

Agregados Monetarios y Actividad Financiera en Enero de 2016

Resumen

- En enero de 2016, la **base monetaria** creció 14.5 por ciento en términos reales anuales, mientras que los agregados monetarios **M1 y M4** registraron tasas de crecimiento real anual de 11.4 por ciento y 2.4 por ciento, respectivamente.
- Al cierre del cuarto trimestre de 2015, el **financiamiento total al sector privado no financiero** ascendió a 7,402.7 miles de millones de pesos y presentó un incremento real anual de 13.1 por ciento.^{1,2}
- En dicho trimestre, el **financiamiento externo al sector privado no financiero**, medido en dólares, registró un crecimiento de 0.3 por ciento.¹
- **El financiamiento otorgado por la banca comercial**, que incluye la cartera de crédito vigente y vencida y la cartera de valores, aumentó en 8.8 por ciento en términos reales anuales durante enero de 2016. Sobre los componentes de este indicador, el financiamiento al sector privado se incrementó en 11.4 por ciento, el otorgado a estados y municipios aumentó en 4.0 por ciento, el destinado al sector público federal se incrementó en 3.2 por ciento y el otorgado a otros sectores presentó un decremento de 37.9 por ciento.^{3,4}
- En el mes de referencia, la **cartera de crédito vigente de la banca comercial al sector privado** presentó un crecimiento real anual de 12.4 por ciento. El crédito vigente al consumo mostró un aumento de 8.9 por ciento real anual, mientras que el crédito vigente para la vivienda se incrementó 10.1 por ciento real anual. Por su parte, el crédito vigente a las empresas y personas físicas con actividad empresarial presentó un crecimiento real anual de 15.8 por ciento.⁵
- En enero de 2016, el **financiamiento otorgado por la banca de desarrollo** registró un crecimiento real anual de 7.3 por ciento. Al interior de este indicador, el financiamiento al sector privado se incrementó en 19.1 por ciento, el destinado a financiar a los estados y municipios aumentó en 0.9 por ciento, el otorgado al sector público federal disminuyó en 12.7 por ciento y el destinado a otros sectores presentó un incremento de 21.4 por ciento.⁴

¹ La estadística sobre el financiamiento total y el financiamiento externo al sector privado no financiero se publica con periodicidad trimestral.

² Dado que el financiamiento total al sector privado no financiero incluye deuda denominada originalmente en moneda extranjera –en particular el financiamiento externo y, en menor medida, un porcentaje relativamente pequeño del crédito bancario interno a las empresas–, la tasa de crecimiento de su saldo denominado en moneda nacional se ve afectada por los movimientos del tipo de cambio.

³ El sector público federal incluye al Gobierno Federal, a los organismos descentralizados, empresas productivas del Estado y empresas de participación estatal, a las entidades financieras públicas no bancarias y al programa de apoyo a deudores.

⁴ Dentro de otros sectores se incluye el financiamiento al IPAB, Pidiregas de CFE y Fonadin.

⁵ En este documento, cuando se habla del crédito se refiere al crédito directo, el cual excluye el saldo de la emisión de valores. Así, el crédito difiere del financiamiento en que este último incluye tanto al crédito directo como a la emisión de valores.

Comunicado de Prensa
Agregados Monetarios ⁶

Al cierre de enero de 2016, la **base monetaria** se ubicó en 1,203.7 miles de millones de pesos, lo que implicó una variación de 14.5 por ciento. El saldo del agregado monetario **M1** fue de 3,303.0 mil millones de pesos, siendo su expansión de 11.4 por ciento (Gráfica 1a y Cuadro 1).

En lo que respecta a los agregados monetarios amplios, el saldo del agregado monetario **M2** fue de 11,455.7 miles de millones de pesos, que representó un incremento de 4.2 por ciento. El saldo del agregado monetario más amplio, **M4**, se situó en 14,048.6 miles de millones de pesos y su variación fue de 2.4 por ciento (Gráfica 1b y Cuadro 1).

El saldo del **ahorro financiero total**, definido como el agregado monetario **M4** menos los **billetes y monedas en poder del público**, fue de 12,980.0 mil millones de pesos y registró un crecimiento de 1.6 por ciento. El ahorro financiero de los Residentes se incrementó 3.3 por ciento y su saldo fue de 10,413.4 miles de millones de pesos. Por su parte, el ahorro financiero de No Residentes presentó un saldo de 2,566.5 miles de millones de pesos, que implicó una disminución de 4.8 por ciento (Gráfica 1c y Cuadro 1).

Gráfica 1
Agregados Monetarios y Ahorro Financiero
Variación real anual en por ciento

⁶ En esta sección, las variaciones en por ciento de los agregados monetarios se expresan en términos reales anuales.

Comunicado de Prensa
Financiamiento Total al Sector Privado No Financiero ⁷

Al cierre del cuarto trimestre de 2015, el **financiamiento total al sector privado no financiero** fue de 7,402.7 miles de millones de pesos y registró un incremento de 13.1 por ciento. El **financiamiento externo al sector privado no financiero** fue de 119.4 miles de millones de dólares y tuvo una variación, en términos de dólares, de 0.3 por ciento. En lo que respecta a sus componentes, el saldo de la emisión de deuda de empresas mexicanas en el exterior se incrementó 0.3 por ciento, mientras que el crédito externo aumentó 0.2 por ciento, ambas variaciones en términos de dólares (Gráfica 2a y Cuadro 3).

El **financiamiento interno al sector privado no financiero** se situó en 5,343.9 miles de millones de pesos al cierre del cuarto trimestre de 2015, siendo su expansión de 12.4 por ciento. En lo que respecta al financiamiento interno a las empresas privadas no financieras, compuesto por el crédito de los intermediarios financieros y el saldo de la emisión de deuda en el mercado interno, este registró un crecimiento de 17.6 por ciento. Por su parte, el financiamiento otorgado a los hogares registró un crecimiento de 8.2 por ciento. El saldo del financiamiento total al consumo presentó una variación de 11.1 por ciento, mientras que el financiamiento otorgado a la vivienda se incrementó 6.8 por ciento (Gráfica 2b y Cuadro 3).

Gráfica 2
Financiamiento Total al Sector Privado No Financiero

⁷ En esta sección, las variaciones en por ciento del financiamiento total e interno se refieren al crecimiento real anual, mientras que las variaciones de los rubros expresados en dólares se refieren al crecimiento nominal anual.

Comunicado de Prensa

Financiamiento de la Banca Comercial ⁸

En enero de 2016, el saldo del financiamiento otorgado por la banca comercial, que incluye la cartera de crédito vigente y vencida y la cartera de valores, se ubicó en 4,393.7 miles de millones de pesos y presentó un crecimiento de 8.8 por ciento.^{9,10} De los componentes de este indicador, el financiamiento otorgado al sector privado, que constituye 76.3 por ciento del total, fue de 3,351.7 miles de millones de pesos y presentó un aumento de 11.4 por ciento. La tenencia de valores y el saldo del crédito directo total (vigente y vencido) otorgado al sector público federal, que representan 15.3 por ciento del financiamiento otorgado por la banca comercial, se situaron en 672.6 miles de millones de pesos, lo que implicó un aumento de 3.2 por ciento. El saldo del financiamiento a los estados y municipios, que conforma 7.6 por ciento del financiamiento otorgado por la banca comercial, ascendió a 333.3 miles de millones de pesos y registró un crecimiento de 4.0 por ciento. Por último, el saldo del financiamiento a otros sectores, que comprende el financiamiento al IPAB, Pidiregas de CFE y Fonadin, y que representa 0.8 por ciento del total, se ubicó en 36.2 miles de millones de pesos, lo que implicó un decremento de 37.9 por ciento (Gráfica 3a y Cuadro 4).

El saldo de la cartera de crédito vigente de la banca comercial al sector privado en enero de 2016 fue de 3,145.5 miles de millones de pesos, lo que correspondió a una expansión de 12.4 por ciento.^{9,10} Del saldo anterior, 764.3 miles de millones de pesos se destinaron al crédito al consumo, lo que implicó un aumento de 8.9 por ciento. El saldo del crédito a la vivienda fue de 589.9 miles de millones de pesos y creció 10.1 por ciento. Por su parte, el crédito a empresas no financieras y personas físicas con actividad empresarial tuvo un saldo de 1,653.8 miles de millones de pesos, que representó un incremento de 15.8 por ciento. Finalmente, el saldo del crédito otorgado a intermediarios financieros no bancarios se ubicó en 137.6 miles de millones de pesos, registrando un incremento de 3.5 por ciento (Gráfica 3b y Cuadro 5).

⁸ En esta sección, las variaciones en por ciento del financiamiento otorgado por la banca comercial, así como de sus componentes, se expresan en términos reales anuales.

⁹ Incluye el crédito otorgado por las sofomes reguladas de tarjetas de crédito: Tarjetas Banamex, Santander Consumo, Ixe Tarjetas y Sociedad Financiera Inbursa (véase nota aclaratoria en el comunicado de prensa de Agregados Monetarios y Actividad Financiera del 29 de enero de 2010).

¹⁰ Dado que el financiamiento al sector privado no financiero incluye deuda denominada originalmente en moneda extranjera, la cual se registra a valor de mercado en pesos, la tasa de crecimiento de su saldo se ve afectada por los movimientos del tipo de cambio.

Comunicado de Prensa

Gráfica 3

Financiamiento de la Banca Comercial

a) Financiamiento por Sectores en Enero de 2016
Por ciento del saldo

b) Crédito Vigente al Sector Privado
Saldos en m.m.p. de enero de 2016

1/ Incluye el financiamiento al IPAB, Pidiregas de CFE y Fonadin.

2/ Incluye el crédito otorgado por las sofomes reguladas de tarjetas de crédito: Tarjetas Banamex, Santander Consumo, Ixe Tarjetas y Sociedad Financiera Inbursa.

3/ Otros intermediarios financieros no bancarios.

Comunicado de Prensa

Financiamiento de la Banca de Desarrollo ¹¹

El **financiamiento otorgado por la banca de desarrollo** en enero de 2016 presentó un saldo de 818.7 miles de millones de pesos y tuvo un crecimiento de 7.3 por ciento.¹² De dicho monto, 429.7 miles de millones de pesos correspondieron al financiamiento canalizado al sector privado, con una participación de 53.9 por ciento del total, lo que significó un aumento de 19.1 por ciento. El financiamiento a estados y municipios, que representa 19.2 por ciento del total, reportó un saldo de 147.9 miles de millones de pesos, presentando un incremento de 0.9 por ciento. La tenencia de valores y el saldo del crédito directo total (vigente y vencido) al sector público federal, que conforman el 19.2 por ciento del financiamiento total, se situaron en 177.2 miles de millones de pesos, lo que implicó un decremento de 12.7 por ciento. Finalmente, el saldo del financiamiento a otros sectores, que comprende el financiamiento al IPAB, Pidiregas de CFE y Fonadin, y que representa 7.8 por ciento del total, se ubicó en 63.9 miles de millones de pesos, registrando un incremento de 21.4 por ciento (Gráfica 4 y Cuadro 6).

Gráfica 4
Financiamiento de la Banca de Desarrollo
Financiamiento por Sectores en Enero de 2016
Por ciento del saldo

1/ Incluye el financiamiento al IPAB, Pidiregas de CFE y Fonadin.

¹¹ En esta sección, las variaciones en por ciento del financiamiento otorgado por la banca de desarrollo, así como de sus componentes, se expresan en términos reales anuales.

¹² El financiamiento de la banca de desarrollo incluye a la cartera de crédito directo total (vigente y vencida) y la cartera de valores de Nafin, Bancomext, Banobras, SHF, Banjercito y Bansefi.

Tasas de Interés

En lo que respecta a los promedios mensuales de las principales **tasas de interés nominales** en enero de 2016, la tasa de los **CETES 28 días** disminuyó en seis puntos base respecto al mes anterior, ubicándose en 3.08 por ciento; la **TIIE 28 días** registró un aumento de 14 puntos base con relación al mes anterior, situándose en 3.56 por ciento; y la tasa ponderada de **fondeo bancario** aumentó seis puntos base con relación al mes anterior, ubicándose en 3.27 por ciento (Gráfica 5a y Cuadro 9). La **tasa de interés de los valores privados a corto plazo** fue en promedio 3.64 por ciento en enero de 2016, nivel superior en cuatro puntos base respecto al mes anterior, mientras que la tasa de interés de estos instrumentos a **mediano plazo en pesos** disminuyó en 11 puntos base durante el periodo, ubicándose en 5.76 por ciento (Gráfica 5b y Cuadro 10). En cuanto a los **costos del crédito a los hogares**, en enero de 2016, un crédito hipotecario estándar, medido en términos del costo anual total promedio (CAT), tuvo un costo de 12.55 por ciento. El CAT mínimo fue 10.60 por ciento y el máximo de 16.57 por ciento (Gráfica 5c y Cuadro 11).¹³

Gráfica 5
Tasas de Interés y Costos del Crédito
Por ciento anual

- 1/ Tasa representativa de las operaciones de mayoreo realizadas por la banca y casas de bolsa sobre las operaciones en directo y en reporto de un día hábil bancario con certificados de depósito, pagarés bancarios y aceptaciones bancarias que hayan sido liquidadas en el sistema de entrega contra pago del INDEVAL.
- 2/ Tasa promedio ponderada de las colocaciones de deuda privada, a un plazo de hasta un año, expresada en curva de 28 días.
- 3/ Rendimiento al vencimiento promedio ponderado de las emisiones en circulación, con un plazo mayor a un año, al cierre del mes.
- 4/ Indicador que resume el costo anual total (CAT) del crédito y que comprende los costos por: tasa de interés, comisiones, bonificaciones, seguros obligatorios y gastos por otros servicios financieros. Incluye bancos, sofoles y sofomes reguladas. El ejercicio referido considera el CAT resultante y la tasa aplicable a un crédito hipotecario en pesos a tasa fija, con las siguientes características: individuo de 35 años, inmueble ubicado en el Distrito Federal, costo de la vivienda de un millón de pesos y 20% de enganche, 800 mil pesos de financiamiento, a un plazo de 15 años. La información de créditos hipotecarios se obtiene del Simulador de Búsqueda de Créditos Hipotecarios del Banco de México.

¹³ Las características del crédito hipotecario utilizado para el cálculo del costo anual total promedio (CAT) se presentan en el glosario al final de este comunicado de prensa.

Anexo
**Cuadro 1
Agregados Monetarios**

	Saldos en m.m.p.				Variación en m.m.p.		Tasa de crecimiento real anual (%)	
	dic.14	ene.15	dic.15	ene.16	ene.15-ene.16	dic.15-ene.16	dic.14-dic.15	ene.15-ene.16
Base Monetaria	1,062.9	1,024.7	1,241.7	1,203.7	179.0	-37.9	14.4	14.5
M1	2,879.2	2,889.8	3,351.9	3,303.0	413.1	-48.9	14.0	11.4
Billetes y monedas en poder del público ^{1/}	928.8	910.8	1,088.1	1,068.6	157.8	-19.5	14.7	14.3
Cuenta de cheques en moneda nacional	1,215.3	1,212.9	1,334.7	1,259.9	47.0	-74.8	7.5	1.2
Cuenta de cheques en moneda extranjera	232.5	247.5	333.1	360.8	113.2	27.7	40.3	42.0
Depósitos en cuenta corriente	490.1	506.0	581.5	599.2	93.2	17.7	16.2	15.4
Depósitos a la vista en Entidades de Ahorro y Crédito Popular ^{2/}	12.6	12.5	14.5	14.5	1.9	0.0	12.3	12.5
M2 = M1 +	10,539.6	10,715.4	11,302.0	11,455.7	740.2	153.7	5.0	4.2
Captación bancaria de residentes ^{3/}	1,582.9	1,676.2	1,747.9	1,756.9	80.7	8.9	8.1	2.1
Captación de Entidades de Ahorro y Crédito Popular ^{2/}	76.3	77.4	84.9	84.9	7.4	0.0	9.0	6.8
Valores públicos en poder de residentes ^{4/}	4,393.0	4,453.0	4,344.5	4,519.1	66.1	174.6	-3.2	-1.1
Valores del Gobierno Federal	2,889.7	2,934.4	2,886.3	3,019.9	85.5	133.6	-2.2	0.3
Valores IPAB	733.5	747.1	631.6	670.2	-76.9	38.7	-15.7	-12.6
Otros valores públicos ^{5/}	769.7	771.5	826.7	829.0	57.4	2.3	5.2	4.7
Valores privados ^{6/}	429.2	430.9	508.6	511.1	80.2	2.5	16.0	15.6
Fondos para la vivienda y otros ^{7/}	1,179.1	1,188.1	1,264.2	1,280.8	92.7	16.6	5.0	5.1
M3 = M2 +	12,989.3	13,244.4	13,725.7	13,909.6	665.3	183.9	3.5	2.3
Captación bancaria de no residentes	165.2	114.9	146.6	153.9	39.1	7.4	-13.1	30.6
Valores públicos en poder de no residentes	2,284.5	2,414.1	2,277.1	2,300.0	-114.1	22.9	-2.4	-7.2
M4 = M3 +	13,107.5	13,365.9	13,857.9	14,048.6	682.7	190.7	3.5	2.4
Captación de sucursales y agencias de bancos mexicanos en el exterior proveniente de residentes	22.6	24.1	25.7	26.4	2.3	0.7	11.3	6.8
Captación de sucursales y agencias de bancos mexicanos en el exterior proveniente de no residentes	95.5	97.4	106.6	112.6	15.2	6.0	9.2	12.6
Memo:								
Ahorro Financiero ^{8/}	12,178.7	12,455.0	12,769.8	12,980.0	524.9	210.1	2.7	1.6
Residentes	9,633.4	9,828.7	10,239.6	10,413.4	584.7	173.8	4.1	3.3
Voluntario	6,881.5	7,006.7	7,266.7	7,410.1	403.5	143.4	3.4	3.1
Obligatorio	2,752.0	2,822.1	2,972.9	3,003.3	181.2	30.4	5.8	3.7
No Residentes	2,545.2	2,626.3	2,530.2	2,566.5	-59.8	36.3	-2.7	-4.8
Valores del Gobierno Federal	2,283.0	2,412.8	2,276.3	2,298.8	-114.0	22.6	-2.4	-7.2
Otras inversiones	262.2	213.5	254.0	267.7	54.2	13.7	-5.2	22.2

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. El cuadro con un mayor desglose puede ser consultado en:

<http://www.banxico.org.mx/SieInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF76§or=3&locale=es>

- 1/ Los billetes y monedas en poder del público se obtienen excluyendo la caja de los bancos del total de billetes y monedas en circulación.
- 2/ Incluye Sociedades de Ahorro y Préstamo (SAPs), Sociedades Financieras Populares (Sofipos) y Sociedades Cooperativas de Ahorro y Préstamo (SCAP).
- 3/ Captación a través de instrumentos a plazo.
- 4/ Incluye la tenencia de las SIEFORES.
- 5/ Incluye los Certificados Bursátiles de Indemnización Carretera (CBICS-FARAC), valores emitidos por estados y municipios, organismos descentralizados, empresas productivas del Estado y empresas de participación estatal, así como la tenencia de las SIEFORES.
- 6/ Incluye certificados bursátiles, certificados de participación ordinaria, obligaciones industriales, comerciales y de servicios, papel comercial y pagarés de mediano y corto plazo; emitidos por entidades privadas residentes. Incluye la tenencia de las SIEFORES.
- 7/ Incluye fondos para la vivienda (Infonavit y Fovissste), fondos para el retiro en Banco de México (IMSS e ISSSTE) (incluso los que forman parte de la cartera de las Siefiores) y el Bono de Pensión ISSSTE (véanse notas aclaratorias de los comunicados de prensa de Agregados Monetarios y Actividad Financiera correspondientes al 30 de enero y 31 de marzo de 2009).
- 8/ El saldo del ahorro financiero se define como la diferencia del agregado monetario M4 menos los billetes y monedas en poder del público.

Comunicado de Prensa
Cuadro 2
Ahorro Obligatorio en el Sistema de Ahorro para el Retiro

	Saldos en m.m.p.				Variación en m.m.p.		Tasa de crecimiento real anual (%)	
	dic.14	ene.15	dic.15	ene.16	ene.15-ene.16	dic.15-ene.16	dic.14-dic.15	ene.15-ene.16
Total	3,500.8	3,574.8	3,743.3	3,788.0	213.2	44.7	4.7	3.3
Fondos para la vivienda	870.2	878.5	953.4	965.6	87.1	12.2	7.3	7.1
INFONAVIT	733.9	741.1	808.2	818.5	77.4	10.3	7.8	7.6
FOVISSSTE	136.4	137.4	145.2	147.1	9.7	1.9	4.3	4.4
Fondos para el retiro	2,630.6	2,696.3	2,789.9	2,822.4	126.0	32.5	3.8	2.0
En Banco de México	147.4	151.8	157.0	160.7	8.9	3.7	4.3	3.2
IMSS	26.7	28.8	31.8	32.5	3.8	0.8	16.7	10.2
ISSSTE	120.7	123.1	125.3	128.2	5.1	2.9	1.6	1.5
En las Siefres ^{1/}	2,331.2	2,392.2	2,488.8	2,516.9	124.7	28.1	4.5	2.5
Inversión en valores internos ^{2/}	1,572.9	1,634.0	1,708.7	1,722.5	88.5	13.9	6.4	2.7
Gubernamentales	1,048.8	1,104.9	1,140.3	1,145.0	40.2	4.8	6.5	1.0
Emitidos por el IPAB	14.2	12.8	16.9	19.9	7.1	3.0	16.6	52.0
Otros valores públicos ^{3/}	284.3	285.0	284.2	285.9	0.9	1.7	-2.1	-2.2
Privados ^{4/}	143.3	146.8	181.5	184.8	37.9	3.2	24.0	22.6
Bancarios	82.2	84.5	85.8	86.9	2.4	1.1	2.2	0.2
Inversión en otros instrumentos	748.8	752.7	770.4	784.7	32.0	14.3	0.7	1.6
Valores de deuda externa	143.2	151.9	163.1	163.5	11.5	0.4	11.5	4.9
UMS ^{5/}	31.9	34.5	41.8	43.5	9.0	1.8	28.0	22.9
Otros valores de deuda externa ^{6/}	111.2	117.4	121.3	119.9	2.5	-1.3	6.8	-0.4
Certificados de Capital de Desarrollo (CKDs)	76.8	76.7	94.3	94.8	18.1	0.5	20.3	20.5
Valores de renta variable ^{7/}	528.9	524.1	513.1	526.4	2.3	13.4	-5.0	-2.1
Depósitos en Banco de México (ISSSTE) ^{8/}	9.6	5.4	9.7	9.7	4.3	0.0	-0.2	73.5
Bono de Pensión ISSSTE ^{9/}	151.9	152.3	144.0	144.7	-7.6	0.7	-7.2	-7.4
Memo:								
Fondos de ahorro para la vivienda y el retiro incluidos en el agregado monetario M2 ^{10/}	2,752.0	2,822.1	2,972.9	3,003.3	181.2	30.4	5.8	3.7
Activos netos de las Siefres ^{11/}	2,373.4	2,449.4	2,541.0	2,545.1	95.7	4.2	4.8	1.3

Fuente: Consar, Infonavit, Procesar y Banco de México. La clasificación de la cartera de valores de las Siefres es congruente con la metodología de Agregados Monetarios. Este cuadro puede ser consultado en:

<http://www.banxico.org.mx/SielInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF7§or=19&locale=es>

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras.

1/ Cartera de valores de las Siefres Básicas (a valor de mercado), excluye: utilidades, pérdidas, adeudos y primas por operaciones con derivados.

2/ Incluye el componente de renta fija de las notas estructuradas de capital protegido.

3/ Incluye los Certificados Bursátiles de Indemnización Carretera (CBICS-FARAC), valores emitidos por estados y municipios, organismos descentralizados, empresas productivas del Estado y empresas de participación estatal.

4/ Incluye certificados bursátiles, certificados de participación ordinaria, obligaciones industriales, comerciales y de servicios, papel comercial y pagarés de mediano y corto plazo; emitidos por entidades privadas residentes.

5/ Bonos de los Estados Unidos Mexicanos colocados en mercados internacionales denominados en moneda extranjera (UMS por sus siglas en inglés).

6/ Incluye Eurobonos, notas estructuradas de mediano plazo, títulos de deuda de emisoras extranjeras y de organismos financieros multilaterales.

7/ Incluye la tenencia de acciones, los títulos referenciados a acciones, FIBRAS y el componente de renta variable de las notas estructuradas de capital protegido.

8/ Depósitos constituidos en el Banco de México a favor de los trabajadores como resultado de la nueva Ley del ISSSTE.

9/ El Bono de Pensión ISSSTE es un activo a favor de los trabajadores que eligieron el régimen de cuentas individuales, derivado de la reforma a la Ley del ISSSTE que se publicó en el Diario Oficial de la Federación el 31 de marzo de 2007.

10/ Excluye del total de Fondos para la Vivienda y el Retiro, la inversión en instrumentos de deuda externa, renta variable y CKDs.

11/ Se refiere al saldo de los recursos, administrados por las Afores e invertidos por las Siefres, correspondiente al penúltimo día hábil del mes, que define el precio de cada Siefre al último día hábil. Estos recursos incluyen el capital de las Siefres Básicas y Adicionales.

n.s. No significativo.

Comunicado de Prensa
Cuadro 3
Financiamiento Total al Sector Privado No Financiero

	Saldos en m.m.p.				Variación en m.m.p.		Tasa de crecimiento real anual (%)	
	sep.14	dic.14	sep.15	dic.15	dic.14- dic.15	sep.15- dic.15	sep.14- sep.15	dic.14- dic.15
	Financiamiento total	6,127.0	6,409.9	7,207.0	7,402.7	992.7	195.7	14.7
Externo	1,565.7	1,755.0	2,019.1	2,058.8	303.8	39.7	25.8	14.9
Crédito externo ^{1/}	547.0	665.1	770.8	779.5	114.4	8.7	37.5	14.8
Emisión de deuda colocada en el exterior ^{2/}	1,018.8	1,090.0	1,248.3	1,279.3	189.3	31.0	19.5	14.9
Interno	4,561.3	4,654.9	5,187.9	5,343.9	689.0	155.9	10.9	12.4
De bancos comerciales ^{3/}	2,413.9	2,495.2	2,737.9	2,846.0	350.7	108.1	10.6	11.7
Consumo	530.0	534.8	570.7	587.6	52.9	17.0	5.0	7.6
Vivienda	519.0	534.1	580.7	600.1	66.0	19.4	9.1	10.0
Empresas ^{4/}	1,364.9	1,426.3	1,586.5	1,658.2	231.9	71.7	13.4	13.8
De bancos de desarrollo ^{3/}	240.7	263.5	305.8	330.4	67.0	24.6	23.9	22.8
Consumo	20.5	21.7	27.1	27.7	6.0	0.6	28.7	25.2
Vivienda	12.0	12.1	12.7	12.8	0.7	0.1	3.2	3.5
Empresas ^{4/}	208.2	229.7	266.0	290.0	60.2	23.9	24.6	23.6
De intermediarios no bancarios	416.5	425.9	520.7	540.9	115.0	20.2	22.0	24.3
Uniones de crédito	34.5	35.2	37.6	38.6	3.4	1.0	6.2	7.4
Entidades de Ahorro y Crédito Popular ^{5/}	80.4	75.5	81.4	82.7	7.2	1.3	-1.3	7.3
Sofomes E.R. ^{6/}	301.5	315.2	401.7	419.6	104.4	17.8	30.0	30.3
Sofomes E.R. subsidiarias de instituciones bancarias	250.5	255.0	253.7	258.9	3.9	5.2	-1.2	-0.6
Consumo	189.3	192.2	196.3	202.2	10.0	5.9	1.1	3.0
Vivienda	46.3	45.7	41.5	40.2	-5.5	-1.3	-12.6	-13.8
Empresas ^{4/}	14.8	17.1	16.0	16.5	-0.6	0.5	5.1	-5.7
Sofomes E.R. subsidiarias de grupos financieros	51.1	52.7	63.9	69.2	16.5	5.3	22.1	28.6
Consumo	16.1	16.9	25.1	28.7	11.8	3.6	52.1	66.6
Vivienda	0.0	0.0	0.3	0.3	0.3	0.0	n.s.	n.s.
Empresas ^{4/}	35.0	35.8	38.5	40.2	4.4	1.7	7.4	9.9
Otras Sofomes E.R. ^{7/}	0.0	7.5	84.1	91.4	84.0	7.4	n.s.	n.s.
Consumo	0.0	0.0	23.3	24.4	24.4	1.1	n.s.	n.s.
Vivienda	0.0	4.7	4.6	4.4	-0.3	-0.2	n.s.	-8.3
Empresas ^{4/}	0.0	2.8	56.2	62.7	59.9	6.5	n.s.	n.s.
Emisión de instrumentos de deuda	352.7	337.6	396.4	397.9	60.2	1.4	9.7	15.4
De Infonavit ^{8/}	985.9	991.9	1,074.1	1,074.9	83.0	0.8	6.3	6.1
De Fovissste ^{9/}	151.6	140.8	153.0	153.8	13.1	0.8	-1.5	7.0
Memo: Financiamiento total por sector deudor								
Hogares	2,533.0	2,557.2	2,776.6	2,825.4	268.2	48.8	6.9	8.2
Consumo	813.9	823.7	905.4	934.4	110.7	29.1	8.5	11.1
Vivienda	1,719.0	1,733.5	1,871.2	1,891.0	157.5	19.8	6.2	6.8
Empresas ^{4/}	3,594.1	3,852.7	4,430.4	4,577.3	724.5	146.8	20.2	16.3
Financiamiento externo	1,565.7	1,755.0	2,019.1	2,058.8	303.8	39.7	25.8	14.9
Financiamiento interno ^{10/}	2,028.3	2,097.7	2,411.4	2,518.5	420.8	107.1	16.0	17.6
Memo: Crédito de los bancos comerciales y las Sofomes E.R. de tarjeta de crédito ^{11/}								
Consumo	714.9	723.2	769.6	796.0	72.8	26.4	5.0	7.8
Vivienda	519.0	534.1	580.7	600.1	66.0	19.4	9.1	10.0
Empresas ^{4/}	1,364.9	1,426.3	1,586.5	1,658.2	231.9	71.7	13.4	13.8
Memo: Financiamiento externo expresado en dólares ^{12/}	116.6	119.1	119.4	119.4	0.3	-0.1	2.5	0.3
Crédito externo ^{1/}	40.7	45.1	45.6	45.2	0.1	-0.4	12.0	0.2
Emisión de deuda colocada en el exterior ^{2/}	75.8	73.9	73.8	74.2	0.2	0.3	-2.6	0.3

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. En agosto de 2014 se modificó la serie de Crédito externo debido a una reclasificación que hizo una empresa emisora de una parte del saldo de sus pasivos con Proveedores externos a Otros pasivos circulantes con contrapartes nacionales. Esta modificación se hace retroactiva a partir de marzo de 2007 y afecta a la serie de Crédito externo, así como a las series de las que forma parte: Financiamiento externo (en pesos y en dólares) y Financiamiento total. El cuadro puede ser consultado en: <http://www.banxico.org.mx/SieInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF297§or=19&locale=es>

- 1/ Anteriormente este concepto se denominaba como Financiamiento externo directo. Incluye el crédito de la banca comercial externa, proveedores extranjeros de empresas y otros acreedores. La información de proveedores extranjeros se obtiene de los balances de las empresas emisoras que cotizan en la Bolsa Mexicana de Valores (BMV), mientras que el crédito de la banca comercial extranjera es de la encuesta de Banco de México: "Outstanding Consolidated Claims on Mexico".
- 2/ Papel comercial, bonos y colocaciones en el exterior. En febrero de 2016, las cifras de emisión externa fueron revisadas de manera retroactiva a partir de marzo de 2006. Esta modificación afecta a la serie de Emisión de deuda colocada en el exterior, así como a las series de las que forma parte.
- 3/ Incluye la cartera de crédito directo total (vigente y vencido) y la cartera asociada a programas de reestructura (UDIs).
- 4/ Incluye personas físicas con actividad empresarial.
- 5/ Incluye Sociedades de Ahorro y Préstamo (SAPs), Sociedades Financieras Populares (Sofipos) y Sociedades Cooperativas de Ahorro y Préstamo (SCAP).
- 6/ Sociedades Financieras de Objeto Múltiple Entidades Reguladas.
- 7/ Incluye Sofomes E.R. que no pertenecen a instituciones bancarias ni a grupos financieros.
- 8/ Corresponde a la cartera hipotecaria vigente y vencida del Instituto del Fondo Nacional de la Vivienda para los Trabajadores (Infonavit). Fuente: Comisión Nacional Bancaria y de Valores.
- 9/ A partir de diciembre de 2007 se incorpora la información del crédito a la vivienda otorgado por el Fondo de la Vivienda del ISSSTE (Fovissste) (véase nota aclaratoria del comunicado de prensa Agregados Monetarios y Actividad Financiera del 26 de febrero de 2010). Incluye cartera vigente y vencida. Fuente: Comisión Nacional Bancaria y de Valores.
- 10/ El total del financiamiento otorgado por uniones de crédito se incluye dentro del financiamiento interno a empresas.
- 11/ Incluye el crédito de los bancos comerciales y de las Sofomes E.R. de tarjeta de crédito escindidas de instituciones bancarias, así como el correspondiente crédito de Sociedad Financiera Inbursa, S.A. de C.V. Sofom E.R., subsidiaria de Grupo Financiero Inbursa, S.A.B. de C.V.
- 12/ Expresado en miles de millones de dólares. Variación nominal.

n.s. No significativo.

Comunicado de Prensa
Cuadro 4
Financiamiento Otorgado por la Banca Comercial ^{1/}

	Saldos en m.m.p.				Variación en m.m.p.		Tasa de crecimiento real anual (%)	
	dic.14	ene.15	dic.15	ene.16	ene.15-ene.16	dic.15-ene.16	dic.14-dic.15	ene.15-ene.16
Financiamiento total (A+B+C+D) ^{2/}	3,971.9	3,936.6	4,399.3	4,393.7	457.2	-5.5	8.4	8.8
A. Al sector privado	2,920.2	2,932.4	3,293.7	3,351.7	419.4	58.1	10.4	11.4
a.1 Financiamiento directo	2,877.8	2,889.9	3,250.0	3,308.0	418.1	58.0	10.6	11.6
a.1.1 Consumo	723.2	720.9	796.0	797.4	76.5	1.5	7.8	7.8
a.1.2 Vivienda	532.5	540.1	600.1	607.3	67.3	7.3	10.3	9.6
a.1.3 Empresas y personas físicas con actividad empresarial	1,465.0	1,477.9	1,697.7	1,745.5	267.6	47.7	13.5	15.1
a.1.3.1 Valores	38.6	38.7	39.5	45.6	6.9	6.1	0.1	14.9
a.1.3.2 Crédito	1,426.3	1,439.2	1,658.2	1,699.9	260.7	41.7	13.8	15.1
a.1.4 Intermediarios financieros no bancarios	157.2	151.1	156.2	157.7	6.7	1.5	-2.7	1.7
a.1.4.1 Valores	25.7	21.5	20.4	20.2	-1.3	-0.2	-22.4	-8.5
a.1.4.2 Crédito	131.5	129.6	135.9	137.6	8.0	1.7	1.2	3.4
a.2 Títulos asociados a programas de reestructura ^{3/}	42.4	42.5	43.6	43.7	1.3	0.1	0.8	0.4
B. A estados y municipios	312.3	312.3	334.7	333.3	21.0	-1.5	5.0	4.0
b.1 Financiamiento directo	307.0	307.0	329.3	327.8	20.8	-1.5	5.0	4.1
b.1.1 Valores	5.0	5.1	5.4	5.3	0.3	-0.1	6.4	2.5
b.1.2 Crédito	302.0	301.9	323.8	322.5	20.5	-1.4	5.0	4.1
b.2 Títulos asociados a programas de reestructura ^{3/}	5.3	5.3	5.5	5.5	0.2	0.0	0.9	0.4
C. Al sector público federal ^{4/}	669.3	635.1	730.7	672.6	37.5	-58.1	6.9	3.2
c.1 Financiamiento directo	667.7	633.5	730.6	672.5	39.0	-58.1	7.1	3.5
c.1.1 Valores	466.3	420.1	493.9	436.0	15.8	-58.0	3.7	1.1
c.1.2 Crédito	201.3	213.4	236.7	236.6	23.2	-0.1	15.1	8.0
c.2 Programa de apoyo a deudores (ADES)	1.6	1.6	0.0	0.0	-1.6	0.0	-98.1	-98.2
D. Otros	70.2	56.8	40.2	36.2	-20.6	-4.1	-43.9	-37.9
d.1 IPAB ^{5/}	69.5	56.6	40.0	35.8	-20.8	-4.2	-43.7	-38.3
d.2 PIDIREGAS	0.0	0.0	0.0	0.0	0.0	0.0	n.s.	n.s.
d.3 FONADIN ^{6/}	0.6	0.2	0.2	0.3	0.2	0.1	n.s.	n.s.

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. El cuadro con un mayor desglose puede ser consultado en:

<http://www.banxico.org.mx/SielInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF129§or=19&locale=es>

1/ Incluye el crédito otorgado por las sofomes reguladas de tarjetas de crédito: Tarjetas Banamex, Santander Consumo, Ixe Tarjetas y Sociedad Financiera Inbursa (véase nota aclaratoria en el comunicado de prensa de Agregados Monetarios y Actividad Financiera del 29 de enero de 2010).

2/ Se refiere al financiamiento al sector no bancario, incluye el saldo de la emisión de valores, así como la cartera de crédito directo total (vigente y vencido).

3/ Valores emitidos como resultado de la transferencia de cartera a fideicomisos UDIs (cetes especiales UDIs).

4/ Incluye al Gobierno Federal, a los organismos descentralizados, empresas productivas del Estado y empresas de participación estatal, a las entidades financieras públicas no bancarias y al programa de apoyo a deudores.

5/ Incluye crédito directo total y valores del IPAB.

6/ Se refiere al financiamiento a través de créditos y valores del Fideicomiso Fondo Nacional de Infraestructura.

n.s. No significativo.

Comunicado de Prensa
Cuadro 5
Crédito Vigente Otorgado por la Banca Comercial al Sector Privado ^{1/}

	Saldos en m.m.p.				Variación en m.m.p.		Tasa de crecimiento real anual (%)	
	dic.14	ene.15	dic.15	ene.16	ene.15-ene.16	dic.15-ene.16	dic.14-dic.15	ene.15-ene.16
Cartera vigente total por destino del crédito	2,711.9	2,727.6	3,094.2	3,145.5	418.0	51.3	11.7	12.4
Consumo ^{2/}	685.8	684.2	762.1	764.3	80.0	2.2	8.8	8.9
Tarjetas de crédito	297.9	295.5	310.5	309.1	13.6	-1.4	2.1	1.9
Nómina	154.7	156.5	185.7	188.2	31.7	2.5	17.5	17.2
Personales	129.9	129.6	152.6	153.5	23.9	0.9	15.1	15.4
Bienes de consumo duradero	68.9	69.4	78.1	79.1	9.8	1.0	11.0	11.2
Automotriz	63.4	63.6	70.7	71.6	8.0	0.9	9.3	9.7
Adquisición de bienes muebles	5.5	5.7	7.4	7.5	1.8	0.1	30.4	27.6
Otros	34.4	33.3	35.2	34.4	1.1	-0.8	0.1	0.6
Vivienda	514.7	522.0	583.0	589.9	67.9	6.9	10.9	10.1
Interés social	76.4	79.2	77.5	80.2	1.0	2.7	-0.7	-1.3
Media y residencial	438.2	442.8	505.5	509.6	66.8	4.1	12.9	12.2
Empresas y personas físicas con actividad empresarial	1,380.0	1,391.8	1,613.3	1,653.8	262.1	40.5	14.5	15.8
Agrop. silvícola y pesquero	52.2	52.7	66.9	67.8	15.1	0.9	25.5	25.4
Minería	7.1	7.8	14.8	15.3	7.6	0.5	104.5	92.1
Industria manufacturera	333.7	333.7	383.8	382.2	48.6	-1.5	12.6	11.6
Productos alimenticios, bebidas y tabaco	68.7	70.3	86.7	85.5	15.2	-1.2	23.4	18.5
Textiles, prendas de vestir e industria del cuero	21.1	21.7	25.7	26.0	4.3	0.4	19.4	17.0
Industrias metálicas básicas	39.9	40.3	43.1	44.5	4.2	1.4	5.8	7.5
Productos metálicos, maquinaria y equipo	82.7	83.9	101.1	99.6	15.8	-1.5	19.7	15.8
Otras actividades manufactureras ^{3/}	121.3	117.5	127.2	126.6	9.1	-0.6	2.6	5.0
Construcción	269.1	280.8	315.2	319.6	38.8	4.5	14.7	10.9
Servicios y otras actividades	717.8	716.8	832.6	868.8	152.0	36.2	13.6	18.1
No sectorizado	0.0	0.0	0.0	0.0	0.0	0.0	n.s.	n.s.
Intermediarios financieros no bancarios	131.5	129.6	135.8	137.6	8.0	1.7	1.2	3.5

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. El cuadro con un mayor desglose puede ser consultado en:

<http://www.banxico.org.mx/SielInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF249§or=19&locale=es>

1/ Incluye el crédito otorgado por las sofomes reguladas de tarjetas de crédito: Tarjetas Banamex, Santander Consumo, Ixe Tarjetas y Sociedad Financiera Inbursa (véase nota aclaratoria en el comunicado de prensa de Agregados Monetarios y Actividad Financiera del 29 de enero de 2010).

2/ En agosto de 2014 se modificó la apertura con la que se presenta el crédito vigente al consumo. La nueva apertura incluye el detalle de los segmentos Automotriz y Adquisición de bienes muebles, que componen Bienes de consumo duradero, y desagrega los rubros Personales y Nómina del concepto Otros. Esta modificación se hace retroactiva a partir de febrero de 2011.

3/ Incluye industria de la madera, papel, sustancias químicas y productos minerales no metálicos, entre otras actividades manufactureras.

n.s. No significativo.

Comunicado de Prensa
Cuadro 6
Financiamiento Otorgado por la Banca de Desarrollo ^{1/}

	Saldos en m.m.p.				Variación en m.m.p.		Tasa de crecimiento real anual (%)	
	dic.14	ene.15	dic.15	ene.16	ene.15-ene.16	dic.15-ene.16	dic.14-dic.15	ene.15-ene.16
Financiamiento total (A+B+C+D) ^{2/}	695.0	743.7	778.9	818.7	75.0	39.9	9.7	7.3
A. Al sector privado	355.7	351.7	419.4	429.7	78.0	10.3	15.5	19.1
a.1 Financiamiento directo	355.7	351.7	419.4	429.7	78.0	10.3	15.5	19.1
a.1.1 Consumo	21.7	21.8	27.7	27.7	5.9	0.0	25.2	24.0
a.1.2 Vivienda	12.1	12.1	12.8	13.5	1.5	0.8	3.6	9.4
a.1.3 Empresas y personas físicas con actividad empresarial	233.7	233.3	293.7	304.1	70.8	10.4	23.1	27.0
a.1.3.1 Valores	3.9	3.9	3.8	3.8	0.0	0.0	-5.9	-3.8
a.1.3.2 Crédito	229.7	229.4	290.0	300.3	70.9	10.4	23.6	27.6
a.1.4 Intermediarios financieros no bancarios	88.3	84.6	85.2	84.3	-0.3	-1.0	-5.5	-2.9
a.1.4.1 Valores	11.7	11.5	10.3	10.3	-1.3	-0.1	-13.2	-13.3
a.1.4.2 Crédito	76.6	73.0	74.9	74.0	1.0	-0.9	-4.3	-1.2
B. A estados y municipios	142.6	142.8	149.4	147.9	5.1	-1.5	2.6	0.9
b.1 Financiamiento directo	136.4	136.7	143.1	141.6	4.9	-1.5	2.7	0.9
b.1.1 Valores	0.4	0.5	0.3	0.3	-0.2	0.0	-34.9	-50.3
b.1.2 Crédito	136.1	136.2	142.8	141.3	5.1	-1.5	2.8	1.1
b.2 Títulos asociados a programas de reestructura ^{3/}	6.1	6.1	6.3	6.3	0.2	0.0	1.2	0.8
C. Al sector público federal ^{4/}	154.2	197.8	149.4	177.2	-20.6	27.8	-5.2	-12.7
c.1 Financiamiento directo	154.2	197.8	149.4	177.2	-20.6	27.8	-5.2	-12.7
c.1.1 Valores	74.5	121.0	68.9	91.5	-29.5	22.6	-9.4	-26.3
c.1.2 Crédito	79.8	76.8	80.4	85.6	8.9	5.2	-1.3	8.7
D. Otros	42.6	51.3	60.7	63.9	12.6	3.3	39.5	21.4
d.1 IPAB ^{5/}	20.4	29.4	26.9	33.6	4.2	6.7	28.9	11.3
d.2 PIDIREGAS	0.0	0.0	0.0	0.0	0.0	0.0	n.s.	n.s.
d.3 FONADIN ^{6/}	22.1	21.9	33.8	30.3	8.4	-3.4	49.3	34.8

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. El cuadro con un mayor desglose puede ser consultado en:

<http://www.banxico.org.mx/SieInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF131§or=19&locale=es>

1/ Incluye Nafin, Bancomext, Banobras, SHF, Banjercito y Bansefi. En octubre de 2015 se reclasificó parte del saldo de crédito del sector Empresas y personas físicas con actividad empresarial (a.1.3) a Otros, Fonadin (d.3), con retroactividad al mes de agosto de 2012. Ello, derivado de la retransmisión de información por parte de un banco de desarrollo, el cual reclasificó el destino de una parte de su cartera de crédito.

2/ Se refiere al financiamiento al sector no bancario, incluye el saldo de la emisión de valores, así como la cartera de crédito directo total (vigente y vencido).

3/ Valores emitidos como resultado de la transferencia de cartera a fideicomisos UDIs (cetes especiales UDIs).

4/ Incluye al Gobierno Federal, a los organismos descentralizados, empresas productivas del Estado y empresas de participación estatal, a las entidades financieras públicas no bancarias y al programa de apoyo a deudores.

5/ Incluye crédito directo total y valores del IPAB.

6/ Se refiere al financiamiento a través de créditos y valores del Fideicomiso Fondo Nacional de Infraestructura.

n.s. No significativo.

Comunicado de Prensa

Cuadro 7 Principales Activos y Pasivos de la Banca Comercial ^{1/}

	Saldos en m.m.p.				Variación en m.m.p.	
	dic.14	ene.15	dic.15	ene.16	ene.15- ene.16	dic.15- ene.16
Activos (A+B)	4,464.9	4,424.1	5,025.3	4,978.5	554.4	-46.8
A. Disponibilidades	563.2	544.3	666.2	620.9	76.7	-45.3
a.1 En el exterior	193.5	185.4	248.0	242.4	57.0	-5.6
a.2 Internas ^{2/}	369.7	358.8	418.3	378.5	19.7	-39.8
B. Financiamiento a sectores no bancarios internos ^{3/}	3,901.8	3,879.8	4,359.1	4,357.6	477.8	-1.5
b.1 Financiamiento directo	3,854.1	3,832.0	4,310.0	4,308.4	476.4	-1.6
b.2 Títulos asociados a programas de reestructura ^{4/}	47.7	47.8	49.1	49.2	1.4	0.1
Pasivos más Capital (C+D+E+F)	4,464.9	4,424.1	5,025.3	4,978.5	554.4	-46.8
C. Captación colocada en el público ^{5/}	3,337.1	3,365.2	3,799.8	3,755.1	390.0	-44.6
D. Financiamiento interno recibido	176.6	148.6	184.1	178.2	29.7	-5.9
d.1 Banco de México	27.6	2.2	3.4	3.6	1.3	0.2
d.2 Banca de desarrollo	83.2	82.7	98.9	92.7	10.0	-6.1
d.3 Fideicomisos oficiales de fomento	65.7	63.6	81.9	81.9	18.3	0.1
E. Financiamiento recibido del exterior	73.9	49.2	72.6	57.3	8.1	-15.3
F. Otros pasivos netos de otros activos, más capital	877.4	861.1	968.8	987.8	126.7	19.0

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. Este cuadro puede ser consultado en:

<http://www.banxico.org.mx/SieInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF172§or=19&locale=es>

1/ Incluye agencias en el exterior de bancos mexicanos y las sofomes reguladas de tarjetas de crédito: Tarjetas Banamex, Santander Consumo, Ixe Tarjetas y Sociedad Financiera Inbursa (véase nota aclaratoria en el comunicado de prensa de Agregados Monetarios y Actividad Financiera del 29 de enero de 2010).

2/ Incluye depósitos en Banco de México, banca de desarrollo y otras disponibilidades.

3/ Excluye financiamiento a Pidiregas, Fonadin y al IPAB distintos a programas de reestructura. Corresponde a la información que se presenta en el Cuadro 4 de este Comunicado de Prensa.

4/ Valores emitidos como resultado de la transferencia de cartera a fideicomisos UDIs (cetes especiales UDIs).

5/ Corresponde a la información publicada en el Cuadro 1 de este Comunicado de Prensa.

Cuadro 8 Principales Activos y Pasivos de la Banca de Desarrollo ^{1/}

	Saldos en m.m.p.				Variación en m.m.p.	
	dic.14	ene.15	dic.15	ene.16	ene.15- ene.16	dic.15- ene.16
Activos (A+B)	795.4	839.8	878.6	915.1	75.3	36.4
A. Disponibilidades	52.9	63.1	57.1	61.2	-1.9	4.1
a.1 En el exterior	7.1	9.4	7.9	13.9	4.6	6.1
a.2 Internas ^{2/}	45.8	53.8	49.2	47.3	-6.5	-1.9
B. Financiamiento	742.5	776.6	821.5	853.8	77.2	32.3
b.1 A sectores no bancarios internos ^{3/}	652.5	692.4	718.2	754.8	62.4	36.6
b.1.1 Financiamiento directo	646.3	686.2	711.9	748.5	62.2	36.6
b.1.2 Títulos asociados a programas de reestructura ^{4/}	6.1	6.1	6.3	6.3	0.2	0.0
b.2 A la banca comercial	90.0	84.3	103.3	99.0	14.7	-4.3
Pasivos más Capital (C+D+E+F)	795.4	839.8	878.6	915.1	75.3	36.4
C. Captación colocada en el público ^{5/}	467.0	513.8	476.3	514.5	0.7	38.2
D. Financiamiento interno recibido	16.0	23.1	45.3	31.2	8.1	-14.2
d.1 Banco de México	10.5	7.0	16.1	10.1	3.1	-6.0
d.2 Banca comercial	5.4	16.0	29.2	21.1	5.1	-8.1
d.3 Fideicomisos oficiales de fomento	0.1	0.0	0.0	0.0	0.0	0.0
E. Financiamiento recibido del exterior ^{6/}	110.1	113.8	139.2	150.5	36.8	11.3
F. Otros pasivos netos de otros activos, más capital	202.3	189.1	217.7	218.8	29.7	1.1

Nota: Cifras sujetas a revisión. Los saldos y las variaciones pueden no coincidir con las sumas de sus componentes debido al redondeo de las cifras. Este cuadro puede ser consultado en:

<http://www.banxico.org.mx/SieInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF174§or=19&locale=es>

1/ Incluye Nafin, Bancomext, Banobras, SHF, Banjercito y Bansefi.

2/ Incluye depósitos en el Banco de México, en la banca comercial y otras disponibilidades.

3/ Excluye financiamiento a Pidiregas, Fonadin y al IPAB. Corresponde a la información que se presenta en el Cuadro 6 de este Comunicado de Prensa.

4/ Valores emitidos como resultado de la transferencia de cartera a fideicomisos UDIs (cetes especiales UDIs).

5/ Corresponde a la información publicada en el Cuadro 1 de este Comunicado de Prensa.

6/ Incluye las operaciones realizadas como agente financiero del Gobierno Federal.

Comunicado de Prensa
Cuadro 9
Principales Tasas de Interés Nominales
 Por ciento anual

	2014		2015		2016	Variación en puntos porcentuales
	dic.	oct.	nov.	dic.	ene.	dic.15-ene.16
Cetes 28 días ^{1/}	2.81	3.02	3.02	3.14	3.08	-0.06
Interbancaria de equilibrio (TIIE) a 28 días ^{2/3/}	3.30	3.31	3.32	3.42	3.56	0.14
Interbancaria de equilibrio (TIIE) a 91 días ^{2/3/}	3.31	3.32	3.38	3.50	3.59	0.09
Tasa de "fondeo" ponderado en papel bancario ^{2/4/}	3.05	3.02	3.05	3.21	3.27	0.06
Tasa de "fondeo" ponderado en papel gubernamental ^{2/5/}	3.08	3.04	3.07	3.24	3.28	0.04
Cuenta de cheques tasa bruta ponderada	1.45	1.57	1.59	1.54	1.55	0.01
Pagaré bancario 28 días tasa bruta de ventanilla ^{2/}	0.94	1.00	0.97	1.01	0.98	-0.03
Pagaré bancario 91 días tasa bruta de ventanilla ^{2/}	1.49	1.56	1.55	1.58	1.57	-0.01
CCP en moneda nacional ^{6/}	3.03	3.03	3.02	3.06	3.13	0.07
CCP en dólares ^{7/}	3.61	3.73	3.88	3.77	3.80	0.03

Esta información puede ser consultada en:

<http://www.banxico.org.mx/SielInternet/consultarDirectorioInternetAction.do?accion=consultarDirectorioCuadros§or=18§orDescripcion=Tasas>

1/ Promedio ponderado de colocaciones primarias.

2/ Promedio simple de tasas diarias.

3/ Se determina por el Banco de México con base en cotizaciones presentadas por las instituciones de crédito, teniendo como fecha de inicio la de su publicación en el Diario Oficial de la Federación.

4/ Tasa representativa de las operaciones de mayoreo realizadas por la banca y casas de bolsa sobre las operaciones en directo y en reporto de un día hábil bancario con certificados de depósito, pagarés bancarios y aceptaciones bancarias que hayan sido liquidadas en el sistema de entrega contra pago del INDEVAL.

5/ Es la tasa representativa de las operaciones de mayoreo realizadas por la banca y casas de bolsa sobre operaciones en reporto a plazo de un día hábil bancario con títulos de deuda emitidos por TESOFE, IPAB y Banco de México que hayan sido liquidados en el sistema de entrega contra pago del INDEVAL.

6/ El costo de captación incluye los pasivos a plazo en moneda nacional a cargo de la banca múltiple, excepto los pasivos que se derivan de obligaciones subordinadas susceptibles de conversión a capital, del otorgamiento de avales y de la celebración de operaciones entre instituciones de crédito.

7/ El CCP-Dólares incluye, además de los pasivos a plazo, los préstamos de bancos del extranjero a cargo de instituciones de la banca múltiple excepto aquellos que se derivan de las obligaciones subordinadas susceptibles de convertirse en títulos representativos del capital social de instituciones de crédito, del otorgamiento de avales, de la celebración de operaciones entre instituciones de crédito así como de los financiamientos recibidos de la Export-Import Banks, de la Commodity Credit Corporation y de otros organismos similares.

Cuadro 10
Tasas de Interés de Deuda Privada
 Por ciento anual

	2014		2015		2016	Variación en puntos porcentuale
	dic.	oct.	nov.	dic.	ene.	dic.15-ene.16
Valores Privados ^{1/}						
Corto Plazo ^{2/}	3.77	3.39	3.58	3.60	3.64	0.04
Mediano Plazo ^{3/}						
En pesos	5.86	5.63	5.71	5.87	5.76	-0.11
A tasa fija	7.49	7.24	7.31	7.38	7.13	-0.25
A tasa variable	4.94	4.34	4.40	4.66	4.65	-0.01
En UDIs	5.22	5.06	5.42	5.67	5.46	-0.21

Nota: Cifras sujetas a revisión.

Fuente: Banco de México con información proporcionada por VALMER e Indeval. Esta información puede ser consultada en:

<http://www.banxico.org.mx/SielInternet/consultarDirectorioInternetAction.do?accion=consultarCuadro&idCuadro=CF302§or=18&locale=es>

1/ Valores emitidos en el país por empresas e instituciones financieras no bancarias.

2/ Tasa promedio ponderada de las colocaciones de deuda privada, a un plazo de hasta un año, expresada en curva de 28 días. Incluye únicamente certificados bursátiles.

3/ Rendimiento al vencimiento promedio ponderado de las emisiones en circulación, con un plazo mayor a un año, al cierre del mes.

Glosario

Activos Financieros a Plazo: Se define como la diferencia entre el agregado monetario M2 menos M1 e incluye: la captación de residentes en la banca y en las Entidades de Ahorro y Crédito Popular, a los valores públicos y privados en poder de residentes y a los fondos para la vivienda y otros.

Ahorro Financiero: Se calcula como la diferencia del agregado monetario M4 menos los billetes y monedas en poder del público.

Agregado Monetario M1: Este agregado está compuesto por los billetes y monedas en poder del público, las cuentas de cheques en poder de residentes del país y los depósitos en cuenta corriente. Los billetes y monedas en poder del público se obtienen al excluir la caja de los bancos del total de billetes y monedas en circulación.

Agregado Monetario M2: El agregado monetario M2 incluye a M1, a la captación de residentes en la banca y en las sociedades de ahorro y préstamo, a los valores públicos y privados en poder de residentes y a los fondos para la vivienda y otros.

Agregado Monetario M3: Este agregado incluye a M2, así como a la captación bancaria de residentes del exterior y a los valores públicos en poder de residentes del exterior.

Agregado Monetario M4: El agregado monetario M4 incluye, además de M3, la captación de las sucursales y agencias de bancos mexicanos en el exterior provenientes de residentes en el exterior y de nacionales. Este agregado monetario se puede desagregar entre las tenencias de activos en poder de residentes y no residentes.

Base Monetaria: Se integra por billetes y monedas en circulación y los depósitos bancarios en cuenta corriente en el Banco de México.

Cartera de Crédito Vigente: Integrada por los créditos que están al corriente en sus pagos tanto de principal como de intereses, así como los créditos con pagos de principal o intereses vencidos que no han cumplido con criterios para considerarlos como vencidos, y los que habiéndose reestructurado o renovado, cuentan con evidencia de pago sostenido conforme a los criterios establecidos por la Comisión Nacional Bancaria y de Valores.

Cartera de Crédito Vencida: Se refiere al total de los créditos que no cumplieron con su pago en las fechas establecidas entre las instituciones de crédito y sus clientes.

Costo Anual Total (CAT): Indicador que resume el costo anual total del crédito hipotecario y que comprende los costos por: tasa de interés, comisiones, bonificaciones, seguros obligatorios y gastos por otros servicios financieros. Incluye bancos, sofoles y sofomes reguladas. El ejercicio referido considera el CAT resultante y la tasa aplicable a un crédito hipotecario en pesos a tasa fija, con las siguientes características: individuo de 35 años, inmueble ubicado en el Distrito Federal, costo de la vivienda de un millón de pesos y 20 por ciento de enganche, 800 mil pesos de financiamiento, a un plazo de 15 años. La información de créditos hipotecarios se obtiene del Simulador de Búsqueda de Créditos Hipotecarios del Banco de México. Para mayor información sobre las principales características de los productos de crédito hipotecario de vivienda consultar la página de Internet del Banco de México (<http://www.banxico.org.mx>).

Comunicado de Prensa

Costo de Captación a Plazo de Pasivos en Moneda Nacional (CCP): El Costo de captación, incluye los pasivos a plazo en moneda nacional a cargo de la banca múltiple, excepto los pasivos que se derivan de obligaciones subordinadas susceptibles de conversión a capital, del otorgamiento de avales y de la celebración de operaciones entre instituciones de crédito.

Costo de Captación a Plazo de Pasivos en Dólares (CCP-Dólares): El CCP-Dólares incluye, además de los pasivos a plazo, los préstamos de bancos del extranjero a cargo de instituciones de la banca múltiple excepto aquellos que se derivan de las obligaciones subordinadas susceptibles de convertirse en títulos representativos del capital social de instituciones de crédito, del otorgamiento de avales, de la celebración de operaciones entre instituciones de crédito así como de los financiamientos recibidos de la Export-Import Bank, de la Commodity Credit Corporation y de otros organismos similares.

Crédito Bancario: Incluye el crédito otorgado por la banca comercial y la banca de desarrollo.

Financiamiento Bancario: Se refiere al financiamiento otorgado a los sectores no bancarios a través de la cartera de valores, así como la cartera de crédito (vigente y vencida).

Financiamiento Bancario al Sector Público Federal: Considera la tenencia de valores y el saldo del crédito directo total (vigente y vencido). El saldo de valores incluye los títulos públicos en poder de la banca colocados por el Banco de México con propósitos de regulación monetaria, mismos que no representan un financiamiento al Gobierno Federal. Por ello, sólo parte del saldo de valores representa un financiamiento al sector público federal.

Financiamiento Total al Sector Privado no Financiero: Está compuesto por el crédito otorgado por la banca comercial, la banca de desarrollo y otros intermediarios financieros no bancarios (sofoles, sofomes, entidades de ahorro y préstamo, uniones de crédito, arrendadoras y factorajes) a los hogares y las empresas no financieras, el crédito otorgado por el Infonavit y el Fovissste para la adquisición de vivienda, la emisión de valores de deuda colocados por empresas no financieras en México y en el extranjero (no se incluyen acciones) y el financiamiento directo del exterior.

Tasas de Interés de Valores Privados: La tasa de interés de valores privados de corto plazo corresponde a la tasa promedio ponderada de las colocaciones en el mes, a un plazo de hasta un año, expresada en curva de 28 días. Por su parte, la tasa de los valores de mediano plazo, con un plazo de colocación de más de un año, es un indicador que se refiere al rendimiento al vencimiento promedio ponderado de las emisiones en circulación al cierre del mes.

Tasa de Interés Efectiva de Tarjetas de Crédito: Promedio ponderado por saldo de las tasas de interés efectivas, sin IVA, de tarjetas de crédito bancarias de aceptación generalizada y de deudores que no presentan atrasos en sus pagos. Indicador bimestral que excluye la cartera de crédito de clientes totaleros (véanse el Reporte de Tasas de Interés Efectivas de Tarjetas de Crédito y la nota aclaratoria del comunicado de prensa de Agregados Monetarios y Actividad Financiera del 30 de septiembre de 2009).