL 2015; MILES DE MILLONES DE DÓLARES)

Fuente: Global Trade Atlas

EVOLUCIÓN DEL SALDO COMERCIAL TOTAL DE MÉXICO CON CHINA

(A ABRIL DEL 2015; MILES DE MILLONES DE DÓLARES)

Fuente: World Trade Atlas .- BANCOMEXT

BALANZA COMERCIAL DE MÉXICO

(MAYO DEL 2015)

Concepto	Mayo*		Enero-Mayo*	
	Millones de Dólares	Variación % anual	Millones de Dólares	Variación % anual
<u>Exportaciones Totales</u>	<u>31,340.0</u>	<u>(-) 8.8</u>	<u>154,698.3</u>	<u>(-) 2.8</u>
Petroleras	2,392.0	(-) 37.2	10,535.8	(-)44.8
No petroleras	28,948.1	(-) 5.3	144,162.6	2.9
Agropecuarias	1,202.2	4.9	6,200.1	7.1
Extractivas	273.1	(-) 38.1	1,804.6	(-) 15.8
Manufactureras	27,472.8	(-) 5.2	136,157.9	3.0
Automotrices	9,574.1	1.8	46,408.4	9.1
No automotrices	17,898.7	(-) 8.6	89,749.5	0.2
<u>Importaciones Totales</u>	<u>32,357.4</u>	<u>(-) 5.5</u>	<u>158,001.6</u>	<u>(-) 1.2</u>
Petroleras	2,407.8	(-) 25.2	13,208.5	(-) 23.7
No petroleras	29,949.7	(-) 3.5	144,793.1	1.6
Bienes de consumo	4,341.2	(-) 4.5	21,373.1	(-) 6.6
Petroleras	907.1	(-) 13.0	5,052.7	(-)23.6
No petroleras	3,434.1	(-) 2.0	16,320.4	0.3
Bienes intermedios	24,702.8	(-) 6.6	120,220.8	(-) 0.9
Petroleras	1,500.6	(-) 31.1	8,155.8	(-) 23.8
No petroleras	23,202.1	(-) 4.4	112,065.1	1.3
Bienes de capital	3,313.5	1.4	16,407.7	4.6
<u>Saldo de la Balanza Comercial</u>	<u>(-) 1,017.4</u>	<u>S.S.</u>	<u>(-) 3,303.3</u>	<u>382.7</u>

Fuente: INEGI

Nota: Debido al redondeo, las sumas de los parciales pueden no coincidir con los totales.

* Cifras oportunas.

S.S. Sin significado

Consejo Nacional Agropecuario

Consejo Nacional Agropecuario

3.- EVOLUCIÓN DEL EMPLEO

POBLACIÓN OCUPADA: % PARTICIPACIÓN DEL SECTOR PRIMARIO EN EL TOTAL NACIONAL

(AL PRIMER TRIMESTRE DEL 2015)

Fuente: BIE.- INEGI. Encuesta Nacional de Ocupación y Empleo (ENOE)

POBLACIÓN OCUPADA NACIONAL VS. SECTOR AGROPECUARIO

(% PARTICIPACIÓN; MAYO DE 2015)

Fuente: INEGI. Encuesta Nacional de Ocupación y Empleo (ENOE)

POBLACIÓN OCUPADA SEGÚN SU SECTOR DE ACTIVIDAD AL PRIMER TRIMESTRE DE 2015

Fuente: INEGI. Encuesta Nacional de Ocupación y Empleo (ENOE)

TASA DE DESOCUPACIÓN A MAYO DEL 2015

(PORCENTAJE DE LA PEA)

Fuente: INEGI. Encuesta Nacional de Ocupación y Empleo (ENOE)

POBLACIÓN SUBOCUPADA AL PRIMER TRIMESTRE DE 2015

(PORCENTAJE DE LA POBLACIÓN OCUPADA)

Fuente: INEGI. Encuesta Nacional de Ocupación y Empleo (ENOE)

ASEGURADOS PERMANENTES EN EL IMSS

(NÚMERO DE TRABAJADORES, MAYO DE 2015)

Fuente: CNA con datos del IMSS.

TRABAJADORES EVENTUALES DEL CAMPO REGISTRADOS EN EL IMSS AL ULTIMO DÍA DE CADA MES

(MAYO DEL 2015)

Fuente: IMSS

Consejo Nacional Agropecuario

4.- INDICADORES DE CONFIANZA Y CLIMA DE NEGOCIOS

EVOLUCIÓN DEL ÍNDICE DE CONFIANZA DEL CONSUMIDOR A JUNIO DEL 2015

(ENERO DE 2003 = 100 A JUNIO 2015)

INGRESOS POR SUMINISTRO DE BIENES Y SERVICIOS DE EMPRESAS COMERCIALES AL POR MAYOR A ABRIL DEL 2015

(ÍNDICE BASE 2008=100)

FUENTE: INEGI.- Encuesta Mensual sobre Empresas Comerciales.

INGRESOS POR SUMINISTRO DE BIENES Y SERVICIOS DE EMPRESAS COMERCIALES AL POR MENOR A ABRIL DEL 2015

(ÍNDICE BASE 2008=100)

FUENTE: INEGI.- Encuesta Mensual Sobre Empresas Comerciales.

RIESGO PAÍS (PUNTOS BASE; AL 26 DE JUNIO DEL 2015)

EMBI + de JP Morgan, puntos base, 2013-2015

Fuente: SHCP con datos de JP Morgan

Consejo Nacional Agropecuario

5. EVOLUCIÓN DE LA INFLACIÓN

Nota: 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 grupos que se excluyen en el indicador subyacente son los siguientes: Agropecuarios, energéticos y tarifas autorizadas por distintos órdenes de gobierno.

INFLACIÓN GENERAL Y SUBYACENTE (% VARIACIÓN ANUAL; ENERO 2010 A JUNIO DEL 2015)

Fuente: CNA, con base en información de INEGI

INPC, SUBYACENTE Y NO SUBYACENTE

Variación porcentual en Junio de los años que se indican

Concepto	Variación mensual			Variación anual			Incidencia mensual ^{1'}			Incidencia anual ^{1'}		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
	Inflación INPC	-0.06	0.17	0.17	4.09	3.75	2.87	-0.061	0.173	0.167	4.088	3.753
Subyacente	0.13	0.21	0.21	2.79	3.09	2.33	0.099	0.162	0.159	2.152	2.378	1.779
Mercancías	0.01	0.17	0.21	3.14	3.24	2.48	0.005	0.060	0.072	1.111	1.133	0.865
Alimentos, Bebidas y Tabaco ^{2'}	0.05	0.34	0.24	3.94	5.06	2.35	0.008	0.054	0.038	0.620	0.788	0.371
Mercancías no Alimenticias	-0.02	0.03	0.18	2.49	1.78	2.60	-0.003	0.006	0.035	0.492	0.344	0.494
Servicios	0.22	0.25	0.21	2.49	2.96	2.20	0.093	0.103	0.086	1.041	1.243	0.913
Vivienda ^{3'}	0.24	0.18	0.17	2.21	2.15	2.07	0.046	0.033	0.031	0.409	0.406	0.387
Educación (Colegiaturas)	0.11	0.14	0.08	4.34	4.46	4.30	0.006	0.007	0.004	0.225	0.230	0.224
Otros servicios ^{4'}	0.24	0.35	0.29	2.24	3.40	1.71	0.042	0.062	0.052	0.406	0.608	0.302
No Subyacente	-0.69	0.04	0.04	8.39	5.96	4.63	-0.160	0.011	0.009	1.910	1.372	1.092
Agropecuarios	-3.00	-0.40	-0.24	8.99	3.37	7.67	-0.275	-0.036	-0.023	0.760	0.297	0.681
Frutas y Verduras	-7.78	-1.95	-0.09	-1.22	-2.15	9.88	-0.263	-0.059	-0.003	-0.040	-0.066	0.290
Pecuarios	-0.22	0.38	-0.32	15.38	6.34	6.58	-0.013	0.023	-0.020	0.792	0.366	0.390
Energéticos y Tarifas Autorizadas por Gobierno	0.83	0.32	0.21	8.06	7.59	2.80	0.116	0.046	0.031	1.154	1.078	0.411
Energéticos	0.88	0.46	0.28	8.36	8.42	3.16	0.078	0.043	0.026	0.767	0.742	0.295
Tarifas Autorizadas por Gobierno	0.74	0.06	0.10	7.15	6.18	2.17	0.038	0.003	0.005	0.368	0.332	0.116

Fuente: INEGI

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR

Variación porcentual en Junio de los años que se indican

Fuente: INEGI

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR: GENÉRICOS CON MAYORES INCIDENCIAS

Junio 2015

Productos con precios al alza	Variación % Mensual	Incidencia ^{1/} Mensual	Productos con precios a la baja	Variación % Mensual	Incidencia ^{1/} Mensual
Vivienda propia	0.17	0.023	Huevo	-4.75	-0.039
Gasolina de bajo octanaje	0.43	0.021	Pollo	-1.22	-0.018
Transporte aéreo	8.17	0.018	Detergentes	-1.55	-0.012
Carne de cerdo	2.41	0.018	Uva	-15.07	-0.011
Cerveza	0.88	0.015	Limón	-10.18	-0.008
Carne de res	0.57	0.015	Melón	-16.27	-0.007
Restaurantes y similares	0.30	0.011	Servicio de telefonía móvil	-0.65	-0.007
Plátanos	6.19	0.010	Leche pasteurizada y fresca	-0.44	-0.006
Servicios turísticos en paquete	1.79	0.010	Papaya	-8.65	-0.005
Pan dulce	1.56	0.010	Jabon de tocador	-1.53	-0.005

^{1/} La incidencia se refiere a la contribución en puntos porcentuales de cada componente del INPC a la inflación general. Ésta se calcula utilizando los ponderadores de cada subíndice, así como los precios relativos y sus respectivas variaciones.

ÍNDICE NACIONAL DE PRECIOS AL CONSUMIDOR: CLASIFICACIÓN DEL CONSUMO INDIVIDUAL POR FINALIDADES

Variaciones porcentuales; Junio 2015

Concepto	Segunda quincena de junio de 2015 con relación a la quincena anterior	Junio de 2015 con relación a:	
		Mayo de 2015	Junio de 2014
INPC	0.03	0.17	2.87
Alimentos y bebidas no alcohólicas	-0.30	-0.03	4.49
Bebidas alcohólicas y tabaco	0.09	0.65	3.12
Prendas de vestir y calzado	-0.09	0.16	2.78
Vivienda, agua, electricidad, gas y otros combustibles	0.06	0.15	1.90
Muebles, artículos para el hogar y para su conservación	0.03	0.15	2.62
Salud	0.13	0.33	3.70
Transporte	0.25	0.41	3.36
Comunicaciones	-0.28	-0.29	-10.57
Recreación y cultura	0.47	0.52	2.74
Educación	0.04	0.08	4.30
Restaurantes y hoteles	0.12	0.20	4.41
Bienes y servicios diversos ^{1/}	0.20	0.05	2.54

1/ Incluye productos y servicios de cuidado personal, relojes, maletas, seguro de automóvil, servicios funerarios y profesionales entre otros.

Consejo Nacional Agropecuario

6.- EXPECTATIVAS PARA EL 2015-2016

Nota: La mediana representa el valor de la variable de posición central en un conjunto de datos ordenados. De acuerdo con esta definición el conjunto de datos menores o iguales que la mediana representarán el 50% de los datos, y los que sean mayores que la mediana representarán el otro 50% del total de datos de la muestra. Su cálculo no se ve afectado por valores extremos.

EXPECTATIVAS DE LOS ESPECIALISTAS SOBRE LOS PRINCIPALES INDICADORES DE LA ECONOMÍA

(Junio del 2015)

Media de los pronósticos	Encuesta	
	mayo de 2015	junio de 2015
Inflación General (dic.-dic.)		
Expectativa para 2015	2.96	2.91
Expectativa para 2016	3.40	3.36
Expectativa para 2017	3.39	3.40
Inflación Subyacente (dic.-dic.)		
Expectativa para 2015	2.70	2.67
Expectativa para 2016	3.06	3.06
Expectativa para 2017	3.15	3.15
Crecimiento del PIB (anual)		
Expectativa para 2015	2.66	2.60
Expectativa para 2016	3.32	3.20
Expectativa para 2017	3.75	3.66
Tasa de Interés Cete 28 días (cierre del año)		
Expectativa para 2015	3.44	3.35
Expectativa para 2016	4.16	4.12
Expectativa para 2017	4.78	4.96
Tipo de Cambio Pesos/Dólar (cierre del año)		
Expectativa para 2015	15.08	15.26
Expectativa para 2016	14.81	15.01

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

EXPECTATIVA DE VARIACIÓN ANUAL EN EL NUMERO DE TRABAJADORES ASEGURADOS EN EL IMSS

(Junio del 2015)

Miles de personas

	Media		Mediana	
	Encuesta		Encuesta	
	mayo	junio	mayo	junio
Para 2015	672	674	675	680
Para 2016	714	717	715	708

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

EXPECTATIVAS DE LA TASA DE DESOCUPACIÓN NACIONAL

(Junio del 2015)

Por ciento

	Cierre del año		Promedio del año	
	Encuesta		Encuesta	
	mayo	junio	mayo	junio
Para 2015				
Media	4.02	4.03	4.44	4.41
Mediana	4.00	4.00	4.40	4.40
Para 2016				
Media	3.88	3.94	4.29	4.26
Mediana	3.83	4.10	4.30	4.30

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

EXPECTATIVAS SOBRE EL DEFICIT ECONÓMICO

(Junio del 2015)

Porcentaje del PIB

	Media		Mediana	
	Encuesta		Encuesta	
	mayo	junio	mayo	junio
Para 2015	3.31	3.28	3.50	3.50
Para 2016	2.98	3.05	3.00	3.00

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

EXPECTATIVAS SOBRE EL SECTOR EXTERNO

(Junio del 2015)

Millones de dólares

	Media		Mediana	
	Encuesta		Encuesta	
	mayo	junio	mayo	junio
Balanza Comercial¹				
Para 2015	-5,583	-6,154	-6,500	-6,450
Para 2016	-6,957	-6,518	-6,793	-6,950
Cuenta Corriente¹				
Para 2015	-28,293	-28,855	-28,800	-29,050
Para 2016	-30,960	-30,446	-30,600	-29,934
Inversión Extranjera Directa				
Para 2015	25,365	24,706	25,057	24,950
Para 2016	29,998	29,032	30,000	29,410

1/ Signo negativo significa déficit y signo positivo, superávit.

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

PERCEPCIÓN DEL ENTORNO ECONÓMICO

(Junio del 2015)

Distribución porcentual de respuestas

	Encuesta	
	mayo	junio
Clima de los negocios en los próximos 6 meses¹		
Mejorará	63	65
Permanecerá igual	28	30
Empeorará	9	5
Actualmente la economía está mejor que hace un año²		
Sí	72	72
No	28	28
Coyuntura actual para realizar inversiones³		
Buen momento	50	47
Mal momento	10	3
No está seguro	40	50

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

Consejo Nacional Agropecuario

PRONÓSTICO DE LA VARIACIÓN DEL PIB DE ESTADOS UNIDOS

(Junio del 2015)

Por ciento

	Media		Mediana	
	Encuesta		Encuesta	
	mayo	junio	mayo	junio
Para 2015	2.48	2.31	2.50	2.30
Para 2016	2.79	2.80	2.80	2.80

Fuente: Banco de México, Encuesta sobre las expectativas de los especialistas en economía del sector privado: Junio del 2015.

Consejo Nacional Agropecuario

III. INDICADORES SECTORIALES PARA MÉXICO

Consejo Nacional Agropecuario

1.- EVOLUCIÓN DEL PIB AGROALIMENTARIO

PIB AGROPECUARIO (2004 AL 1ER TRIMESTRE DEL 2015)

(Variación porcentual anual acumulada del PIB a precios de 2008)

INEGI: Sistema de Cuentas Nacionales de México; se refiere al agregado solamente de las actividades económicas "Agrícola" y "Ganadera", para reflejar el comportamiento del sector agropecuario.

PIB AGROINDUSTRIAL (2004 AL PRIMER TRIMESTRE 2015)

(Variación porcentual anual acumulada
del PIB a precios de 2008)

INEGI: Sistema de Cuentas Nacionales de México; se refiere al agregado de las actividades económicas de la "Industria Alimentaria" y la "Industria de las Bebidas y del Tabaco"

PIB AGROINDUSTRIAL (DESAGREGADO; AL 1ER TRIMESTRE DEL 2015)

(Variación porcentual anual acumulada del PIB a precios de 2008)

■ Ind. Alimentaria ■ Ind. De las Bebidas y del tabaco

Consejo Nacional Agropecuario

2. BALANZA COMERCIAL AGROALIMENTARIA

BALANZA COMERCIAL AGROALIMENTARIA (A ABRIL DEL 2015; MILLONES DE DÓLARES)

Nota: Excluye Sector Pesquero

Fuente: 2003-2009 .- World Trade Atlas. 2010-2015.- Global Trade Atlas

COMERCIO EXTERIOR AGROALIMENTARIO DE MÉXICO A ABRIL 2014-2015

(MILLONES DE DÓLARES)

Concepto	2014	2015	Variación 2014-2015	
	ENE-ABR	ENE-ABR	Absoluta	Relativa (%)
Saldo Comercio Total	-683	-2,269	-1,586	232.40
Exportaciones Totales	124,944	123,375	-1,568	-1.26
Importaciones Totales	125,626	125,644	18	0.01
Exportaciones Agroalimentarias	8,873	9,298	424	4.78
Agropecuarias	3,817	3,885	68	1.78
Agroindustriales	5,057	5,413	356	7.05
Importaciones Agroalimentarias	8,308	7,941	-367	-4.42
Agropecuarias	3,116	2,854	-262	-8.41
Agroindustriales	5,192	5,087	-105	-2.02
Saldo Agroalimentario	565	1,356	791	140.03
Agropecuarias	701	1,031	330	47.10
Agroindustriales	-135	326	461	-340.53

Fuente: INEGI.- Global Trade Atlas

Nota: Excluye sector Pesquero

COMERCIO EXTERIOR AGROALIMENTARIO DE MÉXICO

ENERO – ABRIL 2014-2015

(MILLONES DE DÓLARES)

Concepto	2014	2015	Variación 2015-2014	
	ENE-ABR	ENE-ABR	Absoluta	Relativa (%)
Exportaciones Agroalimentarias	8,873	9,298	424	4.78
Cerveza de Malta	709.1	882.3	173	24.43
Los demás, tomates frescos o refrigerados	737.3	711.8	-25	-3.45
Aguacates (paltas)	488.4	607.9	120	24.47
Tequila	352.8	385.6	33	9.28
Chile "Bell"	340.2	302.7	-37	-11.02
Carne de Bovino deshuesada fresca o refrigerada	139.7	221.0	81	58.27
Los demás animales vivos de la especie bovina	124.0	197.0	73	58.87
Pepinos y peñillos frescos o refrigerados	231.7	196.4	-35	-15.22
Calabazas y calabacines frescos o refrigerado	185.6	191.6	6	3.22
Los demás de espárragos	194.8	179.7	-15	-7.77
Los demás frutos del género capsicum o pimienta	193.0	160.0	-33	-17.10
Los demás productos de panadería	125.9	158.5	33	25.95
Fresas frescas	182.4	157.2	-25	-13.82
Los demás artículos de confitería sin cacao	158.6	152.6	-6	-3.77
Los demás de Café sin descafeinar	111.4	150.2	39	34.82
Otros	4,710.0	4,793.4	83	1.77

Fuente: INEGI.- Global Trade Atlas

Nota: Excluye sector Pesquero

COMERCIO EXTERIOR AGROALIMENTARIO DE MÉXICO

ENERO – ABRIL 2014-2015

(MILLONES DE DÓLARES)

Concepto	2014	2015	Variación 2015-2014	
	ENE-ABR	ENE-ABR	Absoluta	Relativa (%)
Importaciones Agroalimentarias	8,308	7,941	-367	-4.42
Maíz amarillo	696.0	632.0	-64	-9.19
Frijol Soya (1o. de Ene. al 30 de Sept.)	684.5	525.6	-159	-23.22
Trigo comun	363.5	347.8	-16	-4.33
Pasta de Soya	275.3	276.5	1	0.46
Carne de Bovino fresca o refrigerada (Deshuesada)	291.2	262.8	-28	-9.74
Piernas, paletas y sus trozos, sin deshuesar cg.	331.6	253.7	-78	-23.49
Semilla de nabo (nabina) o de colza	180.8	217.1	36	20.10
Leche en polvo o en pastillas.	276.6	185.1	-91	-33.08
Las demás, preparaciones alimenticias	153.2	142.4	-11	-7.07
Residuos Solubles y granos desecados de la destilación de maíz fructuosas (contenido seco mayor al 50% y menor al 60%)	131.2	135.1	4	2.97
Aceite en Bruto de Palma	114.5	121.4	7	5.96
Los demás de Algodón sin cardar ni peinar	111.5	113.6	2	1.89
Manzanas	158.1	107.2	-51	-32.22
Los demás de Carne de porcino congelada	95.7	101.6	6	6.08
Sebo	80.3	84.7	4	5.44
TripaMaíz Blanco	76.8	81.9	5	6.77
Los demás, Despojos de Pavo "Gallipavo" frescos o refrigerados	91.1	76.7	-14	-15.78
Otros	87.4	74.2	-13	-15.07
	4,109.0	4,201.9	93	2.26

Fuente: INEGI.- Global Trade Atlas

Nota: Excluye sector Pesquero

Consejo Nacional Agropecuario

3. FINANCIAMIENTO E INVERSIÓN EXTRANJERA DIRECTA

SALDOS DE CARTERA AL SECTOR AGROALIMENTARIO (AL ÚLTIMO DÍA DE CADA AÑO; A MAYO DEL 2015)

(MILES DE MILLONES DE PESOS)

Fuente: Banco de México

*/ Al Mes de mayo del 2015.

SALDOS DE CARTERA AL SECTOR AGROALIMENTARIO (AL MES DE MAYO DEL 2015)

(TOTAL 131,360.4 MILLONES DE PESOS)

Fuente: Banco de México

FIRA: DESCUENTOS FONDO – FEFA -FOPESCA

(AVANCE A JUNIO DEL 2015)

FIRA				
(Millones de pesos)				
Concepto / Cierre	Año anterior	Año actual	Var. % Nominal	Var.% Real
	ene-14	ene-15		
	8,651.4	8,890.3	2.8%	-0.3%
	feb-14	feb-15		
	17,568.9	17,418.6	-0.9%	-3.7%
	mar-14	mar-15		
	28,612.0	26,982.0	-5.7%	-8.4%
	abr-14	abr-15		
	38,711.5	38,633.0	-0.2%	-3.2%
	may-14	may-15		
	49,834.4	49,683.1	-0.3%	-3.1%
	jun-14	jun-15		
	58,777.9	64,286.5	9.4%	6.3%

Fuente: FIRA

COLOCACIÓN FINANCIERA NACIONAL

(AVANCE A JUNIO DEL 2015)

FINANCIERA NACIONAL DE DESARROLLO			
(Millones de pesos)			
<u>Año</u>	<u>Año</u>	<u>Variación Nominal</u>	<u>Variación Real</u>
ene-14	ene-15		
1,992.6	3,165.7	58.9	54.1
feb-14	feb-15		
4,653.2	6,317.8	35.8	31.8
mar-14	mar-15		
7,161.0	10,833	51.3	46.7
abr-14	abr-15		
9,997.0	15,136.90	51.4	46.9
may-14	may-15		
13,741.1	19,379.9	41.0	37.1
jun-14	jun-15		
16,977.2	24,508.1	44.4	40.3

Fuente: Financiera Nacional de Desarrollo (FND)

INVERSIÓN EXTRANJERA DIRECTA TOTAL (IED) 1999 – 1er Trim. 2015

(MILLONES DE DÓLARES)

Sector	Acum. 1999 – 2015 /1	% Part. Tot.	Año 2014 1er Trim	Año 2015 1er Trim	Var Nominal 2015/2014	Var % 2015/2014
Agroalimentario	52,372.0	13%	546.2	328.4	-217.8	-39.88
Agropecuario	1,129.4	0%	51.4	16.1	-35.3	-68.73
Agroindustrial	51,242.6	13%	494.8	312.3	-182.5	-36.88
Total	398,062.0	100%	11,397.8	7,573.2	-3,824.6	-33.56

1/Del 1 de Enero del 1999 al 31 de marzo de 2015.

FUENTE: Secretaría de Economía. Dirección General de Inversión Extranjera

Consejo Nacional Agropecuario

4. AVANCES EN LA PRODUCCIÓN AGROPECUARIA

PERSPECTIVAS DE LA PRODUCCION DE GRANOS EN MÉXICO, CICLO OTOÑO – INVIERNO.

(Avance al mes de mayo del 2015 *)

(Miles de Toneladas)

Cultivo	O/I 2013-2014		O/I 2014-2015		Var. %	
	Programada	Avance	Programada	Avance	Programada	Avance
Maíz	4,204	2,548.0	5,609	3,004.9	33.4%	17.9%
Trigo	3,674	2,418.5	4,056	2,765.1	10.4%	14.3%
Sorgo	3,457	680.2	4,338	648.0	25.5%	0.0%
Frijol	308	266.5	243	185.0	-21.2%	-30.6%
Total	11,643	5,913.2	14,246	6,603.0	22.4%	11.7%

Fuente: SIAP. Datos al 31 de mayo de cada año.

*Reporte mensual más reciente emitido por el SIAP (SAGARPA).

PERSPECTIVAS DE LA SUPERFICIE SEMBRADA EN MÉXICO, CICLO PRIMAVERA VERANO.

(Avance al mes de mayo del 2015*)

(Miles de Toneladas)

Cultivo	P/V2014		P/V2015		Var. %	
	Programada	Avance	Programada	Avance	Programada	Avance
Maíz	6,560	1,758.0	6,491	1,949.8	-1.1%	10.9%
Trigo	103	10.5	99	15.2	-4.1%	45.8%
Sorgo	1,080	45.0	1,014	134.4	-6.1%	198.4%
Frijol	1,485	119.8	1,504	131.9	1.3%	10.1%
Total	9,229	1,933.3	9,108	2,231.3	-1.3%	15.4%

Fuente: SIAP. Datos al 31 de mayo de cada año.

*Reporte mensual más reciente emitido por el SIAP (SAGARPA).

VOLUMEN DE PRODUCCIÓN DE CARNE EN CANAL Y PARTICIPACIÓN, AÑO 2014 VS 2015

Toneladas
(Avance al mes de mayo de cada año)

Carne en Canal	2014	2015	Var. Relativa 2015/2014
Ave	1,184,849	1,202,585	1.50
Bovino	736,604	746,695	1.37
Porcino	516,547	530,152	2.63
Ovino	22,970	23,458	2.12
Caprino	15,660	15,446	-1.37
Guajolote	6,859	6,615	-3.56
GRAN TOTAL	2,483,489	2,524,951	1.67

Fuente: SIAP (SAGARPA)

VOLUMEN DE PRODUCCIÓN DE LECHE Y OTROS PRODUCTOS PECUARIOS, AÑO 2014 vs 2015

Toneladas
(Avance al mes de mayo de cada año)

Producto	2014	2015	Var. Relativa 2015/2014
Total Leche 1/	4,455,146	4,562,781	2.42
Leche de Bovino	4,393,364	4,499,665	2.42
Leche de Caprino	61,782	63,116	2.16
Huevo para plato	1,012,575	1,042,293	2.93
Miel	27,736	31,738	14.43
Lana (sucia)	2,964	2,831	-4.49
Cera (en greña)	746	691	-7.37

1/ Miles de litros.

Fuente: SIAP (SAGARPA)