

REPORTE MENSUAL

SOBRE ACTIVIDAD ECONÓMICA Y FINANZAS PÚBLICAS

DIRECCIÓN GENERAL DE FINANZAS

AÑO 2, NÚMERO 9

MARZO 2015

Propósito del Reporte Mensual sobre Actividad Económica y Finanzas Públicas

El Instituto Belisario Domínguez, como órgano especializado encargado de realizar investigaciones estratégicas sobre el desarrollo nacional, tiene dentro de sus funciones la elaboración de análisis de coyuntura en los campos de competencia del Senado de la República.

Lo anterior estará sujeto a los principios de relevancia, objetividad, imparcialidad, oportunidad y eficiencia que rigen el trabajo del Instituto.

En este contexto, una de las funciones de la Dirección General de Finanzas es realizar análisis, estudios e investigaciones sobre la composición y el comportamiento del ingreso, gasto, inversión, deuda y financiamiento públicos en el ámbito hacendario federal y local.

En cumplimiento de esta responsabilidad, se elabora un análisis relevante, objetivo, imparcial, oportuno y eficiente de la evolución de la economía y las finanzas públicas federales y locales al cierre del mes referido. El fin de este análisis es contribuir a la toma de decisiones legislativas del Senado y apoyar en el ejercicio de sus facultades de supervisión y control.

El presente documento abarca en su primera sección un análisis agregado del desempeño de los principales indicadores macroeconómicos durante el mes de referencia. La segunda sección estudia el comportamiento de las finanzas públicas federales al cierre del mes referido. La tercera sección aborda la evolución de las finanzas públicas de las entidades federativas con base en la última información disponible. Finalmente, se lleva a cabo un análisis de documentos institucionales que abordan el desempeño de la economía nacional e internacional.

SECCIÓN I. INDICADORES MACROECONÓMICOS

En esta sección se analiza la evolución reciente del Producto Interno Bruto (PIB), de algunas de las principales variables que inciden en su comportamiento, así como de indicadores de tendencia de corto y mediano plazo del desempeño de la economía.

1. Crecimiento Económico (Variación porcentual real)

*Datos desestacionalizados.

T= trimestre.

Fuente: INEGI.

2. Expectativas de Crecimiento Anual (Variación porcentual real)

*Pre-Criterios 2015.

**CGPE-2015.

Fuentes: INEGI y SHCP.

3. Proyecciones de Crecimiento Económico para 2015 (Porcentajes)

Organismo	Original	Ajuste	Variación
	2015	Marzo	
SHCP	3.2—4.2%	—	↔
Banco de México	3.0—4.0%	2.5—3.5%	↓
Banco Mundial	3.5%	3.3%	↓
FMI	3.5%	3.2%	↓
BBVA	3.5%	3.5%	↔
Banamex	3.4%	3.0%	↓

Fuente: SHCP.

CRECIMIENTO ECONÓMICO

- De acuerdo con el Instituto Nacional de Estadística y Geografía (INEGI) el PIB del cuarto trimestre de 2014 creció a una tasa anual de 2.6%, con una expansión trimestral de 0.68%. La evolución trimestral mostró la siguiente dinámica sectorial:

- El sector primario se contrajo 2.17%.
- El sector secundario aumentó 0.62%.
- El sector terciario creció 0.86%.

- Para 2014, el crecimiento anual del PIB fue de 2.1%. Esta cifra cae en el rango de crecimiento esperado por la Secretaría de Hacienda y Crédito Público (SHCP) de 2.1% a 2.6% del PIB.

- Para 2015, el pronóstico de la SHCP, con base en Criterios Generales de Política Económica (CGPE) para 2015, estima un crecimiento real de 3.7% y de 4.9% para 2016.

- Desde septiembre, mes en que se publican los CGPE-2015, el entorno externo se ha complicado y en los Pre-Criterios Generales de Política Económica 2015, la SHCP revisó a la baja estas cifras. Para 2015 estima un rango de crecimiento de entre 3.2% y 4.2%, un crecimiento puntual de 3.2% del PIB para efectos de estimaciones de finanzas públicas. El rango para 2016 es de 3.3% a 4.3%, para las estimaciones de finanzas públicas se plantea un crecimiento puntual de 3.8%.

- Las perspectivas de crecimiento del PIB para 2015 emitidas por la SHCP, el Banco de México (Banxico), organismos internacionales e instituciones privadas sugieren mayor dinamismo que en 2014. No obstante, se han ajustado a la baja, debido a los siguientes factores:

- Externos: El crecimiento de la economía estadounidense se ha moderado debido en parte a la apreciación del dólar, resultado de la expectativa de incremento en las tasas de interés de la Reserva Federal, no obstante, después de la última reunión, el mercado espera que el alza en la tasa se retrase respecto a lo previsto. Esto podría generar episodios de volatilidad financiera internacional que afectarían el comportamiento de tasas de interés, pudiendo generar salidas de capitales, lo que depreciaría el tipo de cambio, haciendo más competitivas las exportaciones mexicanas.
- Internos: aunque el consumo privado no muestra una clara reactivación, las ventas en tiendas de la ANTAD mostraron una relativa mejoría en los primeros meses del año. Por otro lado, la inversión fija bruta continua recuperándose.

4. Inversión Fija Bruta (Índice, 2008=100)

Datos desestacionalizados.

Fuente: INEGI.

5. Asegurados al IMSS (Millones de trabajadores)

Fuente: IMSS.

6. Población Desocupada y Tasa de Informalidad Laboral (Porcentaje)

Fuente: INEGI.

7. Inflación (Variación porcentual anual)

Fuente: INEGI.

INVERSIÓN

- De acuerdo con el INEGI, para diciembre, el Índice de Inversión Fija Bruta (gastos en maquinaria, equipo y construcción), con cifras desestacionalizadas, presentó una contracción de 1.0% respecto a octubre; y con series originales, una variación anual positiva de 4.6% respecto a diciembre de 2013.
 - La evolución mensual se explica principalmente por una reducción de 3.1% de gastos en construcción, y una contracción de 0.4% en la compra de maquinaria y equipo.

EMPLEO

Asegurados al Instituto Mexicano del Seguro Social (IMSS)

- De acuerdo con el IMSS, para febrero, el número de trabajadores asegurados fue de 17,433,062, de los cuales, 85% corresponden a trabajadores permanentes y 15% a eventuales.
- Durante el periodo enero a febrero de 2015 se aseguraron 193,475 trabajadores, lo que representa 45,937 trabajadores más que en el mismo periodo de 2014.

Desocupación e Informalidad

- De acuerdo con el INEGI, en febrero, la Población Desocupada representó el 4.3% de la Población Económicamente Activa, nivel inferior al 4.7% observado durante el mismo mes de 2014.
- En febrero, la Tasa de Informalidad Laboral fue de 57.5% de la Población Ocupada, cifra superior al 57.4% de febrero de 2014.
 - La tasa de informalidad laboral contabiliza a trabajadores en micronegocios no registrados, a ocupados por cuenta propia en agricultura de subsistencia, y a quienes laboran sin seguridad social y cuyos servicios son utilizados por unidades económicas registradas.
- Desde noviembre de 2014, los datos de ocupación y empleo publicados por el INEGI se basan en la población de 15 años y más. Previamente, estos datos se calculaban con base en la población de 14 años y más.

INFLACIÓN

- De acuerdo con el INEGI, en febrero, el Índice Nacional de Precios al Consumidor (INPC) registró un incremento anual de 3.00%, cifra inferior al 4.23% observado en el mismo periodo de 2014. Con respecto al mes anterior, el índice mostró un crecimiento de 0.19%.
- Para el cierre de 2015, Banxico estimó que la inflación se situará ligeramente por debajo de su objetivo de 3.0%.

8. Tasas de Interés (Porcentaje)

Fuente: Banxico.

9. Crédito Total de la Banca Comercial (Variación porcentual real anual)

Fuente: Banxico.

10. Morosidad (Porcentaje)

Fuente: CNBV.

TASAS DE INTERÉS

- De acuerdo con Banxico, en marzo, la tasa de rendimiento promedio de los Certificados de la Tesorería (Cetes) a 28 días se ubicó en 3.0%, mientras que en el mismo mes del año pasado se ubicó en 3.2%.
- Para marzo, la Tasa de Interés Interbancaria de Equilibrio (TIIE) a 28 días se ubicó en un promedio de 3.3%, en tanto que en el mismo mes de 2014 fue de 3.8%.
- Durante marzo, Banxico mantuvo su tasa de interés de referencia en 3.0%, misma que ha mantenido desde el pasado mes de junio.

CRÉDITO

Banca Comercial

- De acuerdo con Banxico, en febrero de 2015 la cartera total de crédito de la banca comercial se expandió a una tasa real anual de 8.1%, crecimiento superior al 4.2% presentado en febrero de 2014.
- El comportamiento de los componentes fue el siguiente:
 - El crédito al sector privado creció 5.3%. Con las siguientes variaciones sectoriales:
 - Agropecuario +6.4%.
 - Industrial +4.1%.
 - Servicios y otras actividades +8.3%.
 - El crédito al sector financiero aumentó 8.4%.
 - El crédito al sector público se expandió 23.8%.

Morosidad

- De acuerdo con la Comisión Nacional Bancaria y de Valores (CNBV), para enero de 2015, la cartera vencida como porcentaje de la cartera total se ubicó en 3.13%, cifra inferior al 3.43% de enero de 2014.
- La morosidad de los principales componentes se comportó de la siguiente manera:
 - 2.3% en la cartera total de créditos comerciales.
 - 5.1% en la cartera total de consumo.
 - 3.9% en la cartera total de vivienda.

TENDENCIAS DE CORTO PLAZO

11. IGAE (Índice, 2008=100)

Datos desestacionalizados.

Fuente: INEGI.

Indicador Global de Actividad Económica (IGAE)

- De acuerdo con el INEGI, en enero, el IGAE se ubicó en 113.8 puntos, esto es, un incremento de 0.2% respecto al mes anterior. Las actividades de los sectores:
 - Primario crecieron 6.7%.
 - Secundario retrocedieron 0.4%.
 - Terciario avanzaron 0.4%.
- En comparación con enero de 2014, el crecimiento del IGAE fue de 2.6%.

Indicadores cíclicos

- Para diciembre, el INEGI reportó que el indicador Coincidente se localizó por encima de su nivel de tendencia de largo plazo, al ubicarse en 100.1 puntos, con una variación de 0.04 puntos respecto al mes anterior.
- Para enero, el indicador Adelantado se ubicó en su tendencia de largo plazo con 100.0 puntos, y 0.07 puntos base abajo del resultado reportado el mes anterior.
- Este reporte presenta los indicadores cíclicos del INEGI ya que permiten estimar tendencias de evolución económica.
 - El Indicador Coincidente refleja el estado económico actual basado en el IGAE, producción industrial, ventas al menudeo, asegurados permanentes al IMSS, desocupación urbana e importaciones totales.
 - El Indicador Adelantado anticipa la trayectoria del Indicador Coincidente, basado en empleo en manufacturas, exportaciones no petroleras, Índice de Precios y Cotizaciones, tipo de cambio real y el índice Standard&Poor's500 de Estados Unidos.

12. Sistema de indicadores cíclicos Indicador Coincidente y Adelantado (Diferencia en puntos base respecto al mes anterior)

Datos desestacionalizados.

Fuente: INEGI.

13. Confianza del Consumidor (Índice, 2008=100)

Datos desestacionalizados.

Fuente: INEGI.

Confianza del consumidor

- De acuerdo con el INEGI, durante febrero, el Índice de Confianza del Consumidor (ICC) se ubicó en 92.7 puntos, lo que implica un crecimiento mensual de 0.93%, con cifras desestacionalizadas.
- La Encuesta Nacional sobre Confianza del Consumidor reveló que los consumidores perciben un empeoramiento en las condiciones económicas de sus hogares, sin embargo se muestran optimistas respecto al futuro de las mismas. Adicionalmente, perciben un deterioro de las condiciones de la economía nacional, y esperan que esta tendencia se mantenga. No obstante, presentan expectativas positivas en cuanto a la posibilidad de efectuar compras de bienes duraderos.

COYUNTURA MACROECONÓMICA

Panorama Internacional

- Al cierre de marzo los mercados financieros operaban con una importante incertidumbre, debido a la persistencia de riesgos como la divergencia de la política monetaria en los países desarrollados (Mientras que Europa y Japón implementan una política laxa, Estados Unidos considera una postura restrictiva), la deuda en Grecia, el desempeño de la economía mundial, los precios del petróleo, y algunas tensiones geopolíticas.

Riesgo País

- De acuerdo con el Índice EMBI+ de JP Morgan, durante marzo, el riesgo país de México promedió 199 puntos base, 7 puntos base por arriba del promedio de febrero.
 - El EMBI+ mide los rendimientos de instrumentos de deuda soberana emitidos en mercados emergentes, y los compara con los Bonos del Tesoro Estadounidense. El diferencial entre ambos es la prima de riesgo que los emergentes pagan.

Precios del Petróleo

- Durante marzo, el precio de la Mezcla Mexicana de Petróleo promedió 46.5 dólares por barril (dpb), 50% menos respecto al promedio de marzo de 2014. El Brent se cotizó a 57.1 dpb y el West Texas Intermediate (WTI) se vendió en 47.9 dpb.

Tipo de Cambio

- De acuerdo con Banxico, durante marzo el Tipo de Cambio (FIX) promedió 15.23 pesos por dólar, lo que representa una depreciación de 15.4% respecto a marzo de 2014.
- Dada la volatilidad financiera y con el fin de reducir presiones cambiarias, la Comisión de Cambios activó un mecanismo de subasta diaria de 52 millones de dólares sin precio mínimo, adicionales a los 200 millones subastados en los episodios de depreciación mayor en 1.5% al FIX de un día anterior.
 - El FIX es fijado por Banxico basado en un promedio de cotizaciones del mercado a mayoreo para operaciones liquidables el segundo día hábil bancario siguiente a su publicación en el Diario Oficial de la Federación (DOF).

Reservas Internacionales

- De acuerdo con Banxico, al 31 de marzo, el saldo de las reservas internacionales fue de 195.2 miles de millones de dólares, lo que implica una variación mensual de -0.3% respecto al cierre de febrero y un crecimiento acumulado anual de 6.8% respecto al saldo de marzo de 2014.

14. Riesgo País (EMBI+ de JP Morgan, puntos base)

Promedio simple de cada mes.

Fuente: JP Morgan y SHCP.

15. Precios del Petróleo (Dólares por barril)

Promedio simple de cada mes.

Fuente: Infosel.

16. Tipo de Cambio (FIX) (Pesos por dólar)

Promedio simple de cada mes.

Fuente: Banxico.

17. Reservas Internacionales (Miles de millones de dólares)

Dato al cierre reportado de cada mes.

Fuente: Banxico.

SECCIÓN II. FINANZAS PÚBLICAS FEDERALES

En esta sección se presenta la evolución reciente de los ingresos y gastos presupuestarios, así como de los Saldos Históricos de los Requerimientos Financieros del Sector Público (SHRFSP).

18. Ingreso Presupuestarios del Sector Público (Miles de millones de pesos corrientes)

Fuentes: SHCP y LIF-2015.

19. Gasto Neto del Sector Público (Miles de millones de pesos corrientes)

Fuentes: SHCP y PEF-2015.

20. Saldo Histórico de los Requerimientos Financieros del Sector Público (SHRFSP) (Porcentaje del PIB)

*Pre-Criterios 2015.

**CGPE-2015.

Fuentes: SHCP y CGPE-2015.

INGRESOS PRESUPUESTARIOS

- De acuerdo con la SHCP, al cuarto trimestre de 2014, los ingresos presupuestarios ascendieron a 3,983 miles de millones de pesos (mmp), 4.4% más que lo aprobado en la Ley de Ingresos de la Federación (LIF) de 2014.
- La LIF-2015 proyecta ingresos presupuestarios por 4,022.1 mmp. Entre enero y febrero, estos sumaron 654.5 mmp, 1.9% real menos que en el mismo periodo de 2014 (ver Anexo 2).
 - Los ingresos del gobierno federal crecieron 2.3% en términos reales respecto a enero-febrero de 2014. Los ingresos tributarios crecieron 20% y los no tributarios cayeron 36%.
 - Dentro de los ingresos tributarios destacan aumentos de 6.3% en ISR, 5.5% en IVA y 272% en IEPS.
 - Los ingresos de empresas y organismos públicos cayeron 15.3% en términos reales respecto a enero-febrero de 2014.
- Al 28 de febrero, el Fondo Mexicano del Petróleo para la Estabilización y el Desarrollo (FMPED) acumuló un patrimonio contable de 43.9 millones de pesos.

GASTO NETO

- De acuerdo con SHCP, al cuarto trimestre de 2014, el gasto neto alcanzó los 4,530.6 mmp, 1.4% más que lo aprobado en el Presupuesto de Egresos de la Federación (PEF) de 2014.
- El PEF-2015 estima un gasto neto de 4,694.7 mmp. Entre enero y febrero, éste sumó 811 mmp, 11.7% real más que en el mismo periodo de 2014 (ver Anexos 3 y 4).
 - En términos reales, el gasto programable aumentó 15% respecto a enero-febrero del año anterior.
 - Dentro de los ramos administrativos destacan aumentos de 68% en Desarrollo Social y 35% en Salud.

SHRFSP

- De acuerdo con los Pre-Criterios 2015, a diciembre de 2014, el SHRFSP representó el 43.7% del PIB. Para el cierre de 2015, la SHCP estima que éste llegará a 44.1% del PIB.
 - La proyección discrepa con el 43.3% estimado en CGPE-2015.
- Los SHRFSP son la medida más amplia de la deuda del sector público e incluyen: deuda del sector público, obligaciones del Instituto de Protección del Ahorro Bancario, del programa de apoyo a deudores, de los proyectos de infraestructura productiva de largo plazo, del Fideicomiso de Apoyo al Rescate de Autopistas Concesionadas, y el cambio en la situación patrimonial de los institutos de fomento.

SECCIÓN III. FINANZAS PÚBLICAS DE LAS ENTIDADES FEDERATIVAS

En esta sección se presenta el comportamiento de las Participaciones Federales (Ramo 28), las Aportaciones Federales (Ramo 33) y las obligaciones financieras de las entidades federativas con base en la información publicada por la SHCP.

21. Participaciones Federales (Ramo 28) (Miles de millones de pesos a precios corrientes)

Fuentes: SHCP y PPEF-2015.

22. Aportaciones Federales (Ramo 33) (Miles de millones de pesos a precios corrientes)

Fuentes: SHCP y PPEF-2015.

23. Obligaciones Financieras de Entidades Federativas y Municipios (Miles de millones de pesos a precios corrientes)

*Incluye las obligaciones financieras de los gobiernos estatales y sus organismos, así como de los gobiernos municipales y sus organismos.

Fuente: SHCP.

PARTICIPACIONES FEDERALES (RAMO 28)

- De acuerdo con SHCP, al cuarto trimestre de 2014, las participaciones federales llegaron a 584.8 miles de millones de pesos (mmp), 1.2% más que lo aprobado en PEF-2014.
- El PEF-2015 estima participaciones federales por 607.1 MMP. Entre enero y febrero se pagaron participaciones por 109.3 mmp. Este monto representa:
 - 18% del total presupuestado en el PEF-2015.
 - 105.4% de lo programado para este periodo.
 - 6% menos en términos reales que lo pagado en el mismo periodo de 2014.
 - Ver detalles por entidad federativa en Anexo 5.

APORTACIONES FEDERALES (RAMO 33)

- De acuerdo con SHCP, al cuarto trimestre de 2014, las aportaciones federales llegaron a 594.5 MMP, 0.3% más que lo aprobado en PEF-2014.
- El PEF-2015 estima aportaciones federales por 638.2 mmp. Entre enero-febrero se pagaron aportaciones por 100.2 mmp. Este monto representa:
 - 15.7% del total presupuestado en el PEF-2015.
 - 89% de lo programado para este periodo.
 - 11% menos en términos reales que lo pagado en el mismo periodo de 2014.
 - Ver detalles por entidad federativa en Anexo 6.

OBLIGACIONES FINANCIERAS

- A diciembre, las obligaciones financieras de las entidades federativas, municipios y sus organismos sumaron 509.7 mmp. Esta cifra es 26.9 mmp superior al saldo de diciembre de 2013.
- Las obligaciones financieras como proporción de las participaciones se ubicaron en 87%, cifra menor al 90% del cierre de 2013, pero es mayor al 85% presentado en septiembre.
 - Ver detalles por entidad federativa en Anexo 7.
- Estas obligaciones financieras son registrados ante la SHCP (de acuerdo con los artículos 9 y 51 de la Ley de Coordinación Fiscal), e incluyen las obligaciones financieras respaldadas con participaciones, aportaciones e ingresos propios de los gobiernos estatales y municipales y sus organismos.

SECCIÓN IV. Pre-Criterios de Política Económico 2015

El 31 de marzo, la SHCP entregó al H. Congreso de la Unión el “Documento relativo al cumplimiento de las disposiciones contenidas en el artículo 42, fracción I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria”, conocido como “Pre-Criterios”. Este documento tiene el fin de iniciar el dialogo entre los Poderes Ejecutivo y Legislativo, sentando las bases para la elaboración del paquete económico para 2016.

Los Pre-Criterios presentan la evolución del panorama económico nacional e internacional, el estado actual de las finanzas públicas y las proyecciones de las principales variables macroeconómicas que incidirán en el desempeño de las finanzas públicas durante 2015 y 2016.

La SHCP delinea un panorama internacional complejo que repercutirá en el desempeño económico de México. Esta complicación responde a la caída de los precios del petróleo que reducirá sus ingresos fiscales, al débil desempeño de la actividad económica global y a la volatilidad financiera, resultado, principalmente, de la divergencia de las políticas monetarias entre las economías avanzadas.

Para 2015, se estima un rango de crecimiento del PIB de entre 3.2% y 4.2% del PIB, aunque para efecto de las estimaciones de finanzas públicas utiliza un crecimiento puntual de 3.2%. El rango para 2016 es de 3.3% a 4.3%, con una estimación puntual de 3.8% para las proyecciones de finanzas públicas.

Considerando el contexto económico, los riesgos ya mencionados, y con el objetivo de fortalecer la posición fiscal y actuar preventivamente ante la coyuntura, la SHCP aplicó un recorte al gasto programable de 124.3 miles de millones de pesos (mmp) para 2015. Cabe resaltar que el 65% del recorte se aplicará a gasto corriente, y el 35% restante implica menor gasto de inversión; así mismo, 72 mmp refieren a las empresas productivas del Estado y 52.3 mmp al Gobierno Federal y al ISSSTE.

Para 2016, se prevé un ajuste del gasto programable por 135mmp. Se estima que los ingresos presupuestarios serán 88.7 mmp menores a lo aprobado en La Ley de Ingresos de la Federación (LIF) para 2015; y que el gasto neto total pagado, excluyendo la inversión de alto impacto económico y social, disminuya en 181.0 mmp respecto al monto aprobado en el Presupuesto de Egresos de la Federación para 2015.

A partir de estas medidas, en 2016 se pretende alcanzar un déficit presupuestario equivalente a 0.5% del PIB, sin considerar la inversión de Pemex, CFE y en proyectos de alto impacto económico y social, y de 3.0% del PIB considerando dicha inversión. Mientras que los RFSP se ubicarán en 3.5% del PIB. Con ello, la estimación de los SHRFSP se ubicará en 44.5% del PIB.

El proceso presupuestario del que forma parte el documento de Pre-Criterios se compone por las etapas a continuación presentadas:

1. Entrega del Paquete Económico al Congreso de la Unión, por parte del Ejecutivo. **Plazo:** 8 de septiembre.
2. Revisión y aprobación de la LIF por parte de la Cámara de Diputados. **Plazo:** 20 de octubre.
3. Una vez aprobada la LIF, la Cámara de Diputados procede a la Revisión y aprobación del PEF. **Plazo:** 15 de noviembre.
4. La Cámara de Senadores revisa y ratifica la LIF. **Plazo:** 31 de octubre.
5. Posteriormente la LIF y el PEF deberán publicarse en el DOF. **Plazo:** 20 días naturales después de aprobados.

Pre-Criterios 2015 estima un Marco Macroeconómico y de Finanzas Públicas con el siguiente comportamiento para las principales variables:

Marco Macroeconómico y de Finanzas Públicas para 2015 y 2016

Marco Macroeconómico			Finanzas Públicas (% del PIB)			
Variable	Pre- Criterios 2015		Rubro	Aprobado	Estimado	
	2015	2016		2015	2015	2016
Producto Interno Bruto (PIB)			Ingresos Presupuestarios	22.1	21.4	20.9
Crecimiento real	3.2	3.8	Petroleros	6.6	5.1	4.9
Rango	3.2-4.2	3.3-4.3	No Petroleros	15.5	16.3	16.0
Inflación			Gasto Neto Pagado	25.7	24.9	23.9
Dic./Dic.	3.0	3.0	Programable	20.0	19.3	18.0
Cuenta Corriente			No Programable	5.6	5.6	5.9
% del PIB	-2.3	-2.4	Déficit Presupuestario			
PIB EE.UU.			Sin Inversión*	1.0	1.0	0.5
Crecimiento real	3.1	2.9	Con Inversión*	3.5	3.5	3.0
Mezcla Mexicana de Petróleo (dólares por barril)			RFSP	4.0	4.0	3.5
Precio	50	55	SHRFSP	43.3	44.1	44.5

*Inversión de Pemex, CFE y proyectos de alto impacto económico y social.

Fuentes: CGPE-2015 publicados el 5 de septiembre de 2014 y Pre-Criterios 2015 publicados el 31 de marzo de 2015, SHCP.

SECCIÓN V. ANEXOS

Anexo 1. Indicador Trimestral de Actividad Económica Estatal

24. Índice Trimestral de Actividad Económica Estatal

(Índice de volumen físico 2008 = 100)

Serie desestacionalizada

Entidad federativa	2013/T3	2013/T4	2014/T1	2014/T2	2014/T3	Variación %	
	(A)	(B)	(C)	(D)	(E)	Último trimestre	Annual
						$((E/D)-1)*100$	(Series Originales)
Aguascalientes	117.7	117.9	126.2	130.0	131.0	0.8	11.1
Baja California	103.3	102.8	101.7	101.5	101.5	0.0	-1.6
Baja California Sur	111.0	112.5	111.5	109.1	108.7	-0.4	-3.3
Campeche	84.6	83.8	82.3	80.4	78.8	-2.0	-8.7
Coahuila	114.9	116.5	116.9	117.1	118.8	1.4	2.4
Colima	109.9	111.3	116.1	111.5	111.0	-0.5	1.0
Chiapas	110.4	113.7	114.4	115.5	115.8	0.3	5.4
Chihuahua	109.1	109.6	109.8	111.6	114.5	2.6	4.3
Distrito Federal	111.1	111.1	110.7	111.6	111.0	-0.5	-0.1
Durango	109.6	110.6	110.3	112.9	112.4	-0.5	3.7
Guanajuato	119.4	121.3	119.7	121.5	124.8	2.7	4.7
Guerrero	106.2	109.0	112.3	116.0	113.8	-1.9	7.0
Hidalgo	109.9	110.5	112.3	113.7	114.2	0.5	3.9
Jalisco	109.8	111.4	109.3	112.9	114.0	0.9	3.8
México	113.1	112.5	113.5	113.6	113.7	0.1	0.6
Michoacan	107.7	107.0	114.6	115.9	112.9	-2.6	4.6
Morelos	116.7	117.0	115.8	116.0	117.2	1.0	0.5
Nayarit	107.5	105.0	108.5	113.4	114.6	1.0	6.5
Nuevo León	113.6	114.5	114.7	117.4	119.0	1.4	4.8
Oaxaca	112.6	111.1	112.9	114.5	114.1	-0.4	1.3
Puebla	111.5	112.0	112.2	112.8	113.4	0.5	4.8
Querétaro	121.8	121.3	124.7	127.1	129.6	1.9	6.4
Quintana Roo	113.9	117.2	115.6	118.1	119.7	1.3	4.9
San Luis Potosí	114.1	114.0	115.2	115.6	117.1	1.3	2.6
Sinaloa	104.4	103.6	105.5	106.4	107.3	0.9	7.8
Sonora	124.0	123.4	123.4	121.3	120.4	-0.7	-0.6
Tabasco	115.2	118.6	118.0	118.4	120.2	1.5	1.1
Tamaulipas	102.2	104.1	105.2	104.3	109.3	4.8	8.7
Tlaxcala	108.9	107.2	110.1	109.4	114.4	4.5	5.3
Veracruz	110.2	109.4	110.7	111.6	110.9	-0.7	1.7
Yucatán	110.4	112.1	112.5	110.6	114.7	3.7	4.0
Zacatecas	125.8	126.5	126.4	129.4	131.4	1.5	4.5

T: trimestre.

Fuente: INEGI.

Anexo 2. Ingreso Presupuestario del Sector Público

25. Ingreso Presupuestario del Sector Público
(Miles de millones de pesos a precios corrientes)

Concepto	Enero-Febrero		
	2014	2015	Variación Real (%)
	pesos a precios corrientes		
Total	647.8	654.5	-1.9
Gobierno Federal	492.2	518.7	2.3
Tributarios	335.2	415.3	20.3
Impuesto Sobre la Renta (ISR)	185.0	202.6	6.3
Impuesto al valor agregado (IVA)	122.9	133.5	5.5
Impuesto Especial sobre Producción y servicios (IEPS)	17.6	67.4	272.7
IEPS gasolinas y diesel	-4.1	40.3	n.s.
IEPS distinto de gasolinas y diesel	21.6	27.1	21.7
Impuesto a la Importación	5.4	6.4	15.5
Impuesto por la actividad de exploración y explotación de hidrocarburos	-	0.3	-
Otros impuestos ^{2/}	4.4	5.0	11.0
No tributarios	157.0	103.4	-36.1
Derechos	141.4	18.7	-87.2
Aprovechamientos	14.5	23.8	59.5
Transferencias del Fondo Mexicano del Petróleo	-	59.8	-
Otros	1.1	1.1	-4.1
Organismos y empresas ^{3/}	155.6	135.8	-15.3
PEMEX	59.5	35.9	-41.4
CFE	50.6	51.5	-1.1
IMSS	39.0	41.8	4.0
ISSSTE	6.5	6.6	-1.1
Otros	0.0	0.0	n.s.

^{1/} El IETU y el IDE se derogaron a partir de enero de 2014.

^{2/} Incluye los impuestos sobre tenencia o uso de vehículos, sobre automóviles nuevos, exportaciones, no comprendidos en las fracciones anteriores y accesorios.

^{3/} Excluye subsidios y transferencias del Gobierno Federal a las entidades bajo control presupuestario directo y las aportaciones del Gobierno Federal al ISSSTE.

n.s.: No significativo.

Fuente: SHCP

Anexo 3. Gasto Neto del Sector Público Presupuestario

26. Gasto Neto del Sector Público Presupuestario.
(Miles de millones de pesos a precios corrientes)

Concepto	Enero-Febrero		Variación Real (%)
	2014	2015	
	Miles de millones de pesos a precios corrientes		
Total	704.5	811.0	11.7
Programable ^{1/}	532.5	630.7	15.0
Corriente	410.9	463.6	9.5
Servicios personales	175.0	163.4	-9.3
Directos	91.6	93.6	-0.9
Indirectos	83.3	69.8	-18.7
Otros gastos de operación	148.3	175.8	15.0
Materiales y suministros	28.5	27.5	-6.4
Servicios generales	111.7	130.8	13.7
Otras erogaciones	8.1	17.5	108.9
Subsidios y transferencias	87.6	124.4	37.8
Capital	121.6	167.1	33.4
Inversión física	114.4	134.5	14.2
Directo	79.8	102.7	24.9
Indirecto	34.6	31.9	-10.6
Otros gastos de capital	7.2	32.6	336.1
Directo	7.7	27.2	242.1
Indirecto	-0.5	5.4	n.s.
No programable	172.0	180.2	1.7
Costo financiero	27.4	38.6	36.6
Participaciones	112.8	109.3	-6.0
Adefas y otros	31.8	32.4	-1.2

^{1/} Con el fin de no doble contabilizar el ingreso y el gasto público se excluyen las operaciones compensadas que son aquellas transacciones que representan un ingreso para las entidades bajo control presupuestario directo y un gasto para el Gobierno Federal (subsidiros, transferencias y aportaciones al ISSSTE).

Fuente: SHCP

Anexo 4. Gasto Programable Pagado del Sector Público

27. Gasto Programable Pagado del Sector Público.

(Miles de millones de pesos a precios corrientes)

Concepto	Enero-Febrero		
	2014	2015	Variación Real (%)
	pesos a precios corrientes		
Total^{1/}	532.5	630.7	15.0
Gobierno Federal ^{2/}	380.9	454.0	15.7
Entes autónomos	9.3	13.2	37.9
Administración Pública Centralizada	371.6	440.7	15.1
Ramos administrativos	140.1	192.2	33.1
Presidencia de la República	0.3	0.7	117.8
Gobernación ^{3/}	5.7	9.3	56.9
Relaciones Exteriores	0.7	0.9	23.0
Hacienda y Crédito Público	5.7	8.4	42.7
Defensa Nacional	7.4	8.8	14.8
Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación	7.2	7.9	6.5
Comunicaciones y Transportes	12.0	15.2	23.0
Economía	4.0	3.9	-5.6
Educación Pública	47.2	54.8	12.6
Salud	14.4	20.2	35.4
Marina	3.4	4.0	14.2
Trabajo y Previsión Social	0.5	0.5	-3.5
Desarrollo Agrario, Territorial y Urbano ^{4/}	2.8	2.1	-27.1
Medio Ambiente y Recursos Naturales	2.7	3.8	35.9
Procuraduría General de la República	1.4	1.6	10.6
Energía	1.2	15.2	-o-
Desarrollo Social	16.1	27.9	68.1
Turismo	0.5	0.6	23.5
Superación de la Pobreza	0.0	0.0	n.s.
Función Pública ^{5/}	0.2	0.2	4.3
Tribunales Agrarios	0.1	0.1	-6.7
Consejería Jurídica del Ejecutivo Federal	0.0	0.0	-8.1
Consejo Nacional de Ciencia y Tecnología	6.3	6.1	-5.8
Comisión Reguladora de Energía	0.0	0.0	54
Comisión Nacional de Hidrocarburos	0.0	0.0	63.2
Ramos generales	231.4	248.6	4.2
Entidades bajo control presupuestario directo	246.8	279.8	10.1
Pemex	96.4	116.7	17.5
Resto de entidades	150.4	163.1	5.3
(-) Subsidios, transferencias y aportaciones al ISSSTE	95.1	103.1	5.2

^{1/} Con el fin de no doble contabilizar el ingreso y el gasto público se excluyen las operaciones compensadas que son aquellas transacciones que representan un ingreso para las entidades bajo control presupuestario directo y un gasto

^{2/} El gasto programable del Gobierno Federal corresponde a las Cuentas por Liquidar Certificadas (CLC) y los acuerdos de ministración de fondos pagados por la caja de la Tesorería de la Federación. Por lo tanto, puede diferir del gasto

^{3/} A partir de 2013 y conforme a la modificaciones a la Ley Orgánica de la Administración Pública Federal, la Secretaría de Gobernación absorbe las funciones, los recursos humanos, financieros y materiales del Ramo 36 Seguridad Pública, por lo que para fines de comparación de 2001 a 2012 también se incluyen los recursos ejercidos por el Ramo 36 Seguridad Pública (DOF 02-01-2013).

^{4/} En la Ley Orgánica de la Administración Pública Federal, se dispuso la transformación de la Secretaría de la Reforma Agraria en la Secretaría de Desarrollo Agrario, Territorial y Urbano (DOF 02-01-2013).

^{5/} De acuerdo a las modificaciones a la Ley Orgánica de la Administración Pública Federal, la Secretaría de la Función Pública desaparece y transfiere sus atribuciones al órgano constitucional autónomo anticorrupción (DOF 02-01-2013), n.s.: No significativo.

Fuente: SHCP

Anexo 5. Evolución de las Participaciones Federales por Entidad Federativa (Ramo 28)

28. Participaciones Federales (Ramo 28)
(Millones de pesos a precios corrientes)

Entidad federativa	Pagadas		Variación Real	Presupuestadas ^{1/}	Pagadas/Presupuestadas
	Enero-Febrero			Enero-Febrero	
	2014	2015	2014 - 2015	2015	
	Miles de millones de pesos a precios corrientes		%	Miles de millones de pesos a precios corrientes	(%)
	(A)	(B)	((B/A)-1)*100	(C)	(B/C)*100
Total	112,769.0	109,254.2	-6.0	103,672.7	105.4
Aguascalientes	1,220.7	1,212.4	-3.6	1,145.9	105.8
Baja California	3,099.0	3,019.6	-5.4	2,930.7	103.0
Baja California Sur	717.3	754.9	2.1	696.1	108.4
Campeche	1,190.8	1,201.4	-2.1	1,175.0	102.2
Coahuila	2,656.9	2,568.8	-6.2	2,479.5	103.6
Colima	732.9	734.9	-2.7	709.7	103.6
Chiapas	4,477.2	4,360.6	-5.5	4,196.0	103.9
Chihuahua	3,294.0	3,250.5	-4.2	3,071.3	105.8
Distrito Federal	12,128.4	12,058.7	-3.5	11,323.2	106.5
Durango	1,471.5	1,470.8	-3.0	1,367.0	107.6
Guanajuato	4,777.7	4,649.0	-5.6	4,302.2	108.1
Guerrero	2,737.4	2,731.3	-3.2	2,431.3	112.3
Hidalgo	2,279.1	2,169.5	-7.6	2,064.3	105.1
Jalisco	7,128.6	7,002.3	-4.7	6,608.3	106.0
México	15,096.4	14,331.0	-7.9	13,261.3	108.1
Michoacan	3,595.0	3,574.1	-3.5	3,340.8	107.0
Morelos	1,587.1	1,546.9	-5.4	1,477.6	104.7
Nayarit	1,093.3	1,118.0	-0.8	1,056.4	105.8
Nuevo León	4,970.6	5,004.8	-2.3	4,688.9	106.7
Oaxaca	3,170.6	2,929.2	-10.3	2,805.6	104.4
Puebla	5,130.4	4,706.2	-11.0	4,475.8	105.1
Querétaro	1,848.0	1,871.0	-1.7	1,733.3	107.9
Quintana Roo	1,433.1	1,417.8	-4.0	1,335.6	106.2
San Luis Potosí	2,366.8	2,144.5	-12.1	2,020.4	106.1
Sinaloa	2,854.9	2,736.3	-7.0	2,564.1	106.7
Sonora	3,189.3	3,173.9	-3.4	3,020.3	105.1
Tabasco	3,512.9	3,455.8	-4.5	3,412.3	101.3
Tamaulipas	3,538.7	3,482.1	-4.5	3,312.5	105.1
Tlaxcala	1,143.8	1,113.2	-5.5	1,070.1	104.0
Veracruz	6,884.1	6,206.3	-12.5	6,016.3	103.2
Yucatán	2,040.1	1,920.5	-8.6	1,770.5	108.5
Zacatecas	1,402.5	1,338.0	-7.4	1,344.0	99.6

^{1/} Se incluye en el total 466.1 miles de millones de pesos no distribuibles geográficamente.

Fuente: SHCP

Anexo 6. Evolución de las Aportaciones Federales por Entidad Federativa (Ramo 33)

29. Aportaciones Federales (Ramo 33)
(Millones de pesos a precios corrientes)

Entidad federativa	Pagadas		Variación Real	Presupuestadas ^{1/}	Pagadas/Presupuestadas
	Enero-Febrero			Enero-Febrero	
	2014	2015	2014 - 2015	2015	
	Miles de millones de pesos a precios corrientes		%	Miles de millones de pesos a precios corrientes	(%)
	(A)	(B)	$((B/A)-1)*100$	(C)	$(B/C)*100$
Total	109,280.0	100,197.3	-11.0	112,549.8	89.0
Aguascalientes	1,163.6	1,361.4	13.6	1,489.6	91.4
Baja California	3,036.2	2,571.4	-17.8	2,779.3	92.5
Baja California Sur	802.0	809.4	-2.0	949.2	85.3
Campeche	1,136.5	1,027.6	-12.2	1,384.7	74.2
Coahuila	2,360.9	2,044.6	-15.9	2,764.1	74.0
Colima	806.9	731.8	-12.0	923.7	79.2
Chiapas	6,573.8	5,729.3	-15.4	6,681.6	85.7
Chihuahua	2,930.6	3,028.8	0.3	3,488.3	86.8
Distrito Federal ^{2/}	6,798.3	7,230.1	3.2	8,985.6	80.5
Durango	2,452.6	1,786.0	-29.3	2,399.2	74.4
Guanajuato	4,423.6	3,441.4	-24.5	5,021.3	68.5
Guerrero	5,792.3	5,110.2	-14.4	5,999.7	85.2
Hidalgo	2,927.6	3,220.1	6.8	3,920.3	82.1
Jalisco	5,466.0	4,562.7	-19.0	5,517.5	82.7
México	11,134.2	10,765.0	-6.2	11,255.6	95.6
Michoacan	4,021.3	4,107.5	-0.9	4,857.2	84.6
Morelos	1,690.4	1,784.9	2.5	2,171.7	82.2
Nayarit	1,323.9	1,237.3	-9.3	1,587.0	78.0
Nuevo León	3,328.6	2,449.8	-28.6	2,901.9	84.4
Oaxaca	6,889.3	6,144.9	-13.4	6,440.3	95.4
Puebla	5,725.7	5,402.7	-8.4	6,159.3	87.7
Querétaro	1,566.9	1,280.0	-20.7	1,430.6	89.5
Quintana Roo	1,291.8	1,258.2	-5.5	1,475.7	85.3
San Luis Potosí	2,687.8	2,839.6	2.5	3,330.8	85.3
Sinaloa	3,103.8	1,841.0	-42.4	2,331.6	79.0
Sonora	2,455.7	2,232.4	-11.8	2,432.7	91.8
Tabasco	2,241.7	1,903.0	-17.6	2,124.1	89.6
Tamaulipas	2,962.0	3,047.6	-0.1	3,768.2	80.9
Tlaxcala	1,255.7	1,148.1	-11.3	1,248.1	92.0
Veracruz	7,188.2	6,701.1	-9.5	7,999.9	83.8
Yucatán	1,939.1	1,672.0	-16.3	1,946.7	85.9
Zacatecas	1,803.1	1,727.2	-7.0	2,143.3	80.6

^{1/} El total considera 1,638.2 millones de pesos no distribuibles geográficamente.

^{2/} Se incluye el Ramo 25.

Fuente: SHCP.

Anexo 7. Evolución de las Obligaciones Financieras por Entidad Federativa

30. Obligaciones Financieras de Entidades Federativas y Municipios^{1/}

(Millones de pesos a precios corrientes)

Entidad federativa	Saldos Totales		Variación Nominal		Obligaciones financieras / Participaciones presupuestadas (%)
	Diciembre 2013	Diciembre 2014	Absoluta	Porcentual	
	Miles de millones de pesos a precios corrientes			%	Diciembre 2014 ^{2/}
	(A)	(B)	(B - A)	((B/A)-1)*100	
Total	482,807	509,690	26,883	5.6	87.2
Aguascalientes	3,258	3,117	-141	-4.3	48.7
Baja California	13,456	15,944	2,488	18.5	97.7
Baja California Sur	2,484	2,380	-103	-4.2	61.1
Campeche	998	1,729	730	73.1	24.7
Coahuila	35,544	34,862	-682	-1.9	248.8
Colima	2,778	2,710	-68	-2.4	68.6
Chiapas	20,826	20,140	-686	-3.3	85.6
Chihuahua	41,768	41,894	126	0.3	242.0
Distrito Federal	62,963	66,882	3,919	6.2	105.0
Durango	4,953	5,838	885	17.9	75.5
Guanajuato	8,416	7,908	-508	-6.0	32.7
Guerrero	3,538	3,252	-286	-8.1	23.5
Hidalgo	4,043	4,523	480	11.9	39.2
Jalisco	26,945	26,387	-557	-2.1	70.9
México	39,622	39,507	-115	-0.3	52.5
Michoacan	15,532	17,330	1,798	11.6	93.8
Morelos	4,654	5,724	1,071	23.0	69.0
Nayarit	6,455	6,398	-57	-0.9	108.8
Nuevo León	51,912	61,180	9,268	17.9	228.0
Oaxaca	10,155	10,685	530	5.2	66.0
Puebla	8,808	8,776	-32	-0.4	34.5
Querétaro	1,767	1,679	-89	-5.0	16.8
Quintana Roo	17,763	21,174	3,411	19.2	277.5
San Luis Potosí	4,481	4,536	56	1.2	39.4
Sinaloa	7,752	7,521	-231	-3.0	51.0
Sonora	17,294	19,809	2,516	14.5	115.4
Tabasco	4,665	4,513	-153	-3.3	22.9
Tamaulipas	10,733	12,249	1,516	14.1	65.7
Tlaxcala	-	0	-	-	0.0
Veracruz	40,924	41,355	431	1.1	120.1
Yucatán	2,479	2,445	-34	-1.4	24.3
Zacatecas	5,842	7,243	1,401	24.0	94.6

^{1/} Incluye las Obligaciones financieras de los gobiernos estatales y sus organismos, así como de los gobiernos municipales y sus organismos.

^{2/} La cifra se obtiene considerando las participaciones presupuestadas.

Estas Cifras son registradas ante la SHCP (de acuerdo con los artículos 9 y 51 de la Ley de Coordinación Fiscal), e incluyen: las obligaciones financieras respaldadas con participaciones, aportaciones e ingresos propios de los gobiernos Estatales y Municipales y sus organismos.

Fuente: SHCP.

SECCIÓN V. ANEXOS

Banco de México

- Comunicado de Prensa de la reunión de la Junta de Gobierno del Banco de México, con motivo de la decisión de política monetaria anunciada el 26 de marzo de 2015. <http://www.banxico.org.mx/informacion-para-la-prensa/comunicados/politica-monetaria/boletines/%7BEB325C9D-0678-143E-F86F-74F765670CFC%7D.pdf>
- Informe trimestral del FMPED, octubre-diciembre 2014. <http://www.fmped.org.mx/informes/INFORME%20TRIMESTRAL%20Oct-Dic%202014.pdf>
- Estado de cuenta de Banxico del mes de marzo de 2015. <http://www.banxico.org.mx/informacion-para-la-prensa/comunicados/banco-de-mexico/edo-cuenta-semanal/index.html>
- Tasas de Interés, Crédito, Tipo de Cambio y Sistema Financiero. <http://www.banxico.org.mx/estadisticas/index.html>

Instituto Nacional de Estadística y Geografía

- Indicador Mensual de la Inversión Fija Bruta en México. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/inver.pdf>
- Indicador Global de Actividad Económica. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/igaebol.pdf>
- Indicadores Oportunos de Ocupación y Empleo. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/ocupbol.pdf>
- Índice de Confianza del Consumidor. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/indcon.pdf>
- Índice Nacional de Precios al Consumidor. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/inpc2a.pdf>
- Producto Interno Bruto. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/pibbol.pdf>
- Sistema de Indicadores Cíclicos. <http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/comunicados/sica.pdf>

Cámara de Senadores

- IBD-Dirección General de Finanzas, Análisis del Paquete Económico 2015. http://www.senado.gob.mx/ibd/content/productos/docs/Analisis_paquete_economico_2015.pdf

Diario Oficial de la Federación

- Ley de Ingresos de la Federación para el Ejercicio Fiscal 2014. http://www.dof.gob.mx/nota_detalle.php?codigo=5322823&fecha=20/11/2013
- Ley de Ingresos de la Federación para el Ejercicio Fiscal 2015. http://www.dof.gob.mx/nota_detalle.php?codigo=5368103&fecha=13/11/2014
- Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2014. http://www.dof.gob.mx/nota_detalle.php?codigo=5324132&fecha=03/12/2013
- Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2015. http://www.dof.gob.mx/nota_detalle.php?codigo=5374053&fecha=03/12/2014

Secretaría de Hacienda y Crédito Público

- Documento relativo al cumplimiento de las disposiciones contenidas en el artículo 42, fracción I, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria. http://www.shcp.gob.mx/POLITICAFINANCIERA/FINANZASPUBLICAS/info_relativa_2/precriterios_2015_vf.pdf
- Participaciones y Aportaciones a Entidades Federativas. http://www.shcp.gob.mx/POLITICAFINANCIERA/FINANZASPUBLICAS/Estadisticas_Oportunas_Finanzas_Publicas/Informacion_mensual/Paginas/coordinacion.aspx
- Indicadores de Deuda Subnacional y Afectación de Participaciones. http://www.hacienda.gob.mx/Estados/Deuda_Publica_EFM/2014/Paginas/3er_trimestre.aspx
- Acuerdo por el que se da a conocer a los Gobiernos de las Entidades Federativas la Distribución y Calendarización para la Ministración durante el Ejercicio Fiscal 2015, de los Recursos Correspondientes a los Ramos Generales 28 Participaciones a Entidades Federativas y Municipios, y 33 Aportaciones Federales para Entidades Federativas y Municipios. http://www.hacienda.gob.mx/EGRESOS/PEF/comunicacion_pef_calendarios/paginas/2015.aspx
- Información de finanzas públicas y deuda pública, enero 2015. <http://www.shcp.gob.mx/POLITICAFINANCIERA/FINANZASPUBLICAS/Paginas/InfoMensualFinanzasPublicas.aspx>
- Informe Semanal del Vocero, 23-27 de febrero de 2015. http://www.shcp.gob.mx/SALAPRENSA/doc_informe_vocero/2015/vocero_09_2015.pdf
- Criterios Generales de Política Económica 2014. http://www.shcp.gob.mx/POLITICAFINANCIERA/FINANZASPUBLICAS/finanzas_publicas_criterios/cgpe_2014_vf_c_accesibilidad.pdf
- Criterios Generales de Política Económica 2015. http://www.apartados.hacienda.gob.mx/presupuesto/temas/ppef/2015/paquete/criterios_generales_pe_2015.pdf

INSTITUTO BELISARIO DOMÍNGUEZ

COMITÉ DIRECTIVO

Sen. Fernando Herrera Ávila
Presidente

Sen. Roberto Albores Gleason
Secretario

Sen. Daniel Ávila Ruiz
Secretario

Sen. Benjamín Robles Montoya
Secretario

Lic. Marco Antonio Gama Basarte
Secretario Técnico

JUNTA EJECUTIVA

Lic. Manuel Pérez Cárdenas
Coordinación Ejecutiva de Investigación

Mtro. Noel Pérez Benítez
Dirección General de Finanzas

Mtro. Alejandro Encinas Nájera
Dirección General de Investigación Estratégica

Dra. María de los Ángeles Mascott Sánchez
Dirección General de Investigación Estratégica

Mtro. Juan Carlos Amador Hernández
Dirección General de Difusión y Publicaciones

Elaborado por la Dirección General de Finanzas

Mtro. Noel Pérez Benítez

Mtro. Mario Iván Domínguez Rivas

Lic. Luis Eduardo Ramírez Carbajal

DR© INSTITUTO BELISARIO DOMÍNGUEZ, SENADO DE LA REPÚBLICA
Donceles 14, Colonia Centro, Delegación Cuauhtémoc, 06020 México, D. F.
Teléfono (55) 5722-4800 extensión 2097.
Distribución gratuita. Impreso en México.

