

Asociación Nacional de Facultades y
Escuelas de Contaduría y Administración

Asociación Nacional de Facultades y Escuelas de Contaduría y Administración Presente

En el marco de la LVI Asamblea Nacional de la ANFECA y con motivo de su aniversario, el Instituto Mexicano de Contadores Públicos (IMCP) hace de su conocimiento que como parte del convenio de colaboración entre ambas instituciones, el cual otorga y promueve beneficios entre las instituciones de educación superior afiliadas, los profesores, alumnos y toda la comunidad académica, en lo sucesivo recibirán cada mes y de manera gratuita la revista Contaduría Pública y el Boletín ComUniCCo, los cuales son editados por el IMCP.

Felicito a la ANFECA por su aniversario y por el esfuerzo que ha realizado durante este tiempo en todos los ámbitos de la educación superior, en bien de la profesión contable en México.

Muy atentamente,

C.P.C. José Luis García Ramírez
Presidente del IMCP
2016-2017

Instituto Mexicano de
Contadores Públicos

Instituto Mexicano de
Contadores Públicos

Boletín Electrónico · No. 2017 · 62 · Marzo 07

ComUniCCo Financiero

Expresión Financiera de la Contaduría Pública

62

Indicadores económicos • Agenda quincenal • Mercado cambiario • Mercado de dinero
Mercado accionario • Bolsas internacionales • Materias primas • Bonos del tesoro y Eurobonos

CONTENIDO

	Pág.
 Indicadores económicos	3
 Agenda quincenal	6
 Mercado cambiario	7
 Mercado de dinero	8
 Mercado accionario	9
 Bolsas internacionales	13
 Materias primas	13
 Bonos del tesoro y Eurobonos	14

INDICADORES ECONÓMICOS

ORGANIZACIÓN PARA LA COOPERACIÓN Y EL DESARROLLO ECONÓMICOS (OCDE)

El **crecimiento económico** en los países desarrollados se desaceleró en el 4T-2016. Cifras preliminares de la OCDE informaron que el crecimiento se moderó al 0.4% desde el 0.5% del tercer trimestre. Entre las siete principales economías, el crecimiento aumentó en Alemania y Francia hasta el 0.4%, y se mantuvo estable en el Reino Unido en 0.6%. En los Estados Unidos se relajó intensamente a 0.5% desde 0.9%. En Japón e Italia se moderó a 0.2%. Sobre una base anual, el crecimiento en los países de la OCDE se estabilizó en 1.7% por cuarto trimestre consecutivo. Para el año 2016 en su conjunto, el PIB de la OCDE aumentó 1.7%, más lento que el 2.4% de 2015.

AGENCIA DE NACIONES UNIDAS PARA LA ALIMENTACIÓN Y LA AGRICULTURA (FAO)

Los **precios mundiales de los alimentos** subieron levemente en febrero, impulsados particularmente por los cereales. La FAO informó que el índice de precios de los alimentos, que mide cambios mensuales para una canasta de cereales, oleaginosas, productos lácteos, carne y azúcar, promedió 175.5 puntos en febrero, alcanzando su mayor nivel desde febrero de 2015, que implicó un alza de 0.5% mensual. Sobre una base anual, los precios subieron 17.2%. Se prevé que la producción global de cereales llegue a 2,600 millones de toneladas en la temporada 2016, un 0.3% más que los pronósticos previos, afirmó la FAO.

ESTADOS UNIDOS

Las **Minutas de la FED** correspondientes a la reunión de enero 31 y febrero 01, señalaron que al analizar las perspectivas de la política monetaria muchos participantes expresaron el punto de vista de que podría ser apropiado aumentar la tasa de los fondos federales

de nuevo muy pronto, si la información entrante del mercado de trabajo y la inflación estuviera en línea con sus expectativas actuales, o si los riesgos sobre el máximo empleo y la inflación superan los objetivos del Comité. Los banqueros centrales estadounidenses dejaron el rango objetivo para su tasa de interés de referencia sin cambios en 0.5% a 0.75% al final de la reunión. La presidenta de la Fed, Janet Yellen, dijo al Congreso en su declaración semestral la semana pasada que "un ajuste adicional de la tasa de fondos federales probablemente sería apropiado," si la economía continúa evolucionando en línea con sus expectativas.

Los **informes de los doce distritos** de la Reserva Federal indicaron que la economía se expandió a un ritmo moderado, desde principios de enero hasta mediados de febrero. El gasto del consumidor y las ventas minoristas también crecieron a un ritmo modesto. La actividad manufacturera se aceleró algo. El sector de la energía mostró un crecimiento modesto a principios de 2017, y la actividad de transporte fue estable a algo mayor en todo el país. La construcción de viviendas y las ventas continuaron creciendo modestamente. La actividad crediticia se mantuvo de estable hasta algo mayor. Las empresas se mostraron optimistas respecto a las perspectivas a corto plazo, pero en menor medida que en el informe anterior. Los mercados laborales se mantuvieron ajustados a principios de 2017, con algunos distritos notando la creciente escasez de mano de obra. Los salarios en la mayoría de los distritos aumentaron moderadamente. En general, las empresas dijeron que esperaban que tanto los precios de los insumos como los de venta, aumentarán modestamente en los próximos meses.

Indicador	Anterior	Actual	Variación
Confianza del consumidor del Conference Board (feb)	111.60	114.80	3.20 pts
Gasto en construcción (ene)	0.10%	-1.00%	-1.10%
Gasto del consumidor (ene)	0.50%	0.20%	-0.30%
Ingresos personales (ene)	0.30%	0.40%	0.10%
ISM Manufactura (feb)	56.00	57.70	1.70 pts
ISM Servicios (feb)	56.50	57.60	1.10 pts
Pedidos de bienes duraderos (ene)	-0.80%	1.80%	2.60%
Producto Interno Bruto (4T16)	3.50%	1.90%	-1.60% real anual
Sentimiento del consumidor (feb)	98.50	96.30	-2.20 pts
Solicitudes de desempleo	239,000	223,000	-16,000 plazas
Ventas de casas nuevas (ene)	-7.00%	3.70%	10.70%
Ventas de casas usadas (ene)	-1.60%	3.30%	4.90%

ZONA EURO

Indicador	Anterior	Actual	Variación
Agregado monetario M3 (ene)	5.00%	4.90%	-0.10% anual
Inflación (feb)	1.80%	2.00%	0.20%
PMI Compuesto (feb)	54.40	56.00	1.60 pts
PMI Manufacturero (feb)	55.20	55.40	0.20 pts
PMI Servicios (feb)	55.60	55.50	-0.10 pts
Tasa de desempleo (ene)	9.60%	9.60%	0.00%

REINO UNIDO

Indicador	Anterior	Actual	Variación
Crecimiento económico* (2016)	2.20%	1.80%	0.00
PMI Manufacturero (feb)	55.70	54.60	-1.10 pts
PMI Servicios (feb)	54.50	53.30	-1.20 pts
Superávit fiscal (ene)**	9,100	9,400	300 mdl

* Periodo anterior: 2015

** Periodo anterior: enero 2016

CHINA

Los precios de las viviendas en la mayoría de las ciudades chinas aumentaron en enero. Cifras del Buró Nacional de Estadísticas informaron que sobre una base mensual los precios subieron en 45 de las 70 encuestadas por el gobierno; cayeron en 20 ciudades y permanecieron planos en 5. En comparación con el mismo mes del año pasado, los precios de la vivienda crecieron en 46 de las 70 ciudades encuestadas en enero, y disminuyeron en 19.

Indicador	Anterior	Actual	Variación
PMI Compuesto (feb)	52.20	52.60	0.40 pts
PMI Manufacturero Caixin (feb)	51.00	51.70	0.70 pts

JAPÓN

La **balanza comercial** registró un déficit de a 1.087 billones de yenes en enero desde un superávit por 640,400 millones de yenes en diciembre, informó el Ministerio de Hacienda. El déficit de enero fue superior al de 647,725 millones de yenes de enero de 2016. Las exportaciones subieron 1.3% anual a 5,421 millones de yenes desde el 5.4% del mes previo. Las exportaciones a Asia crecieron 6.0% anual, y a China sólo avanzaron 3.1% anual. Las exportaciones a Estados Unidos cayeron 6.6% y a la Unión Europea bajaron 5.6%. Las importaciones subieron 8.5% anual a 6,508 millones de yenes, tras contraerse 2.6% un mes antes.

Indicador	Anterior	Actual	Variación
PMI Manufacturero (feb)	52.70	53.30	0.60 pts
PMI Servicios (feb)	51.90	51.30	-0.60 pts
Precios al consumidor (ene)	0.30%	0.40%	0.10% anual
Producción industrial (ene)	0.70%	-0.80%	-1.50%
Ventas minoristas (ene)	-1.60%	0.50%	2.10%

BRASIL

El gobierno central registró en enero un **superávit presupuestario primario** de 18,968 millones de reales (\$USD unos 6,190 millones), el tercero mejor de la serie de enero y el primer resultado positivo desde octubre del año pasado. El excedente representa un incremento del 27.9% en términos nominales o 21.4% en términos reales - ajustado por el IPCA - en comparación con el superávit primario de 14,835 millones de reales de enero del año pasado, informó el Ministerio de Finanzas.

El **Banco Central de Brasil** mantuvo el agresivo ritmo de **recortes en la tasa de interés**, resistiendo la presión de un relajamiento más profundo en la política monetaria para sacar a la mayor economía de América Latina de su peor recesión en los registros. En una decisión unánime, el Comité de Política Monetaria de nueve miembros, conocido como Copom, decidió rebajar su tasa de interés referencial Selic en 75 puntos base a un 12.25%, su menor nivel desde marzo del 2015. Analistas dijeron que mayores sorpresas a la baja en la inflación podrían llevar a recortes de tasas más agresivos.

La **Balanza Comercial** registró un superávit de 4,560 millones de dólares en febrero, un récord para el mes, mostraron datos del Ministerio de Industria, Comercio Exterior

y Servicios. Las exportaciones sumaron 15,472 millones de dólares, mientras que las importaciones alcanzaron los 10,912 millones de dólares, aseguró el ministerio. El mercado esperaba un superávit más bajo para febrero, de 3,270 millones de dólares.

Indicador	Anterior	Actual	Variación
Índice de precios al consumidor (1a. qna. Feb)	0.31%	0.54%	0.23%
Tasa de desempleo (nov-ene)*	11.80%	12.60%	0.80%

* Período anterior: agosto-octubre

CHILE

Las **ventas minoristas** subieron en enero 3.0% anual, favorecidas por el positivo desempeño de vestuario y calzado, en medio del bajo dinamismo que arrastra la actividad económica local, dijo una agencia gubernamental. Por su parte, las ventas mayoristas cayeron 1.6% en enero, las de supermercados aumentaron 1.8% anual y mes a mes crecieron 1.0%. "En el período de análisis influyó un efecto calendario desfavorable para el sector en relación al observado en enero de 2016, debido a un fin de semana menos, lo que impactó negativamente el comercio", dijo el Instituto Nacional de Estadísticas, INE.

El Banco Central decidió por unanimidad dejar estable la **Tasa de Política Monetaria (TPM)** en febrero, aunque también evaluó un recorte de 25 puntos base para estimular una deprimida economía, mostró la minuta de la última reunión. El organismo acordó en su encuentro del segundo mes del año mantener la tasa de interés referencial en 3.25%, como anticipaba una parte del mercado tras una inflación mensual sobre lo esperado en enero, pero igualmente dejó abierta la puerta a un mayor impulso monetario.

ARGENTINA

El Gobierno espera reducir el **déficit fiscal primario** al 3.2% del Producto Interno Bruto en 2018, por debajo de la meta del 4.2% de este año, indicó el diario "El

Cronista" La información se conoce horas antes de una conferencia de prensa en la que se espera que el ministro de Economía, Nicolás Dujovne, difunda las previsiones oficiales de déficit para los próximos años.

La **recaudación tributaria** creció 27.8% anual en el mes de febrero, dijo la Administración Federal de Ingresos Públicos (AFIP). Durante el segundo mes del año se recolectaron impuestos por 172.222 millones de pesos (11.125 millones de dólares). Los ingresos tributarios fueron impulsados principalmente por el impuesto al consumo y los vinculados al comercio exterior, en momentos que el país sudamericano sufre una alta inflación y su economía está estancada.

Indicador	Anterior	Actual	Variación
Producción industrial (ene)	-2.30%	-1.10%	1.20% anual

MÉXICO

Para el pasado mes de enero, el **Indicador Bursamétrica Anticipado de México (IBAM)** se ubicó en 181.44 unidades (Índice General) vs. 186.94 unidades de diciembre (cifra revisada), reflejando un incremento del 5.78% anual, (vs. +8.26% anual del mes de diciembre), lo que implica que la economía en su conjunto sufrió cierta desaceleración respecto al ritmo de variación observado en el mes previo. Las cifras de enero dejan ver una desaceleración de la economía, tanto en el sector industrial, como en el sector de servicios, motivada por la incertidumbre sobre la política económica del Presidente Trump en Estados Unidos. Con estos estimados, se calcula con cifras desestacionalizadas un crecimiento en el PIB del +1.3% real anual para el primer trimestre del 2017. Para todo el año 2017, se estima un crecimiento de entre el +0.8% y el +1.2% real anual, y del +0.6% para la Producción Industrial. La Producción Industrial de enero será publicada por el INEGI el 14 de marzo; el 27 de ese mismo mes reportará el IGAE de Enero. Bursamétrica publicará el indicador IBEM (Índice Bursamétrica de la Economía de México), correspondiente al mes de febrero, el próximo 10 de Marzo.

De acuerdo al **Informe Trimestral de Inflación**, el Banco de México prevé que el efecto adverso de lo anterior se vea parcialmente contrarrestado por el impulso de las reformas estructurales, y por el entorno más propicio para el crecimiento derivado de la solidez del marco macroeconómico.

- Así, pronostica que la tasa de crecimiento del PIB de 2017 se ubique entre 1.3 y 2.3 por ciento, tasa menor al rango de entre 1.5 y 2.5 por ciento del Informe anterior. Para 2018, el intervalo de pronóstico lo ajustó a la baja, de uno de entre 2.2 y 3.2 por ciento a uno de entre 1.7 y 2.7 por ciento.
- En el Empleo, para 2017 anticipa un aumento de entre 580 y 680 mil puestos de trabajo afiliados al IMSS, menor al incremento de entre 600 y 700 mil puestos en el Informe previo. Asimismo, se prevé que en 2018 se observe un aumento de entre 620 y 720 mil puestos de trabajo, menor al de entre 650 y 750 mil puestos del Informe previo.
- En la Cuenta Corriente, para 2017, se prevé déficit en la balanza comercial y en la cuenta corriente de 10.1 y de 26.5 miles de millones de dólares, respectivamente (1.0 y 2.7 por ciento del PIB, en el mismo orden). Para 2018, se anticipan déficit en la balanza comercial y en la cuenta corriente de 9.0 y 27.8 miles de millones de dólares, respectivamente (0.9 y 2.7 por ciento del PIB, en el mismo orden).
- En la Inflación estima que durante 2017 la inflación general se sitúe por encima de la cota superior del intervalo de variabilidad asociado al objetivo del Banco de México, si bien se espera que durante los últimos meses de ese año retome una tendencia convergente hacia la meta y que se ubique cerca de 3 por ciento al cierre de 2018. Así, se prevé que la inflación durante el año en curso se vea afectada de manera temporal tanto por cambios en precios relativos de las mercancías respecto de los correspondientes a los servicios derivados de la depreciación que ha tenido el tipo de cambio real, como por el impacto transitorio de la liberalización de los precios de las gasolinas. Asimismo, se estima que en 2017 la inflación subyacente también se mantenga en niveles superiores al objetivo permanente de 3 por ciento y que para finales de 2017 y en 2018, retome una tendencia convergente a dicho objetivo permanente del Banco de México. Se anticipa que lo anterior ocurra al irse desva-

nciando los efectos de los choques mencionados y vayan teniendo efecto las medidas de política monetaria ya implementadas, así como las que se adopten en el resto de 2017, informó el Banco.

AGENDA QUINCENAL

MÉXICO DEL 06 AL 17 DE MARZO DE 2017

Lunes 06		Pronóstico	Actual
8h00	Confianza del Consumidor. Enero. SD**	84.00	85.00
8h00	Consumo Privado en el Mercado Interior. Diciembre (%) SD*	2.70	3.40
Martes 07		Pronóstico	Actual
9h00	Reservas Internacionales.		
11h30	Subasta de Val. Gubernamentales 10* (%)		
Jueves 09		Pronóstico	Actual
8h00	Inflación. Febrero General (Anual 4.80%)	0.51	1.70
	Subyacente (Anual 4.18%)	0.69	0.58
Viernes 10		Pronóstico	Actual
	Índice Bursamétrica de la Economía de México (IBEM)		
12h00	Índice Mexicano de Confianza Económica del IMPC/Bursamétrica. Febrero		
Lunes 13		Pronóstico	Actual
	Ventas Antad. Febrero	-1,700	-953
Martes 14		Pronóstico	Actual
9h00	Actividad Industrial. Enero (%) SD**	-0.74	-0.60
9h00	Reservas Internacionales.		
11h30	Subasta de Val. Gubernamentales 11* (%)		

* Subasta BPA's 08 y 15 de marzo de 2017

** Serie desestacionalizada

ESTADOS UNIDOS DEL 06 AL 17 DE MARZO DE 2017

Lunes 06

	Pronóstico	Actual
9h00 Pedidos de Fábrica. Enero (%)	1.40	1.32

Martes 07

	Pronóstico	Actual
7h30 Balanza Comercial. Enero Mdd	-45,500	-44,262
14h00 Crédito al Consumidor. Enero (%)	0.50	0.40

Miércoles 08

	Pronóstico	Actual
7h15 ADP- Informe de Empleo. Febrero (Miles de Plazas)	168	246
7h30 Productividad 4T-2016 (%). 2a. Estimación	1.40	3.50
7h30 Costos Laborales 4T-2016 (%). 2a. Estimación	1.70	0.20
9h00 Inventarios de Mayoristas. Enero (%)	0.30	1.00
9h30 Inventarios de Energía		

Jueves 09

	Pronóstico	Actual
7h30 Solicitudes de desempleo		
7h30 Índice de Precios de Importación. Febrero (%)	-0.20	0.40

Viernes 10

	Pronóstico	Actual
7h30 Nómina No Agrícola. Febrero (Miles de Plazas)	172	227
7h30 Tasa de Desempleo. Febrero (%)	4.80	4.80
13h00 Finanzas Públicas. Enero (Mdd)	32,200	-27,516

Martes 14

	Pronóstico	Actual
7h30 Precios Productor. Febrero (%)	0.30	0.63

Miércoles 15

	Pronóstico	Actual
7h30 Precios al Consumidor. Febrero (%)	0.30	0.60
7h30 Precios al Consumidor. Core. Febrero (%)	0.20	0.30
7h30 Ventas al Menudeo (Total). Febrero (%)	0.20	0.40
7h30 Manufactura de Nueva York. Marzo (Pts)	12.00	18.70
9h00 Inventarios de Negocios. Enero (%)	0.40	0.40
9h30 Inventarios de Energía.		
13h00 Fed. Decisión de Política Monetaria. TFF (%)	0.75	0.75
Pronósticos de la FED		
Conferencia de Prensa de J. Yellen.		

Jueves 16

	Pronóstico	Actual
7h30 Inicios de Construcción de Casas. Febrero (%)	5.30	-2.58
7h30 Permisos de Construcción. Febrero (%)	2.80	4.60
7h30 Solicitudes de Desempleo		
7h30 Manufactura de Filadelfia. Marzo (Pts)	28.00	43.30

Viernes 17

	Pronóstico	Actual
8h15 Producción Industrial. Febrero (%)	0.40	0.00
8h15 Capacidad Utilizada. Febrero (%)	75.60	75.30
9h00 Sentimiento del Consumidor. Prel. Marzo (Pts)	96.00	96.30
9h00 Indicadores Líderes. Febrero (%)	0.40	0.60

MERCADO CAMBIARIO

MÉXICO

Fecha	Dólar	Euro	Yen	Libra	Yuan	Oro	Peso
20-feb	100.89	1.06	113.11	1.25	6.88	1,238.50	20.37
21-feb	101.36	1.05	113.58	1.25	6.88	1,237.50	20.15
22-feb	101.21	1.06	113.13	1.25	6.88	1,238.00	19.89
23-feb	101.00	1.06	112.68	1.25	6.87	1,250.60	19.64
24-feb	101.09	1.06	111.99	1.25	6.87	1,259.20	19.87
27-feb	101.13	1.06	112.77	1.24	6.87	1,255.90	19.93
28-feb	101.11	1.06	112.31	1.24	6.87	1,252.40	20.10
01-mar	101.71	1.06	113.60	1.23	6.88	1,249.30	19.79
02-mar	102.16	1.05	114.48	1.23	6.89	1,235.50	19.99
03-mar	101.37	1.06	114.00	1.23	6.90	1,235.90	19.54

CONVOCATORIA A LA SUBASTA DE VENTA DE COBERTURAS CAMBIARIAS

Banco de México lanzó la convocatoria para llevar a cabo las subastas para la venta de coberturas cambiarias por un monto de mil millones de dólares a seis diferentes plazos, el día lunes 06 de marzo de 2017.

TIPO DE CAMBIO FIX

Calculado por Banxico, para solventar obligaciones denominadas en moneda extranjera pagaderas en México en valor 24 horas para el 03 de marzo se ubicó en **\$19.6147 pesos por dólar.**

MERCADO DE DINERO

BASE MONETARIA

Al 24 de febrero, la base monetaria disminuyó 11,867 millones de pesos a **1,369,545 millones de pesos**.

RESERVAS INTERNACIONALES

Al 24 de febrero, las reservas internacionales presentaron un aumento por 167 millones de dólares (mdd) a 175,145 mdd, como resultado de una compra de dólares del Gobierno Federal por 7 mdd y un incremento de 174 mdd por un cambio en la valuación de los activos internacionales del Instituto Central.

MERCADO PRIMARIO

TIIE/UDIS

Fecha	TIIE 28D	TIIE 91D	UDIS
20-feb	6.5950	6.6900	5.678027
21-feb	6.5965	6.6927	5.678932
22-feb	6.5950	6.6942	5.679838
23-feb	6.5900	6.6850	5.680744
24-feb	6.6000	6.6906	5.681649
27-feb	6.6030	6.6936	5.685467
28-feb	6.6050	6.6949	5.686923
01-mar	6.6058	6.6956	5.688380
02-mar	6.6066	6.6960	5.689836
03-mar	6.6103	6.6950	5.691294

EMBI

País	03-mar	17-feb	Var
México	205	225	-8.89%
Brasil	280	280	0.00%

SUBASTA 08-2017

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	6.24	6.21	0.03	17,026	7,000
Cetes 91d	6.42	6.39	0.03	33,961	11,000
Cetes 175d	6.68	6.64	0.04	33,478	11,500
Bonos 5A	7.24	7.36	-0.12	16,495	8,500
Udibonos 10A*	3.28	3.02	0.26	1,327	700
BPAG28	0.164	0.165	0.00	6,650	1,500
BPAG91	0.226	0.224	0.00	4,630	1,400
BPA182	-0.297	-0.277	-0.02	4,705	1,100

* UDIS

SUBASTA 09-2017

Título	Actual	Anterior	Var pts	Solicitado mdp	Colocado mdp
Cetes 28d	6.25	6.24	0.01	24,176	7,000
Cetes 91d	6.40	6.42	-0.02	24,606	11,000
Cetes 182d	6.64	6.68	-0.04	25,616	11,500
Cetes 364d	6.92	6.92	0.00	32,234	11,500
Bondes D 5A	0.19	0.20	-0.01	18,320	4,500
Bonos 10A	7.400	7.600	-0.20	12,940	8,000
Udibonos 30A*	3.840	3.870	-0.03	901	300
BPAG28	0.163	0.164	0.00	5,340	1,500
BPAG91	0.227	0.226	0.00	5,330	1,400
BPA182	-0.300	-0.297	0.00	5,410	1,100

* UDIS

MERCADO SECUNDARIO

Cetes	1	28	91	182	364
20-feb	6.26	6.25	6.41	6.67	6.86
21-feb	6.31	6.24	6.42	6.68	6.86
22-feb	6.29	6.24	6.32	6.54	6.78
23-feb	6.24	6.20	6.28	6.53	6.78
24-feb	6.10	6.25	6.26	6.54	6.78
27-feb	6.24	6.25	6.28	6.54	6.78
28-feb	6.29	6.25	6.28	6.54	6.78
01-mar	6.40	6.25	6.40	6.69	6.99
02-mar	6.29	6.27	6.46	6.68	6.95
03-mar	6.30	6.27	6.46	6.67	6.93

MERCADO ACCIONARIO

BOLSA MEXICANA DE VALORES

Índice de Precios y Cotizaciones (2017)

DEL 20 AL 24 DE FEBRERO DE 2017

Por segunda semana consecutiva el IPC finalizó a la baja, luego de la publicación de las minutas de la Fed que mostraron que pronto podría subir las tasas si la economía estadounidense sigue mejorando, en medio de una ola de reportes corporativos locales.

Principales cambios al alza en la muestra del IPC en el 2017 fueron para las acciones de PEÑOLES * (28.67%), TLEVISA CPO (21%) y LAB B (12.83%). Las mayores bajas se registraron en VOLAR * (-24.54%), GENTERA * (-19.23%), y ALPEK A (-15.99%).

El Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores (BMV) se ubicó en las 47,047.67 unidades, una caída semanal de 0.25%, lo cual representa un rendimiento positivo de 3.08% en el año.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 170 millones de acciones, menor al promedio de 12 meses de 220 millones de títulos negociados.

DEL 27 DE FEBRERO AL 03 DE MARZO DE 2017

El IPC con saldo semanal positivo luego de la publicación de la actividad manufacturera mundial que mostró expansión en febrero, el discurso del presidente de Estados Unidos, Donald Trump ante el Congreso, y las declaraciones del secretario de Comercio de Estados Unidos, en medio del fin de periodo de reportes financieros corporativos locales.

Bonos	dic 19	jun 21	dic 24	mar 26	nov 34	nov 42
20-feb	7.03	7.22	7.34	7.39	7.92	7.94
21-feb	7.05	7.24	7.36	7.42	7.90	7.90
22-feb	6.86	7.04	7.19	7.29	7.78	7.80
23-feb	6.85	6.99	7.15	7.22	7.68	7.73
24-feb	6.89	7.02	7.17	7.26	7.73	7.75
27-feb	6.95	7.11	7.25	7.32	7.80	7.84
28-feb	7.01	7.12	7.30	7.39	7.85	7.87
01-mar	7.03	7.19	7.28	7.36	7.85	7.86
02-mar	7.12	7.24	7.33	7.42	7.84	7.87
03-mar	7.04	7.16	7.25	7.30	7.75	7.78

Udibonos	U1	U10	U30
20-feb	2.70	3.18	3.80
21-feb	2.75	3.27	3.88
22-feb	2.87	3.27	3.87
23-feb	2.81	3.23	3.80
24-feb	2.83	3.25	3.78
27-feb	2.83	3.23	3.79
28-feb	2.83	3.30	3.79
01-mar	2.90	3.30	3.81
02-mar	2.92	3.33	3.86
03-mar	2.92	3.28	3.81

Principales cambios al alza en la muestra del IPC en el 2017 fueron para las acciones de PEÑOLES * (25.57%), TLEVISA CPO (16.8%) y ELEKTRA * (12.9%). Las mayores bajas se registraron en VOLAR * (-18.86%), ALPEK A (-18.49%), y GENTERA * (-18.30%).

El Índice de Precios y Cotizaciones (IPC) de la Bolsa Mexicana de Valores (BMV) cerró en las 47,414.57 unidades el 3 de marzo, una ganancia semanal de 0.78%, lo cual representa un rendimiento positivo de 3.88% en el año.

El volumen promedio operado en la semana para el principal indicador de la BMV fue de 186 millones de acciones, menor al promedio de 12 meses de 219 millones de títulos negociados.

EVENTOS CORPORATIVOS

- Bolsa espera pocos cambios en utilidad neta en el 2017
- Mexichem espera crecimiento en EBITDA de 10% y 20% en 2017
- Grupo Gicsa invertirá 2 mil mdp en desarrollo inmobiliario de Pachuca
- Grupo Hotelero Santa Fe anuncia la adquisición de 933 cuartos en Los Cabos y Nuevo Vallarta
- Televisa tiene poder sustancial en TV de paga
- Homex llega a acuerdo por ventas falsas de casas en EU
- Bio Pappel adquiere papelera en USA
- Inaugura Nemak una nueva planta por 200 millones de dólares
- Herdez inaugura centro de distribución en Sinaloa
- Alpek pagará dividendo en efectivo de \$0.0674 dólares por acción

- Femsa proyecta CAPEX de 1,300 millones de dólares en 2017
- Completa Vitro adquisición del negocio de Vidrio Automotriz para Equipo Original de PGW
- FIBRAHD anuncia distribución por 17.033 millones de pesos correspondiente a enero de 2017
- OxyChem y Mexichem anuncian el inicio de operaciones del cracker de etileno en Ingleside, Texas
- GENTERA propondrá de pago de dividendo de 0.77 pesos
- FibraHotel anuncia la apertura de los hoteles Courtyard by Marriott Vallejo
- ASUR anuncia que el tráfico de pasajeros en febrero incrementó 8.6%

RESULTADOS DE EMPRESAS QUE COTIZAN EN LA BOLSA MEXICANA DE VALORES EN EL 4T16

EMISORA	VENTA			EBITDA			UTILIDAD NETA		
	4T-2016	4T-2015	Var. %	4T-2016	4T-2015	Var. %	4T-2016	4T-2015	Var. %
AC	24,893.58	22,440.51	10.93	5,090.23	4,536.89	12.20	2,247.14	1,759.10	27.74
ACCELSA	1,852.45	1,514.90	22.28	224.22	125.89	78.11	115.93	54.95	110.95
AEROMEX	15,024.09	12,569.65	19.53	1,776.97	1,688.31	5.25	259.42	136.04	90.70
AGUA	1,444.40	1,396.88	3.40	220.87	206.68	6.87	107.67	114.73	-6.15
AHMSA	12,931.29	9,301.81	39.02	-239.54	112.61	n.a.	-1,917.29	-1,117.63	71.55
ALFA	76,713.08	65,232.20	17.60	8,699.02	9,091.79	-4.32	-797.79	810.45	n.a.
ALPEK	23,427.85	20,410.63	14.78	2,646.95	2,268.43	16.69	644.99	714.82	-9.77
ALSEA	10,499.56	8,957.83	17.21	1,569.35	1,366.84	14.82	653.90	497.01	31.57
AMX	269,334.66	230,431.93	16.88	65,675.67	63,810.25	2.92	-5,058.46	16,135.39	n.a.
ARA	2,071.21	1,748.25	18.47	274.94	220.36	24.77	212.01	163.01	30.06
ASUR	3,076.59	2,905.16	5.90	1,340.00	1,126.19	18.99	917.51	730.83	25.54
AXTEL	3,783.30	2,831.93	33.59	805.77	416.29	93.56	-1,054.81	-603.67	74.73
AZTECA	4,328.19	4,147.56	4.36	1,353.35	561.46	141.04	-177.95	-508.20	-64.98
BACHOCO	14,206.57	11,650.20	21.94	1,275.20	709.79	79.66	976.37	373.00	161.76
BAFAR	3,150.59	2,632.59	19.68	340.26	292.26	16.43	197.83	172.35	14.79
BEVIDES	3,504.44	3,351.50	4.56	44.40	100.57	-55.86	-63.34	28.41	n.a.
BIMBO	68,861.92	59,518.86	15.70	6,067.16	4,876.77	24.41	296.07	562.55	-47.37
BOLSA	768.31	682.99	12.49	414.14	228.16	81.51	287.27	105.57	172.13
CABLE	3,282.57	2,962.93	10.79	1,271.87	1,209.22	5.18	291.97	373.09	-21.74
CEMEX	63,952.56	55,861.24	14.48	12,946.42	9,357.40	38.35	4,470.79	2,655.83	68.34
CERAMIC	2,361.84	2,178.99	8.39	1,095.51	938.84	16.69	139.05	206.96	-32.81
CHDRAUI	24,872.76	21,997.86	13.07	1,537.45	1,327.17	15.84	501.21	455.07	10.14
CIDMEGA	458.15	453.17	1.10	65.90	6.62	895.27	-29.13	-86.28	-66.24
CIE	3,620.70	3,731.95	-2.98	591.99	589.53	0.42	-5.22	430.30	n.a.
CMOCTEZ	3,389.86	2,773.31	22.23	1,476.20	1,111.68	32.79	1,019.18	717.25	42.10
CMR	735.41	699.03	5.20	80.86	88.48	-8.62	-31.79	25.63	n.a.
COLLADO	1,754.32	1,251.09	40.22	95.73	-2.25	n.a.	46.83	-49.90	n.a.
CONVER	327.11	282.99	15.59	30.76	37.96	-18.97	-0.73	5.16	n.a.
CULTIBA	9,704.52	9,140.51	6.17	879.91	625.29	40.72	214.12	41.56	415.23
CYDSASA	1,855.19	1,382.69	34.17	362.79	335.46	8.15	241.85	202.04	19.71
DINE	309.72	99.34	211.79	53.29	-69.05	n.a.	151.70	38.88	290.16
ELEKTRA	23,507.51	20,048.57	17.25	4,601.29	-66.78	n.a.	2,924.43	808.27	261.81
ELEMENT	5,450.81	4,014.25	35.79	985.27	665.06	48.15	779.87	3.75	20685.31
FEMSA	109,907.07	89,469.12	22.84	16,821.99	13,669.93	23.06	8,828.59	7,304.43	20.87
FRAGUA	10,704.40	9,355.08	14.42	584.46	599.13	-2.45	357.75	324.55	10.23
GAP	2,763.76	2,064.59	33.86	1,760.77	1,338.21	31.58	976.20	896.00	8.95
GCARSO	27,631.80	25,435.66	8.63	4,547.77	3,842.13	18.37	3,732.92	2,458.65	51.83
GCC	3,678.40	2,946.64	24.83	822.10	661.87	24.21	187.08	207.80	-9.97
GEO	291.10	467.39	-37.72	-2,511.68	18,759.34	n.a.	-2,793.52	21,278.77	n.a.
GFAMSA	5,391.42	4,755.48	13.37	474.94	353.91	34.20	43.27	-103.29	n.a.
GICSA	736.12	1,223.86	-39.85	746.84	734.74	1.65	-194.64	558.79	n.a.
GIGANTE	8,147.61	7,442.29	9.48	1,349.56	1,515.70	-10.96	757.73	1,118.32	-32.24
GISSA	3,832.57	2,922.75	31.13	469.11	288.65	62.52	345.36	112.84	206.05
GMD	928.28	891.53	4.12	220.75	143.97	53.33	0.80	16.00	-95.03
GPH	10,810.61	9,452.25	14.37	970.85	811.27	19.67	431.24	367.58	17.32

EMISORA	VENTA			EBITDA			UTILIDAD NETA		
	4T-2016	4T-2015	Var. %	4T-2016	4T-2015	Var. %	4T-2016	4T-2015	Var. %
GRUMA	18,818.55	15,163.89	24.10	3,040.89	2,490.23	22.11	1,797.39	-2,591.02	n.a.
GSANBOR	15,581.79	14,287.84	9.06	2,532.37	2,318.93	9.20	1,610.80	1,476.56	9.09
HERDEZ	4,878.88	4,443.61	9.80	798.51	239.74	233.07	433.61	19.66	2106.01
HILASAL	83.56	88.92	-6.04	-8.17	-6.10	34.00	-27.32	-15.44	76.97
HOMEX	222.80	113.63	96.07	-1,568.78	18,657.98	n.a.	-6,627.89	12,518.94	n.a.
ICH	7,013.41	5,772.30	21.50	1,434.33	-1,469.32	n.a.	1,368.18	-3,447.86	n.a.
IDEAL	4,206.62	5,374.91	-21.74	2,270.94	2,366.47	-4.04	19,633.92	977.81	1907.96
JAVER	1,932.28	1,872.46	3.19	264.78	362.04	-26.86	-114.90	221.98	n.a.
KIMBER	9,381.17	8,483.11	10.59	2,341.88	2,376.73	-1.47	1,188.55	1,211.19	-1.87
KOF	49,533.11	40,741.91	21.58	10,774.22	8,556.24	25.92	3,714.11	3,109.65	19.44
KUO	5,779.75	4,766.61	21.25	777.64	1,151.59	-32.47	-86.31	377.64	n.a.
LAB	3,014.88	2,674.99	12.71	467.24	-2,280.85	n.a.	234.31	-1,735.45	n.a.
LALA	14,354.40	12,529.59	14.56	1,601.22	1,801.81	-11.13	1,234.41	1,030.64	19.77
LAMOSA	4,586.41	2,856.83	60.54	1,049.77	622.30	68.69	-82.86	291.90	n.a.
LIVEPOL	35,305.72	32,619.69	8.23	7,097.54	6,683.55	6.19	4,887.56	4,529.25	7.91
MASECA	4,861.32	4,175.58	16.42	733.14	727.31	0.80	514.35	822.38	-37.46
MAXCOM	712.32	565.98	25.86	-1,114.88	40.28	n.a.	-1,357.78	-95.01	1329.12
MEDICA	790.88	574.78	37.60	131.62	104.42	26.04	-41.94	54.17	n.a.
MEGA	4,455.75	3,927.13	13.46	1,852.35	1,513.87	22.36	1,086.53	1,049.87	3.49
MFRISCO	3,568.50	3,475.44	2.68	556.21	-355.27	n.a.	-1,938.84	-1,363.08	42.24
MINSA	1,388.23	1,352.11	2.67	72.00	91.65	-21.45	78.31	43.84	78.63
NEMAK	19,679.01	17,532.08	12.25	3,377.10	2,754.73	22.59	1,170.36	1,008.84	16.01
OHLMEX	6,162.48	5,012.10	22.95	5,502.17	4,545.81	21.04	2,922.75	2,631.78	11.06
OMA	1,568.56	1,207.15	29.94	797.69	670.45	18.98	569.23	396.10	43.71
PAPPEL	5,553.56	4,689.54	18.42	880.09	841.33	4.61	-283.87	315.56	n.a.
PASA	932.80	850.34	9.70	182.41	274.49	-33.55	48.84	30.90	58.08
PE&OLES	22,057.82	16,130.55	36.75	7,726.61	1,947.30	296.79	3,509.90	-2,632.63	n.a.
PINFRA	2,653.65	2,822.02	-5.97	1,595.95	1,438.01	10.98	1,093.91	1,490.01	-26.58
POCHTEC	1,558.97	1,534.85	1.57	45.44	77.72	-41.54	-31.19	24.79	n.a.
POSADAS	1,931.09	1,734.60	11.33	394.68	331.40	19.09	-518.04	-34.96	1381.99
RASSINI	4,352.92	3,173.08	37.18	766.38	450.87	69.98	183.81	91.03	101.91
RCENTRO	428.61	467.19	-8.26	58.55	781.79	-92.51	59.05	139.00	-57.52
SARE	53.51	112.44	-52.41	-33.15	27.35	n.a.	-28.92	15.41	n.a.
SIGMA	28,521.49	24,825.28	14.89	3,028.09	4,730.17	-35.98	1,311.01	2,583.83	-49.26
SIMEC	6,128.24	4,925.04	24.43	1,014.86	-3,305.64	n.a.	1,163.16	-3,580.65	n.a.
SITES	1,359.45	4,735.23	-71.29	788.61	1,033.85	-23.72	-703.38	67.18	n.a.
SORIANA	40,639.33	30,834.49	31.80	3,644.13	2,513.24	45.00	1,535.38	1,304.56	17.69
SPORT	357.52	323.01	10.68	66.38	64.64	2.69	13.48	9.34	44.31
TEAK	249.56	143.74	73.62	-18.04	13.25	n.a.	-122.92	100.75	n.a.
TLEVISA	27,300.65	24,951.13	9.42	9,190.52	9,023.37	1.85	1,205.75	1,987.17	-39.32
URBI	177.81	233.97	-24.00	167.40	-2,157.41	n.a.	166.57	-1,228.49	n.a.
VASCONI	792.87	654.86	21.07	66.70	58.72	13.60	7.74	30.72	-74.81
VITRO	7,444.61	3,841.49	93.79	1,467.36	769.41	90.71	1,050.59	339.57	209.39
VOLAR	6,468.53	5,092.48	27.02	615.36	843.50	-27.05	973.35	653.99	48.83
WALMEX	157,496.79	140,844.03	11.82	15,475.99	12,788.11	21.02	10,396.39	8,473.16	22.70
Millones de pesos	1,404,618.37	1,207,561.84	16.32	241,817.71	237,123.09	1.98	74,430.44	93,201.29	-20.14

BOLSAS INTERNACIONALES

VARIACIÓN 2017 (%)

03-mar	17-feb	Var
270.40	271.95	-0.57%

MATERIAS PRIMAS

PETRÓLEO	03-mar	17-feb	Var
Brent	55.90	55.81	0.16%
WTI	53.33	53.40	-0.13%
Mezcla mexicana	45.76	45.50	0.57%

Lo que afectó durante este periodo al mercado de petróleo fue:

- El presidente de Estados Unidos, Donald Trump, dijo que buscará un aumento histórico en el gasto de defensa, pero está el riesgo que los recortes propuestos para pagar por el gasto militar adicional paralizarán importantes programas nacionales como la protección del medio ambiente y la educación. El aumento del gasto en defensa sería de 54,000 millones de dólares.
- El Producto Interno Bruto (PIB) aumentó 1.9% real anual en el 4T-2016.
- Reserva Federal. Libro Beige; La Economía se expande a ritmo modesto. Los Mercados de Trabajo se mantuvieron ajustados y los Salarios y precios aumentan moderadamente.

COBRE

BONOS DEL TESORO Y EUROBONOS

BONOS DEL TESORO

Fecha	T-Bills 3 meses	T-Bills 6 meses	T-Bonds 5 años	T-Bonds 10 años	T-Bonds 30 años
20-feb	0.52	0.66	1.92	2.44	3.04
21-feb	0.52	0.67	1.92	2.43	3.04
22-feb	0.53	0.67	1.91	2.42	3.03
23-feb	0.52	0.66	1.86	2.38	3.02
24-feb	0.52	0.65	1.81	2.31	2.95
27-feb	0.51	0.68	1.87	2.37	2.98
28-feb	0.54	0.70	1.94	2.40	3.00
01-mar	0.64	0.79	1.99	2.46	3.06
02-mar	0.67	0.83	2.02	2.48	3.08
03-mar	0.70	0.84	2.01	2.48	3.08

BONOS DE ASIA

País/Bono 10 años	03-mar	17-feb	Var pts
Japón	0.07	0.08	-0.01
Australia	2.80	2.80	0.00
Nueva Zelanda	3.29	3.31	-0.02
China	1.78	1.75	0.03
Singapur	2.31	2.23	0.08
Corea del Sur	2.21	2.13	0.08
India	6.77	6.85	-0.08

EUROBONOS

País/Bono 10 años	03-mar	17-feb	Var pts
Alemania	0.35	0.30	0.05
Gran Bretaña	1.18	1.21	-0.03
Francia	0.93	1.03	-0.10
Italia	2.09	2.17	-0.08
España	1.65	1.61	0.04
Holanda	0.59	0.62	-0.03
Portugal	3.89	3.96	-0.07
Grecia	6.86	7.58	-0.72
Suiza	-0.18	-0.18	0.00

Bosques de Tabachines 44,
Col. Bosques de las Lomas
Del. Miguel Hidalgo, México,
D.F. C.P. 11700