

POLÍTICA MONETARIA Y PERSPECTIVAS ECONÓMICAS PARA 2008

BANCO DE MEXICO

Enero 11, 2008

Índice

1. Panorama Económico
 - 1.1 Entorno Externo
 - 1.2 Actividad Económica
2. Inflación y Política Monetaria
3. Proyecciones para 2008
4. Retos y Oportunidades
5. Consideraciones Finales

1.1 Entorno Externo

PIB: Evolución y Pronósticos (Variación % Anual)

	2006*	2007	2008
Mundial^{/1}	4.0	3.7	3.2
EEUU	2.9	2.2	2.1
Japón	2.4	1.8	1.5
Eurozona	2.9	2.6	1.9
América Latina	5.3	5.0	4.5

Inflación: Evolución y Pronósticos (Variación % Anual)

	2006*	2007	2008
Mundial^{/1}	2.9	2.9	2.9
EEUU	3.2	2.8	2.6
Japón	0.2	0.0	0.4
Eurozona	2.2	2.1	2.3
América Latina	4.9	5.4	5.5

/1 Promedio de 79 países calculado a precios de mercado.

* Observado.

Fuente: Consensus Forecasts, diciembre 2007.

/1 Promedio de 79 países.

* Observado.

Fuente: Consensus Forecasts, diciembre 2007.

1.1 Entorno Externo

**Precio del Petróleo WTI
Spot y Futuros
(Dólares por barril)**

Fuente: Bloomberg.

**Precios de Alimentos y sus
Componentes
(Índice Enero 2003=100)**

Fuente: FMI.

**Precios Internacionales
de la Leche
(Índice Enero 2003=100)**

Fuente: Bloomberg.

1.1 Entorno Externo

EEUU: Diferenciales de Rendimiento para Créditos Hipotecarios (Puntos Base)

Fuente: Bloomberg y JP Morgan.

Bonos Corporativos y EMBI Global Márgenes Soberanos (Puntos Base)

Fuente: JP Morgan y Bloomberg.

1.1 Entorno Externo

**EEUU: Índice de Precios de Casas S&P
Case-Shiller, OFHEO, y Mediana de los
Precios de Casas NAR
(Variación % Anual)**

Fuente: NAR, OFHEO y S&P.

**EEUU: Inventarios de Casas
(Meses de ventas)**

Fuente: NAR y Census Bureau.

1.1 Entorno Externo

Evolución de las Expectativas para la Economía de los Estados Unidos en 2008 de Blue Chip (Variaciones Anuales)

Fuente: Blue Chip Economic Indicators.

Trayectoria Esperada por Blue Chip de la Producción Industrial de los Estados Unidos (Variaciones Trimestrales Anualizadas, a.e.)

a.e.: Cifras ajustadas por estacionalidad.
Fuente: Blue Chip Economic Indicators.

1.1 Entorno Externo

EEUU: Tasas de Interés (%)

Fuente: Reserva Federal.

EEUU: Futuros de la Tasa de Fondos Federales (%)

Fuente: Bloomberg.

Índice

1. Panorama Económico
 - 1.1 Entorno Externo
 - 1.2 Actividad Económica
2. Inflación y Política Monetaria
3. Proyecciones para 2008
4. Retos y Oportunidades
5. Consideraciones Finales

1.2 Actividad Económica

Indicador Global de la Actividad Económica*
(Variación % Anual; a.e.)

a.e.: Cifras ajustadas por estacionalidad.
* Promedio móvil 2 meses.
Fuente: INEGI.

Producción Manufacturera
(Variación % Anual; a.e.)

a.e.: Cifras ajustadas por estacionalidad.
Fuente: INEGI.

1.2 Actividad Económica

Exportaciones Petroleras y No Petroleras (Variación % Anual; a.e.)

Exportaciones No Petroleras (Variación % Anual; Promedio móvil 2 meses; a.e.)

a.e.: Cifras ajustadas por estacionalidad.
Fuente: Banco de México.

1.2 Actividad Económica

Indicadores de Producción en México y EEUU (Variación % Anual; a.e.)

a.e.: Cifras ajustadas por estacionalidad.

Fuente: Banco de México, Reserva Federal y Blue Chip, enero 2008.

Índice

1. Panorama Económico
 - 1.1 Entorno Externo
 - 1.2 Actividad Económica
2. Inflación y Política Monetaria
3. Proyecciones para 2008
4. Retos y Oportunidades
5. Consideraciones Finales

2. Inflación y Política Monetaria

INPC y Componentes
(Variación % Anual)

Fuente: Banco de México.

2. Inflación y Política Monetaria

**INPC sin Alimentos y sin Bienes y Servicios Administrados
(Variación % Anual)**

Fuente: Banco de México.

2. Inflación y Política Monetaria

Inflación Mundial de Alimentos* (Variación % Anual)

Inflación Anual de Alimentos: América Latina (Variación % Anual)

Ponderadores de Alimentos en Índices de Precios al Consumidor e Ingreso per Cápita

* Estimado por Banco de México a partir de mayo de 2007 con datos de la OCDE y de agencias estadísticas de diferentes países.

Fuente: FMI, WEO octubre 2007.

Fuente: Agencias estadísticas de diferentes países, Bloomberg, Banco de México y OCDE.

Fuente: FMI, WEO octubre 2007.

2. Inflación y Política Monetaria

País	Inflación Anual		Inflación Alimentos	
	Dic-06	Dic-07	Dic-06	Dic-07
América				
Argentina	9.84	8.47	10.52	8.60
Brasil ^{2/}	3.14	4.19	1.23	8.96
Canadá ^{2/}	1.67	2.47	2.23	1.09
Chile	2.57	7.82	1.28	15.16
Colombia	4.48	5.69	5.69	8.51
El Salvador ^{2/}	4.88	6.23	4.85	11.66
Estados Unidos ^{2/}	2.54	4.31	2.13	4.82
México ^{1/}	4.05	3.76	5.10	7.52
Nicaragua ^{2/}	9.45	17.33	11.26	27.06
Perú	1.14	3.93	1.74	6.04
Uruguay	6.38	8.50	9.37	20.46
Asia				
China ^{2/}	2.80	6.90	6.30	18.20
Japón ^{2/}	0.40	0.30	0.81	0.89
Europa				
Alemania ^{2/}	1.37	3.09	2.65	5.84
España ^{2/}	2.67	4.07	3.18	6.47
Francia ^{2/}	1.53	2.44	1.79	2.32
Reino Unido ^{2/}	2.97	2.13	4.47	5.14
África				
Sudáfrica ^{2/}	5.79	8.42	8.12	12.29

1/ Alimentos procesados (subyacente).

2/ Los datos corresponden a noviembre de 2006 y 2007.

2. Inflación y Política Monetaria

Expectativas de Inflación General para Cierre 2007, 2008 y Próximos 4 Años (%)

Fuente: Encuesta Banco de México.

Incremento Promedio al Salario Contractual (%)

Fuente: Elaborado por Banco de México con datos de la Secretaría del Trabajo y Previsión Social.

2. Inflación y Política Monetaria

Precio de la Gasolina Magna (Pesos por Litro)

Fuente: Banco de México.

Precio de la Tortilla (Pesos por Kilogramo)

Fuente: Banco de México.

2. Inflación y Política Monetaria

**Tasa de Fondeo Bancario
(% Anual)**

Fuente: Banco de México.

**Curva de Rendimientos en México
(%)**

Fuente: Banco de México.

Índice

1. Panorama Económico
 - 1.1 Entorno Externo
 - 1.2 Actividad Económica
2. Inflación y Política Monetaria
3. Proyecciones para 2008
4. Retos y Oportunidades
5. Consideraciones Finales

3. Proyecciones para 2008

- El Informe sobre la Inflación Julio – Septiembre 2007 sugiere el siguiente panorama macroeconómico:
 - ✓ Crecimiento: 3.2 por ciento para 2007; y, entre 3.25 y 3.75 por ciento para 2008.
 - ✓ Empleo: alrededor de 800 mil plazas en 2007; y, de 700 mil en el sector formal.
 - ✓ Cuenta corriente: déficit de alrededor de 1.0 por ciento del PIB en 2007; y, de 1.2 por ciento del producto en 2008.

3. Proyecciones para 2008

Previsiones para la Inflación General (%)

Trimestre	Intervalo ^{1/}
2007-I	4.10
2007-II	3.97
2007-III	3.99
2007-IV	3.50 - 4.00
2008-I	3.75 - 4.25
2008-II	4.00 - 4.50
2008-III	4.00 - 4.50
2008-IV	3.75 - 4.25
2009-I	3.50 - 4.00
2009-II	3.50 - 4.00
2009-III	3.00 - 3.50

1/ Los primeros tres trimestres de 2007 corresponden a la inflación trimestral promedio en términos anuales.

Índice

1. Panorama Económico
 - 1.1 Entorno Externo
 - 1.2 Actividad Económica
2. Inflación y Política Monetaria
3. Proyecciones para 2008
4. Retos y Oportunidades
5. Consideraciones Finales

4. Retos y Oportunidades

Índice de Competitividad del FEM 2007-2008 (Posición de México ^{1/})

^{1/} Las posiciones van de 1 a 131 de conformidad con la lista de países que conforman el índice.

Fuente: The Global Competitiveness Report 2007-2008, Foro Económico Mundial. <http://www.gcr.weforum.org/>

4. Retos y Oportunidades

Mercado Laboral

El punto rojo representa a México, puntos verdes representan a países pertenecientes a la canasta de competidores, puntos azules representan a países de América Latina y puntos naranjas representan a otros países de referencia. Mayores niveles del índice indican mayor rigidez en los mercados laborales. ^{1/} Corresponde al valor del índice de creación de contratos alternativos de empleo. ^{2/} Corresponde al promedio del índice de costos de despido y el índice de procedimientos de despido. Fuente: Botero et al. (2004).

4. Retos y Oportunidades

Marco Institucional

Estado de Derecho

(Escala de -2.5 a 2.5, Mayor Valor Indica Mejor Nivel de Estado de Derecho)

Corrupción

(Escala de 0 a 10, Mayor Valor Indica Menor Corrupción ^{1/})

Barra roja representa a México, barras verdes representan a países pertenecientes a la canasta de competidores, barras azules representan a países de América Latina y barras naranjas a otros países de referencia. ^{1/} Encuesta realizada a gente de negocios y analistas.

Fuente: Banco Mundial, Governance Indicators 2006 y Reporte Anual de Transparencia Internacional 2006.

4. Retos y Oportunidades

Capital Humano
Nivel de Matemáticas
(Puntuación Media 2003 vs 2006)

Fuente: OECD 2007, PISA 2006: Science Competencies for Tomorrow's World y Learning for Tomorrow's World: First Results from PISA 2003.

4. Retos y Oportunidades

Fuente: OECD 2007, PISA 2006: Science Competencies for Tomorrow's World y Learning for Tomorrow's World: First Results from PISA 2003.

4. Retos y Oportunidades

Bajas Tasas de Inversión e Innovación

Gasto en Investigación y Desarrollo
(% del PIB)

Barra roja representa a México, barras verdes representan a países pertenecientes a la canasta de competidores, barras azules representan a países de América Latina y barras naranjas a otros países de referencia.

Fuente: OECD Factbook 2007: Economic, Environmental and Social Statistics.

4. Retos y Oportunidades

Barreras a la Competencia

(Valores Menores Indican un Mayor Fomento de la Competencia)

Barra roja representa a México, barras verdes representan a países pertenecientes a la canasta de competidores y barras naranjas representan a otros países de referencia.

Fuente: OECD Economics Department, Product Market Regulation in OECD Countries: 1998-2003.

Índice

1. Panorama Económico
 - 1.1 Entorno Externo
 - 1.2 Actividad Económica
2. Inflación y Política Monetaria
3. Proyecciones para 2008
4. Retos y Oportunidades
5. Consideraciones Finales

5. Consideraciones Finales

- **En el corto plazo, los principales riesgos son:**
 - ① **Los choques de oferta mencionados podrían contaminar otros precios.**
 - ② **Incrementos adicionales en los precios internacionales de algunos alimentos.**
 - ③ **Una mayor desaceleración en Estados Unidos.**
 - ④ **Incremento en la volatilidad en los mercados financieros internacionales.**

5. Consideraciones Finales

- El reto actual más fundamental es llevar a cabo cambios estructurales que:
 - ✓ flexibilicen la estructura productiva de la economía; y,
 - ✓ modifiquen la estructura de incentivos y, de ese modo, lograr un impacto positivo en el crecimiento potencial de México.
- **Es urgente eliminar las barreras existentes para la entrada a los mercados y la adopción de tecnologías más eficientes.**