

Salles Sainz

Grant Thornton

An instinct for growth™

Boletín de economía

Mayo

2018

Audit | Tax | Advisory

Nuevas oportunidades en la industria de servicios de tecnologías de la información y desarrollo de software en México

Beatriz Guadalupe Guerra , Socia de Precios de Transferencia

Nuevas oportunidades en la industria de servicios de tecnologías de la información y desarrollo de software en México

En el transcurso de esta última década, la industria de servicios de tecnologías de la información y desarrollo de software se ha considerado como uno de los sectores más estratégicos en el desarrollo de la economía mexicana, tanto por su potencial de crecimiento como la inercia favorable que tiene con otros sectores.

México es considerado como un foco de atracción de inversiones importantes en el mercado mundial, principalmente por sus costos competitivos, su ubicación inigualable con frontera con Estados Unidos y costas en los Océanos Pacífico y Atlántico, así como la cantidad de tratados comerciales que tiene negociados con otros países que le permiten acceso preferencial a muchos mercados estratégicos a nivel internacional. Asimismo, nuestro país cuenta con un cúmulo importante de profesionistas especializados en TI y software, muchos de ellos bilingües.

Lo anterior le ha permitido a nuestro país tener un crecimiento continuo en la industria de servicios de tecnologías de la información y desarrollo de software durante esta última década mediante la presencia de importantes empresas líderes del sector en diferentes ciudades del país, aportando de manera importante al Producto Interno Bruto (PIB) y la generación de empleos en México.

Desarrollo y oportunidades del sector

La industria de servicios en tecnologías de la información (TI) abarca los servicios de subcontratación en soluciones de TI (procesamiento electrónico de datos y servicios de procesos de negocios), consultoría en TI (servicios de gestión de tecnologías de la información) y la provisión de servicios de hospedaje a través de Internet (cloud services).

El desarrollo de software consiste en la realización de sistemas operativos, gestión de redes y bases de datos y otros sistemas de software empleados para optimizar el desempeño de hogares y negocios, así como aquellas aplicaciones con usos colaterales en diversas industrias.

Para efectos de nuestro país, conforme lo expresan los datos del Instituto Nacional de Estadística y Geografía (INEGI), el sector de TI y desarrollo de software representó el 0.23% del Producto Interno Bruto (PIB) de la actividad económica terciaria (servicios) y el 0.15% del PIB total en 2016.

Asimismo, de acuerdo a ProMéxico con cifras de Marketline, el valor de mercado de la industria de TI y desarrollo de software ha mostrado una tasa de crecimiento promedio anual del 12.26% durante el periodo 2010-16 y se estima que el valor de mercado de ambas industrias en 2016 fue de 11.3 mil millones de dólares.

A continuación se puede observar el valor de mercado de ambas industrias en el periodo 2010-16:

FUENTE: ProMéxico con datos de Marketline, 2016.

La industria de TI en México está constituida por un importante universo de pequeñas y medianas empresas orientadas principalmente a la producción de servicios. Una proporción importante de la producción de software en el país es de autoconsumo o in house, por lo que grandes empresas de otros sectores desarrollan o adaptan de forma interna los programas de software que usan así como los servicios de TI que requieren.

De acuerdo al FDI Intelligence, de enero de 2013 a septiembre de 2017, empresas de Estados Unidos, Alemania, India, España, Irlanda, entre otros países, han hecho anuncios de inversión en México por más de 1,500 millones de dólares en actividades relacionadas con la industria de servicios de TI y software.

i. Número de establecimientos

Para efectos del desarrollo de software, conforme a información de ProMéxico, es destacar que de las 30 empresas más importantes a nivel mundial, 25 tienen operaciones en México; entre las cuales sobresalen las norteamericanas Microsoft, Oracle, IBM, Symantec, EMC, Hewlett Packard, Adobe; y la alemana SAP.

Con base a lo anterior, nueve de las 15 empresas mejor calificadas en terciarización de servicios empresariales por la International Association of Outsourcing Professionals (IAOP) tienen presencia en México; entre éstas destacan Accenture (Irlanda), CBRE (Estados Unidos), Cushman & Wakefield (Estados Unidos), EPAM Systems (Estados Unidos), HCL Technologies (India), ISS (Dinamarca), Jones Lang LaSalle (Estados Unidos) y Teleperformance (Francia).

Existen más de cuatro mil empresas en México relacionadas al sector de TI, con 20 clústeres de TI en 16 estados de la República que agrupan aproximadamente mil empresas. Actualmente existen en México 30 parques tecnológicos especializados en tecnologías de la información y servicios de procesos de negocios, constituidos gracias a alianzas entre los sectores privado, público (federal y estatal) y académico, de acuerdo con información de la Secretaría de Economía. Estos parques se encuentran distribuidos en 20 entidades del país, principalmente en los estados del centro y norte.

ii. Fortalezas del sector

México cuenta con fortalezas relevantes en el sector de TI lo que lo posiciona como un foco clave de atracción de inversiones en escala internacional. Entre sus principales ventajas competitivas destaca su localización geográfica, por su frontera con Estados Unidos y costas en los Océanos Pacífico y Atlántico, además del acceso preferencial a los mercados extranjeros por los tratados comerciales que celebra con diversos países.

De acuerdo con el Global Services Location Index 2017 de A. T. Kearney, México ocupa el décimo lugar como el mejor destino para proveer servicios de TI, BPO y call centers. Esto debido principalmente a su infraestructura en telecomunicaciones, la gran cantidad de ingenieros y técnicos, similares husos horario con los principales centros de negocios en Estados Unidos y una creciente población bilingüe.

Con respecto a cifras de la Secretaría de Economía, hasta abril de 2016 se habían registrado 781 Centros de Desarrollo Certificados, los cuales han sido evaluados en algún proceso de calidad como las normas de certificación de “Integración de Modelos de Madurez de Capacidades” (CMMI por sus siglas en inglés) o el “Modelo de Procesos para la Industria de Software” (MoProsoft).

Acorde con información de ProMéxico, nuestro país cuenta con un cúmulo de talento superior a 500 mil profesionales en TI. Anualmente, cerca de 65 mil profesionales en TI se gradúan de más de 120 universidades. La cantidad de egresados de licenciaturas en áreas de ciencias de la computación va de la mano con el crecimiento del tamaño de la industria de TI y desarrollo de software en México.

Conclusión

A lo largo de este análisis se ha visualizado al sector de la industria de servicios de tecnologías de la información y desarrollo de software desde diversas aristas, para efectos de destacar las enormes oportunidades que se desprenden en nuestro país y su importante proyección hacia el extranjero como centro de atracción de inversiones por las enormes ventajas competitivas que caracterizan a México.

Dicho sector ha mostrado en esta última década un progreso continuo e importante y se prospecta un crecimiento exponencial para los próximos años, mediante un mayor impulso a la investigación y desarrollo para acrecentar el tema de la innovación, mediante el soporte del talento humano, como un factor clave en la expansión de dicho sector.

Finalmente, los avances en la innovación equivalen al fortalecimiento del entorno digital y tecnológico, que son detonadores de maximización de productividad y competitividad del país, siendo importantes para la optimización del resto de los demás sectores de la actividad económica, para en definitiva proveer productos y servicios en el mercado con un amplio valor agregado.

Datos soporte de la industria de servicios de tecnologías de la información y desarrollo de software en México

- De acuerdo con el Informe sobre la Economía de Información (2017),¹ entre el 2010 y 2015, las exportaciones de servicios de TI aumentaron un 40%, las ventas mundiales de comercio electrónico llegaron en 2015 a 25.3 millones de dólares, el 90% en forma de comercio electrónico entre empresas y el 10% restante como ventas de empresas a consumidores en línea. Asimismo, se espera que para el 2019, el volumen de tráfico por internet se habrá incrementado por 66% con respecto al 2006.
- El Índice de Desarrollo de Tecnologías de la Información y la Comunicación (TIC) 2017,² México obtuvo la posición 87 de 176 economías analizadas. Esto significó para el país una puntuación equivalente a 5.16, mientras que en 2016 este indicador resultó en 4.87, lo cual significó un crecimiento de 6%, siendo éste más acelerado que el del promedio mundial equivalente a 3.4%.³
- De acuerdo con cifras publicadas por el INEGI, para el 2017 en México existieron 15.5 millones de hogares equipados con computadora, lo que representó un 45.42% del total de hogares en el país y significó un crecimiento de 2.19% con relación al 2016.
- De acuerdo con el INEGI, en 2017 dicha industria presentó un incremento del 7.84% respecto al empleo generado en 2016. El empleo del sector está en crecimiento debido en gran medida a las nuevas generaciones que están más identificadas con el uso de tecnologías informáticas, como se puede apreciar en la siguiente gráfica:

Índice del personal ocupado en la industria de edición y reproducción de software

FUENTE: Elaboración propia con base a INEGI, 2018.

- El Sistema de Clasificación industrial de América del Norte (SCIAN), que categoriza los ramos industriales en México, considera tres industrias que se relacionan directamente con las TI: i) edición de software, ii) procesamiento y almacenamiento de información digital y iii) servicios de diseño de sistemas de cómputo. Estos tres rubros dan empleo a más de 76,000 personas en el país, según INEGI

- Como se puede apreciar en la siguiente gráfica, la industria de TI ha ido en creciente aumento en el periodo 2010-2018. El ramo que ha presentado mayor crecimiento es el de la edición de software y reproducción de software, el cual presentó un crecimiento del 108% de 2010 a 2017.

Índice de ingresos de la industria de TI (2010-2018)

FUENTE: Elaboración propia con base a INEGI, 2018.

- En los negocios, el software puede fortalecer los productos y servicios y automatizar flujos de trabajo ofreciendo experiencias más atractivas para los usuarios. Algunos expertos han predicho que para el año 2020 todo va a estar “en la nube”, es decir, en la red, de modo que los usuarios puedan acceder a sus archivos en internet .

- 1) El Informe sobre la Economía de la Información 2017, el cual examina la evolución de la economía digital y sus posibles consecuencias para el comercio y el desarrollo.
- 2) El Índice de Desarrollo TIC es un índice que mide el crecimiento y desarrollo de las TICs en un país. El índice clásica 11 variables en tres subíndices: acceso, uso y habilidades, realizado por la Unión Internacional de Telecomunicaciones (UIT)
- 3) <http://computerworldmexico.com.mx/mexico-acelera-su-crecimiento-en-el-indice-de-desarrollo-tic/>
- 4) IDC, “The Digital Universe in 2020: Big Data, Bigger Digital Shadows, and Biggest Growth

Boletín de economía

Mayo 2018

Economía

Mayo de 2018 Año 15 Número 5

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 Febrero	2018 Enero	2017 Febrero
IGAE	112.7	111.9	110.1
	2018 Abril	2018 Marzo	2017 Abril
Indicadores de Confianza Empresarial			
Sector Construcción	46.93	46.06	45.48
Sector Comercio	48.11	47.13	46.15
Sector Manufacturero	50.04	50.07	46.95
Confianza del Consumidor	86.45	84.70	84.36
Inflación			
Variación INPC (%)	-0.34%	0.32%	0.12%
General Anual (%)	4.55%	5.04%	5.82%
Subyacente (%)	3.71%	4.02%	4.72%
No Subyacente (%)	7.07%	8.03%	9.25%
Tasa de interés			
CETES 28 días (%)	7.84	7.85	6.90
TIIE (%)	7.45	7.49	6.50
Tipo de Cambio			
Dólar (\$)	18.75	18.30	18.87
Euro (\$)	22.93	22.84	20.80
Bolsa Mexicana de Valores			
IPyC (unidades)	48,358	46,125	49,261
Reservas Internacionales (mdd)	173,068	173,232	175,011
Precio del Petróleo			
Mezcla WTI (West Texas Intermediate) (usd por barril)	\$68.56	\$64.87	\$49.31
Mezcla Mexicana (usd por barril)	\$61.35	\$56.44	\$42.74

Índices	2018 Acumulado Marzo	2018 Marzo	2018 Febrero	2017 Marzo
Balanza comercial ³				
Saldo del mes (\$)	-1,428,324	1,917,545	1,062,437	-63,215
Exportaciones (\$mmd)	105,590,233	39,649,919	35,210,220	36,044,902
Importaciones (\$mmd)	107,018,557	37,732,374	34,147,783	36,108,117

Entorno económico

- **La economía mexicana creció 2.3% en el prime trimestre de 2018.** En el primer trimestre del año, la economía mexicana presentó una expansión real de 2.3% en comparación con el mismo periodo del 2017, informó el Instituto Nacional de Estadística y Geografía (INEGI). Esta cifra quedó ligeramente por debajo de la estimación oportuna que realizó INEGI a finales de abril, en donde la variación anual fue de 2.4%.
- No obstante, la tasa de crecimiento del primer trimestre resultó mayor que la del último trimestre del año pasado, cuando la economía se expandió 1.6% anual.
- **Las remesas registraron un máximo histórico.** Durante el mes de marzo de 2018, se recibieron 2,620 millones de dólares por concepto de remesas, cifra que representa un 4% más que el monto registrado en marzo 2017. Así, en el primer trimestre del año, las remesas sumaron 7,036 millones de dólares, cifra récord.
- **Cifras mixtas en la industria automotriz.** Durante el mes de abril de 2018, la producción de automóviles aumentó 0.3%, mientras que las exportaciones crecieron 8.1%; sin embargo, las ventas domésticas retrocedieron en 4.6%, de acuerdo con el reporte conjunto de la Asociación Mexicana de la Industria Automotriz (AMIA) y la Asociación Mexicana de Distribuidores de Automotores (AMDA). Según el reporte de venta total de vehículos ligeros nuevos por marca, en el acumulado de enero a abril de 2018 se registraron 446,494 vehículos ligeros vendidos, lo que se traduce en una caída de 9.4% en relación al acumulado del mismo periodo del año previo.
- **Ciberataque no debe ser minimizado: IMEF.** Si bien el fraude de 300 millones de pesos que se registró por el ciberataque en el Sistema de Pagos Electrónicos Interbancarios (SPEI), no representa una afectación grande para los bancos, es un problema que no debe minimizarse por el monto, sino por el hecho de que se vulneró el sistema financiero bancario, comentaron integrantes del Instituto Mexicano de Ejecutivos de Finanzas (IMEF). El IMEF consideró que el Banxico ha sido responsable y prudente en las acciones que ha implementado para reforzar el sistema financiero.
- **La Fed considera subir pronto las tasas de interés de EU.** Los miembros de la Fed son proclives a subir “pronto” las tasas de interés de EU ante la solidez de la economía y el alza de la inflación, según la minuta de la reunión del Comité Federal de Mercado Abierto realizada los días 1 y 2 de mayo. El comentario es una señal de que ese aumento podrá llegar en la reunión de política monetaria del mes de junio, como lo esperan los mercados.

Indicador Global de la Actividad Económica (IGAE)

Con cifras desestacionalizadas del Instituto Nacional de Estadística y Geografía (INEGI), en febrero de 2018, el IGAE tuvo un aumento de 0.7% con respecto a enero de 2018 y un aumento de 2.4% comparado con el mismo mes de 2017.

- **Actividades primarias: Agricultura, explotación forestal, ganadería, minería y pesca.** Tuvieron una disminución de 0.6% con respecto al mes de enero y un aumento de 8.8% comparado con febrero de 2017.
- **Actividades secundarias: Construcción, industria manufacturera.** Aumentaron 0.5% con respecto al mes anterior y 0.7% a tasa anual.
- **Actividades terciarias: Comercio, servicios, transportes.** Mostraron un incremento de 0.7% en comparación con el mes de diciembre y un aumento de 2.2% en términos anuales.

El IGAE es un indicador de la tendencia de la economía mexicana en el corto plazo. El avance mostrado en el mes de febrero de 2018, es el más importante registrado en los últimos seis meses, luego de la caída del mes de enero. EL resultado fue impulsado principalmente por los servicios, así como la actividad industrial.

Indicador de confianza empresarial y sus componentes

	Valor del Índice y sus Componentes		Variaciones	
	abr-18	mar-18	Mensual	Anual
Indicador de confianza empresarial del sector construcción	46.93	46.06	0.87	1.46
Momento adecuado para invertir	27.21	27.10		
Situación económica presente del país	40.53	38.41		
Situación económica futura del país	54.19	52.96		
Situación económica presente de la empresa	51.06	50.53		
Situación económica futura de la empresa	61.29	61.99		
Indicador de confianza empresarial del sector comercio	48.11	47.13	0.99	1.97
Momento adecuado para invertir	25.63	25.69		
Situación económica presente del país	42.09	41.16		
Situación económica futura del país	55.73	53.81		
Situación económica presente de la empresa	52.30	52.13		
Situación económica futura de la empresa	64.82	62.84		
Indicador de confianza empresarial del sector manufacturero	50.04	50.07	-0.03	3.09
Momento adecuado para invertir	39.97	41.56		
Situación económica presente del país	47.10	47.09		
Situación económica futura del país	51.04	50.27		
Situación económica presente de la empresa	54.00	53.57		
Situación económica futura de la empresa	58.46	57.74		

- 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 50.04 puntos durante abril de 2018 que representa un descenso mensual de 0.03 puntos pero un aumento anual de 3.09, siendo su décimo cuarta alza anual consecutiva.
- En el sector del Comercio, el ICE se ubicó en 48.11 puntos en el mismo mes, 0.99 puntos más que en marzo de 2018 y 1.97 más que en abril de 2017.
- Por su parte, el ICE del sector de Construcción aumentó 1.46 puntos en términos anualizados y aumentó 0.87 puntos con respecto al mes de marzo de 2018, al ubicarse en 46.93 puntos.

Valor del Índice y sus Componentes

	abr-18	mar-18	Variación Mensual	Variación Anual
Índice de confianza del consumidor	86.45	84.70	2.07%	2.49%
Comparada con la situación económica que los miembros de este hogar tenían hace 12 meses ¿cómo cree que es su situación en este momento?	95.98	95.32	0.68%	-0.17%
¿Cómo considera usted que será la situación económica de los miembros de este hogar dentro de 12 meses, respecto a la actual?	95.82	94.20	1.72%	0.26%
¿Cómo considera usted la situación económica del país hoy en día comparada con la de hace 12 meses?	79.79	75.68	5.44%	4.65%
¿Cómo considera usted que será la condición económica del país dentro de 12 meses respecto a la actual situación?	79.34	77.80	1.98%	3.16%
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.?	82.42	80.57	2.30%	5.64%

- 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 abril de 2018 y con cifras desestacionalizadas, el Índice de Confianza del Consumidor (ICC) aumentó 2.07% comparado con marzo de 2018 y 2.49% en su comparación anual, luego de haber ligado cuatro caídas mensuales consecutivas y además, mostrando incrementos mensuales en sus cinco componentes.
- En su comparación anual, Banxico e INEGI informaron que durante abril de 2018, cuatro de los cinco componentes del ICC incrementaron, siendo el relativo a “la situación económica en el momento actual de los miembros del hogar comparada con la que tenían hace 12 meses”, el único que decreció en 0.17%.
- Lo anterior, muestra signos de recuperación generalizada en la confianza de los consumidores, impulsada en gran medida por la disminución observada en la inflación durante los primeros cuatro meses de 2018.

Inflación

- De acuerdo con INEGI, en mayo de 2018, la inflación se ubicó en -0.34% a tasa mensual y se descendió a 4.55% a tasa anual, aún por arriba del rango objetivo de Banxico (3% +/- 1%) pero hilando cuatro meses seguidos a la baja.
- INEGI informó que esta disminución mensual en la inflación se debe sobre todo a la baja en las tarifas eléctricas por el subsidio por la temporada de calor, de gas LP y servicios turísticos, entre otros.
- Por su parte, los productos con precios al alza fueron pollo, aguacate, gasolina de bajo octanaje, vivienda propia, restaurantes y similares, loncherías, fondas, torterías y taquerías, pasta dental, tortilla de maíz, autobús urbano, entre otros.

Tasas de Interés

- En abril de 2018, la tasa de rendimiento de los Certificados de la Tesorería (Cetes) a 28 días se mostró volátil con una ligera tendencia a la baja. En la primera subasta del mes y decimocuarta del año, los Cetes descendieron 0.03% con respecto a la última subasta de marzo, ubicándose en 7.46%.
- En la segunda subasta del mes, los Cetes incrementaron 0.01% ubicándose en 7.47%. Finalmente en la tercer y cuarta subastas disminuyeron en 0.2%, cerrando abril en 7.45% en ambas subastas.
- Por su parte, la Tasa de Interés Interbancaria de Equilibrio (TIIE) tuvo una tendencia negativa, iniciando el mes en 7.85% y finalizando en 7.84%.
- Cabe destacar que Banxico decidió pausar la tendencia a la alza de la Tasa interbancaria de referencia al dejarla en 7.50%.
- Lo anterior se debe en gran medida a la evolución desfavorable del proceso de negociación del Tratado de Libre Comercio de América del Norte (TLCAN), debido a que su probabilidad de éxito se ha reducido considerablemente.
- Con respecto al tipo de cambio interbancario, éste cerró abril en 18.75 pesos por dólar, 0.45 centavos más con respecto al mes que le antecede.
- En lo que va de 2018, abril fue el peor mes para el peso, al registrar una depreciación de 2.46%. La debilidad de la moneda mexicana registrada se derivó de la recuperación del dólar en el mercado de divisas internacional. Otro factor que contribuyó a la depreciación del peso fue la inquietud de los participantes del mercado de cambios por el proceso electoral del próximo 1 de julio.

Tipos de Cambio

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 abril de 2018, el IPyC cerró en 48,358.16 unidades, mientras que el mes anterior se ubicó en 46,124.85. Así, la BMV tuvo un aumento de 4.84% en abril con respecto a marzo.
- 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 abril de 2018, el S&P 500 cerró en 2,648 unidades, mientras que el mes anterior se ubicó en 2,641.
- 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 abril de 2018, el índice Dow Jones cerró en 24,163 unidades, mientras que el mes anterior se ubicó en 24,103 unidades.

Reservas internacionales (Millones de dólares)

Balanza Comercial

- Las reservas internacionales registraron un saldo de 173,068 millones de dólares (mdd) en la última semana de abril, disminuyendo 163 mdd con respecto al cierre del mes anterior y 1,942 mdd con respecto a abril de 2017.
- A través de su comunicado, Banxico informó que la reducción que registraron las reservas internacionales, fue resultado principalmente del cambio en la valuación de los activos internacionales del propio instituto
- De acuerdo con INEGI, en marzo de 2018, la balanza comercial registró un superávit de 1,917,545 mdd, (en febrero 2017 un superávit de 1,062,437 mdd).
- El valor de las exportaciones totales de mercancías en marzo fue de 39,649,919 mdd con un incremento anual de 10%.
- Por su parte, el valor de las importaciones de mercancías fue de 37,732,374 mdd, que implicó una variación anual de 4.50%.

Precio del Petróleo

- En abril de 2018, la mezcla mexicana de petróleo cerró en USD\$61.35, con un incremento de 8.7% con respecto a marzo, mientras que el West Texas Intermediate (WTI) cerró en USD\$68.56 y un aumento de 5.69% con respecto a marzo.
- De acuerdo con especialistas, los precios de las diferentes mezclas de petróleo se vieron presionadas durante abril ante la expectativa de que el presidente de Francia Emmanuel Macron llegue a un acuerdo con Donald Trump para mantener a Estados Unidos dentro del acuerdo nuclear con Irán.
- Los participantes del mercado se encontrarán expectantes ante la publicación del reporte de la Administración de Información Energética (EIA) con el fin de continuar especulando en torno a los fundamentales de oferta y demanda del petróleo. Asimismo, los inversionistas estuvieron atentos a la publicación de la producción en Estados Unidos, debido al fuerte aumento en la utilización de pozos petroleros en ese país durante semanas previas.

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, Alfredo Salinas y Fernando Rodríguez 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