

Comunicado de Prensa

25 de mayo de 2007

La Balanza de Pagos en el Primer Trimestre de 2007

• Durante el primer trimestre de 2007 la cuenta corriente de la balanza de pagos registró un
déficit de 2,758 millones de dólares, mientras que en igual trimestre de 2006 el saldo
correspondiente había sido superavitario en 873 millones. El referido saldo deficitario en el
primer trimestre del presente año fue influido al alza por la reducción que experimentaron
los superávit de la balanza comercial de productos petroleros y del sector automotriz.

• El déficit de la cuenta corriente en el primer trimestre de 2007 se derivó de saldos
deficitarios en las balanzas comercial (2,639 millones), de servicios no factoriales
(560 millones) y de servicios factoriales (5,022 millones) y de un superávit en la cuenta de
transferencias (5,463 millones).

• En el primer trimestre de este año el valor de las exportaciones de mercancías sumó
60,143 millones de dólares, monto 2.2 por ciento superior al observado en igual periodo
de 2006. Dicha tasa anual resultó de la combinación de una caída de 14.8 por ciento de
las exportaciones petroleras y de un crecimiento de 5.7 de las de productos no petroleros.
El descenso significativo de las primeras se originó de reducciones tanto del precio de la
mezcla mexicana de crudo de exportación como del volumen exportado. Por su parte, el
aumento de las exportaciones no petroleras fue menor que el alcanzado en todo 2006 (de
15.7 por ciento). Tal resultado es atribuible a la desaceleración que ha registrado la
demanda externa y que ha impactado en mayor grado a las exportaciones de la industria
automotriz.

• El valor de las importaciones de mercancías en el primer trimestre de 2007 fue de
62,782 millones de dólares, monto que significó un aumento anual de 8 por ciento, una
tasa menor que la observada en todo 2006 (15.5 por ciento). Lo anterior respondió al
menor dinamismo que ha presentado la demanda interna, así como a la desaceleración de
las exportaciones manufactureras, las cuales incorporan insumos adquiridos en el
exterior. En el primer trimestre el incremento anual de las importaciones se derivó de
crecimientos de 7.3 por ciento de las de bienes intermedios, de 11.1 por ciento de las de
bienes de consumo y de 8.9 por ciento de las de bienes de capital.

• Los recursos que ingresaron al país por concepto de remesas familiares ascendieron en
el primer trimestre del año a 5,360 millones de dólares, lo que representó un incremento
anual de 3.4 por ciento. Cabe señalar que aunque dicho monto superó al saldo
superavitario de la balanza comercial de productos petroleros y a los ingresos
provenientes de los viajeros internacionales que visitaron el país, como quiera éste
implicó que en el primer trimestre continuara la desaceleración que había registrado este
flujo de recursos del exterior a lo largo del año pasado.

 2

• La cuenta de capital de la balanza de pagos mostró en el primer trimestre de 2007 un
superávit de 4,763 millones de dólares. Esta cifra resultó de la combinación de entradas
de recursos por concepto de inversión extranjera, tanto directa como en el mercado de
dinero, por endeudamiento con el exterior por parte del sector privado no bancario y de
financiamiento externo dirigido a proyectos Pidiregas; así como de flujos egresivos
derivados de desendeudamiento con el exterior del sector público y de la banca
comercial, de salidas netas de inversión de cartera en el mercado accionario y de un
aumento de los activos en el exterior propiedad de mexicanos.

• En resumen, en el primer trimestre de 2007 los principales aspectos que caracterizaron a
la evolución de la balanza de pagos1 de México fueron los siguientes: saldo deficitario de
la cuenta corriente por 2,758 millones de dólares; superávit de la cuenta de capital por
4,763 millones, un flujo negativo de 493 millones en el renglón de errores y omisiones y un
aumento de la reserva internacional neta del Banco de México por 1,516 millones de
dólares.2 Como resultado de esto último, el saldo de dicha reserva se ubicó al cierre de
marzo del presente año en 69,196 millones de dólares.

* * * * *
Durante el primer trimestre de 2007 la cuenta corriente de la balanza de pagos registró un

déficit por 2,758 millones de dólares, que se originó de la combinación de déficit en las balanzas
comercial (2,639 millones de dólares), de servicios no factoriales (560 millones) y de servicios
factoriales (5,022 millones) y de un superávit en la cuenta de transferencias (5,463 millones).

Cuadro 1
Cuenta Corriente de la Balanza de Pagos
Millones de dólares

2 0 0 7
Anual I Trim II Trim III Trim IV Trim I Trim

Cuenta Corriente -1,853 873 694 -1,178 -2,242 -2,758
Balanza Comercial -6,133 733 -152 -2,623 -4,091 -2,639
 Exportaciones 249,997 58,852 63,813 63,160 64,171 60,143
 Importaciones 256,130 58,119 63,965 65,783 68,263 62,782
Servicios No Factoriales -6,027 -841 -1,751 -2,031 -1,404 -560
Servicios Factoriales -13,161 -4,316 -3,752 -2,635 -2,458 -5,022
Transferencias 23,468 5,297 6,349 6,111 5,712 5,463
Balanza Comercial Petrolera 19,829 5,376 5,415 4,853 4,185 3,747
Balanza Comercial No Petrolera -25,962 -4,643 -5,567 -7,476 -8,277 -6,386

2 0 0 6

1 La información que se presenta en este boletín contiene algunas revisiones de las cifras de la balanza de pagos de periodos

previos. Tales ajustes se originan por el proceso continuo de incorporación de información adicional a las estadísticas. Las
principales revisiones se efectuaron en los renglones de inversión extranjera directa, inversión directa en el exterior y de
utilidades remitidas y reinvertidas.

2 Según la definición de reserva internacional contenida en la Ley del Banco de México. Cabe señalar que para que la suma de los
saldos de la cuenta corriente, cuenta de capital y del renglón de errores y omisiones resulte en la variación de la reserva
internacional neta del Banco de México, es preciso efectuar un ajuste de 4 millones de dólares por la valuación de la reserva
internacional neta.

 3

Déficit de la Cuenta Corriente
Millones de dólares

15

,9
93

13
,9

49

18
,6

83

17
,6

83

4,
90

8

1,
85

3

2,
75

86,
69

1

14
,1

09

-8
73

8,
82

1

7,
66

5

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2006 2007
I TRIM

2
,3

7
2

1
,8

6
6

1
,8

1
0 2

,7
7

3

1
,5

0
8

-4
4

4

1
,2

8
4

4
,3

4
2

2
,4

9
9

4
7 3

5
7

2
,0

0
6

-8
7

3

-6
9

4

1
,1

7
8

2
,2

4
2

2
,7

5
8

I II
2003

III IV I II
2004

III IV I II
2005

III IV I II
2006

III IV I
2007

La balanza comercial registró en el primer trimestre de 2007 un déficit de 2,639 millones
de dólares, cifra que se compara con el superávit de 733 millones observado en igual trimestre del
año pasado. Dicho cambio estuvo determinado principalmente por disminuciones en los superávit
de la balanza comercial de productos petroleros y del sector automotriz. En el primer caso el
superávit descendió de 5,376 millones de dólares en el primer trimestre de 2006 a 3,747 millones
en igual lapso de 2007, mientras que el saldo superavitario de la balanza del sector automotriz se
redujo de 5,830 millones de dólares a 4,688 millones en el periodo de referencia. Por otra parte,
en el trimestre que se reporta el valor de las exportaciones de mercancías sumó 60,143 millones
de dólares, para un aumento anual de 2.2 por ciento, que se derivó de la combinación de una
caída de 14.8 por ciento de las exportaciones petroleras y una alza de 5.7 por ciento de las
no petroleras. En el trimestre las exportaciones de productos manufacturados se incrementaron
6 por ciento a tasa anual, variación que se vio influida a la baja por la disminución que
experimentaron las efectuadas por el sector automotriz (-5.8 por ciento). Por su parte, la
contracción de las exportaciones petroleras fue resultado de reducciones tanto del volumen como
del precio promedio de la mezcla mexicana del crudo de exportación. Dicho precio se ubicó en
47.18 dólares por barril, cotización inferior a la de 50.16 dólares observada en el mismo lapso de
2006. En cuanto al valor de las importaciones de mercancías éste ascendió en el primer trimestre
de 2007 a 62,782 millones de dólares, para una alza a tasa anual de 8 por ciento. Tal crecimiento
se originó de aumentos de las adquisiciones en el exterior de bienes de consumo, intermedios y
de capital, de 11.1, 7.3 y 8.9 por ciento, respectivamente.

Durante el primer trimestre del año en curso la balanza de servicios no factoriales arrojó
un saldo deficitario de 560 millones de dólares, como resultado neto de ingresos por
4,737 millones y egresos por 5,297 millones. Al interior de esta balanza, la cuenta de viajeros
internacionales presentó un superávit de 1,947 millones de dólares, que se originó de ingresos
provenientes de los viajeros internacionales que visitaron México por 3,759 millones (aumento de
14.6 por ciento) y de gastos de los residentes nacionales en sus viajes al exterior por
1,812 millones (alza de 0.7 por ciento). En el trimestre el número de viajeros fronterizos continuó
presentando variaciones anuales negativas, tanto el correspondiente a los residentes en el
exterior que visitaron México (reducción de 8.7 por ciento) como el de los residentes del país que
viajaron a la zona fronteriza de Estados Unidos (disminución de 17.7 por ciento). Por otra parte,
el resto de los renglones que integran la balanza de servicios no factoriales registró en el trimestre
un déficit conjunto de 2,507 millones de dólares, ocasionado principalmente por gastos asociados
al intercambio de mercancías con el exterior.

 4

Viajeros Internacionales: Datos desestacionalizados

Millones de dólares Viajeros Fronterizos
Miles de personas

1,200

1,700

2,200

2,700

3,200

I
2000

III I
2001

III I
2002

III I
2003

III I
2004

III I
2005

III I
2006

III I
2007

450

550

650

750

850

950

1,050

1,150

1,250

1,350

1,450

Ingresos

Egresos

Saldo

18,000

20,000

22,000

24,000

26,000

28,000

30,000

32,000

I
2000

III I
2001

III I
2002

III I
2003

III I
2004

III I
2005

III I
2006

III I
2007

Al Exterior

Del Exterior

La balanza de servicios factoriales mostró en el primer trimestre de 2007 un saldo
deficitario de 5,022 millones de dólares, como resultado de ingresos por 1,526 millones y egresos
por 6,548 millones. En el trimestre el pago neto por intereses al exterior (egresos menos ingresos)
fue de 2,271 millones de dólares, un monto 5.7 por ciento menor que el registrado en igual
periodo de 2006. Los demás renglones que integran esta balanza presentaron un saldo deficitario
conjunto de 2,751 millones de dólares, que se derivó en lo principal de los egresos por concepto
de utilidades (remitidas y reinvertidas) de las empresas que tienen participación extranjera en su
capital y que sumaron 2,981 millones de dólares, de los cuales 2,421 millones correspondieron a
recursos reinvertidos en el país. Cabe señalar que estos últimos se contabilizan en la cuenta
corriente como una erogación por servicios factoriales, que tiene como contrapartida en la cuenta
de capital un flujo de ingreso por IED.

Remesas Familiares
Millones de dólares por mes;

datos originales y desestacionalizados Como proporción de:

800

1,000

1,200

1,400

1,600

1,800

2,000

2,200

E M M J
2004

S N E M M J
2005

S N E M M J
2006

S N E M
2007

Desestacionalizado

Original

82%

143%143%

74%

Exportaciones de
Petróleo Crudo

Superávit
Comercial del

Sector Petrolero

Ingresos por
Viajeros

Internacionales

Inversión
Extranjera

Directa

82%

143%143%

74%

Exportaciones de
Petróleo Crudo

Superávit
Comercial del

Sector Petrolero

Ingresos por
Viajeros

Internacionales

Inversión
Extranjera

Directa

 5

Durante el primer trimestre de 2007 el superavit de la cuenta de transferencias resultó de
5,463 millones de dólares. El principal componente de esta cuenta es el de las remesas que los
residentes en el exterior de origen mexicano envían a sus familiares en México. En el trimestre
que se reporta la entrada de recursos por este concepto ascendió a 5,360 millones de dólares, lo
que implicó un incremento anual de 3.4 por ciento. Cabe señalar que el ritmo de crecimiento de
las remesas se ha ido moderando, considerando que su aumento había sido de 23.1 y 8.1 por
ciento en el primero y segundo semestres de 2006. El monto de remesas en el trimestre que se
reporta se originó de 15.4 millones de operaciones, con un valor promedio de 347 dólares. Los
ingresos por remesas fueron equivalentes a 143 por ciento del saldo superavitario de la balanza
comercial de productos petroleros y a 74 por ciento del valor de las exportaciones de petróleo
crudo.

La cuenta de capital de la balanza de pagos registró en el primer trimestre de 2007 un
superávit de 4,763 millones de dólares. Dicho saldo se derivó, por un lado, de ingresos asociados
a flujos de inversión extranjera directa y en el mercado de dinero, de recursos destinados a
financiar proyectos Pidiregas, así como por endeudamiento con el exterior por parte del sector
privado no bancario; y, por otro, de flujos egresivos originados por desendeudamiento externo del
sector público y de la banca comercial, de salidas netas de inversión extranjera en el mercado
accionario y de un aumento de los activos en el exterior propiedad de mexicanos.

Flujos de Inversión Extranjera Directa
Millones de dólares

4,
92

1

5,
23

6

3,
38

1

5,
82

5

3,
39

5

5,
56

1

2,
79

3 3,
59

1

8,
87

4

3,
69

9

2,
95

2

6,
87

1

5,
86

0

4,
99

2

4,
91

1

3,
97

3

3,
93

9 5,
23

7

4,
93

8

4,
92

3

6,
55

4

I II
2002

III IV I II
2003

III IV I II
2004

III IV I II
2005

III IV I II
2006

III IV I
2007

19,363
15,340 19,037

19,736

22,396

La economía mexicana captó en el primer trimestre del presente año un monto de
Inversión Extranjera Directa (IED) de 6,554 millones de dólares. Tal cifra se integró como sigue:
1,919 millones de dólares por nuevas inversiones; 2,421 millones por reinversión de utilidades;
2,214 millones por un aumento neto de los pasivos de las empresas con sus matrices en el
exterior (Cuentas entre Compañías). El sector de destino de esa entrada de IED fue 58.5 por
ciento en el sector manufacturero, 13.6 por ciento en el sector comercio, 13.1 por ciento en el
sector extractivo y 12.5 por ciento en servicios financieros. Por país de origen, la IED provino
principalmente de Estados Unidos (65.8 por ciento), Holanda (4.9 por ciento) y Francia
(2.5 por ciento).

 6

Inversión Extranjera Directa: Primer Trimestre de 2007
Porcentajes

Por países Sectorial

Resto
26.8%

E. U. A.
65.8%

Francia
2.5%

Holanda
4.9%

Industria
Manufacturera

58.5%

Otros
2.3%

Extractivo
13.1%

Comercio
13.6%Servicios

Financieros
12.5%

En el primer trimestre de 2007 se observó un egreso neto de recursos por concepto de
inversión extranjera de cartera por 1,597 millones de dólares. Dicho monto fue resultado neto de
entradas por 1,076 millones en el mercado de dinero y salidas por 2,673 millones en el mercado
accionario. Con lo anterior, el flujo total de inversión extranjera (directa y de cartera) captado por
la economía mexicana en el periodo que se reporta se ubicó en 4,957 millones de dólares.

Cuadro 2
Cuenta de Capital de Balanza de Pagos
Millones de dólares

2 0 0 5 2 0 0 6 2 0 0 6 2 0 0 7
Cuenta de Capital 12,785 379 -873 4,763
 Pasivos 26,978 15,334 6,283 9,531
 Endeudamiento 543 -10,181 -2,379 4,574
 Banca de Desarrollo -3,469 -7,959 -1,081 20
 Banca Comercial -2,280 99 -657 -98
 Banco de México 0 0 0 0
 Sector Público No Bancario -6,624 -14,068 -1,458 -1,832
 Sector Privado No Bancario 4,166 4,722 -1,147 1,324
 Pidiregas 8,749 7,026 1,965 5,160
 Inversión extranjera 26,435 25,515 8,662 4,957
 Directa 19,736 19,037 3,939 6,554
 De Cartera 6,699 6,478 4,724 -1,597
 Mercado Accionario 3,353 2,805 2,560 -2,673
 Mercado de Dinero 3,346 3,672 2,163 1,076
 Activos -14,193 -14,956 -7,156 -4,768

Anual I Trim

 7

El sector público efectuó en el primer trimestre de 2007 un desendeudamiento con el
exterior por 1,812 millones de dólares. Ello fue resultado de disposiciones por 4,872 millones y
amortizaciones por 6,684 millones.3 El referido desendeudamiento se originó de la combinación
de amortizaciones netas por parte del Gobierno Federal por 2,143 millones, y de disposiciones
netas por parte de las empresas públicas no financieras por 311 millones y de la banca de
desarrollo por 20 millones. Por otro lado, en el trimestre ingresaron al país 5,160 millones de
dólares por concepto de financiamiento de proyectos Pidiregas.

El sector privado registró en el primer trimestre del año un endeudamiento neto con el
exterior por 1,226 millones de dólares. Tal cifra se originó de disposiciones netas por
1,324 millones de dólares del sector privado no bancario y amortizaciones netas por 98 millones
de la banca comercial. Por su parte, el saldo de los activos en el exterior propiedad de residentes
de México presentó en el trimestre un aumento de 4,768 millones de dólares. Ello reflejó
principalmente incrementos de los activos en el exterior propiedad del sector privado bancario y
no bancario, así como de flujos egresivos asociados a inversión directa en el exterior de empresas
mexicanas.

Variación de las Reservas Internacionales Netas
Millones de dólares

2,
13

7

59
4

2,
82

2

7,
32

5

7,
17

3

-9
89

1,
51

64,
06

17,
10

4

-1
,1

82

9,
45

1

10
,4

94

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2006 2007
I TRIM

En resumen, en el primer trimestre de 2007 los principales resultados de la balanza de
pagos fueron los siguientes: un saldo deficitario en la cuenta corriente por 2,758 millones de
dólares; un superávit en la cuenta de capital por 4,763 millones de dólares; un flujo negativo de
493 millones de dólares por concepto de errores y omisiones; y un aumento de la reserva
internacional neta del Banco de México por 1,516 millones de dólares. Con lo anterior, el saldo de
dicha reserva se ubicó al cierre de marzo del presente año en 69,196 millones de dólares.

3 Los datos de endeudamiento externo del sector público que se reportan en la balanza de pagos muestran algunas diferencias

con respecto a los divulgados por la Secretaría de Hacienda y Crédito Público (SHCP). Ello se debe a que en la balanza de
pagos se excluyen algunas operaciones de deuda externa del sector público que no dan lugar a un flujo efectivo de recursos.

